
PAUL J. CROCEPRIVATE

Department of History/Program in American Studies
phone: (386) 822-7533

Stetson University
messages: (386) 822-7530

421 N. Woodland Boulevard
 fax: (386) 822-7268

DeLand, FL 32720
e-mail: pcroce@stetson.edu
 office location: 218 Sampson
web page: stetson.edu/americanstudies

ACADEMIC FOCUS

Major Field: nineteenth-century American cultural and intellectual history

Major Research Areas: intellectual development of William James; nineteenth-century American science, religion, and philosophy and their cultural impact

Related Fields: American environmental issues, twentieth-century American history, American racial and ethnic groups, American political history, American popular culture, modern European intellectual history, modern European religious history, philosophy of religion

EDUCATION

Brown University, Program in American Civilization
Ph.D. 1987

M.A. 1981

Georgetown University
B.A., cum laude 1979

 major in political theory and minor in history

TEACHING EXPERIENCE

Courses Taught
 American History survey (2 semesters)

 American Cultural Traditions (2 semesters)
 American Cultural Traditions (one-semester topics course)
 The College Experience and the Formation of Adult Identities

 Pragmatism and American Culture

 Darwinism and the Divine in American Culture

 History of American Health Care

 Secular Humanism in American Culture

 Religion and the Radical Imagination in American Culture (2 semesters)

 American Immigration and Ethnicity

 The American West: Natives and Newcomers

 History and Legacy of the Civil Rights Movement

 American Political Cultures

 Journalism and American Culture

 Campaign Watching 2000 and 2004
 The American Urban Experience

 The United States Since 1920

The First Years of Our Own Time: The American 1950s and 1960s

 The Mouse: Walt Disney and American Culture

 Reading and Writing Media Culture

 American Studies in Theory and Practice

 The American Material Environment

 American Environmental Issues

 Nature and the American Marketplace
 War and Peace in American Culture

 Modern European History

 Modern European Intellectual History

God and Nature in Modern Western Culture

The World Environment and the Rise of the West
Self and Society in the Modern World
Community Service
Employment
Stetson University, Department of History/ Program in American Studies

 -Professor
2001-

-Chair
1997-2002, 2004-2009
 -Associate Professor
1995-2001

 -Assistant Professor
1989-1995

Rollins College, Department of History

 -Visiting Assistant Professor
1987-1989

Stetson University, Department of History

 -Instructor for the Social Sciences Honors Program
1988

Georgetown University, Department of History

 -Visiting Assistant Professor
1985-1987

Georgetown University Summer School and U.S. Information Agency

 -Instructor in American history to Bavarian educators
1984

 -Instructor in American history to international

 Fulbright scholars
1983 and 1984

 -Instructor in American history to Italian undergraduates
1983

Brown University

 -Tutor, The Writing Center
1983-1985

 -Teaching Assistant
1980-1981 and 1983-1984

 -Teaching Fellow, Program in American Civilization
1982-1983

 -Reader of Undergraduate Honors Theses

 in History and Religious Studies
1983-1984

Upward Bound Program Tutor
1976-1977 and 1978-1979

PUBLICATIONS AND PAPERS

Books:
Science and Religion in the Era of William James, Volume 1: Eclipse of Certainty, 1820-1880, University of North Carolina Press, June 1995 [simultaneous hardcover and paperback issue]: for a description, see http:// uncpress.unc.edu/books/T-1044.html

Young William James: Science, Religion, Philosophy in Formation, Indiana University Press, under contract/forthcoming

Articles and Chapters:
“William James Society Presidential Address: The Non-Disciplinary James” for William James Studies, 2012.
 “M/o/r/e at the Core: William James at the Root of Religion,” Dialogue (a journal for young philosophers), 2012
 “William James: In the Academy But Not Of It,” History and Philosophy of Science (2011)

“Reaching Beyond Uncle William: A Century of William James in Theory and in Life,” History of Psychology 13 (2010): 351-377; winner of the Best Article Award
 “A Mannered Memory and Teachable Moment: William James and the French Correspondent in The Varieties,” William James Studies 4 (Fall 2009): 36-69.
“Nature’s Beloved Incarnations: Inquiry, Conviction, and William James,” American Journal of Theology and Philosophy (Fall 2009)

“Freeman Dyson and Humility Theology: Revised Editions of Some Old Ways of Thinking” The Global Spiral, an E-Publication of the Metanexus Institute (November 2007), full text: http://www.metanexus.net/magazine/tabid/68/id/10194/Default.aspx

“Nature’s Providence: From Swedenborgian Philosophy of Use to William James’s Pragmatism” Transactions of the Charles Sanders Peirce Society 43 (Summer 2007): 490-508.
“Creationism/Creation Science” The Encyclopedia of Religion and Nature, Bron Taylor and Jeffrey Kaplan, eds. (Continuum International Publishers, 2004)

“William James” The Encyclopedia of Religion and Nature, Bron Taylor and Jeffrey Kaplan, eds. (Continuum International Publishers, 2004)

 “Calming the Screaming Eagle: William James as Brother and Friend to Warriors in the Civil War,” New England Quarterly 76 (March 2003): 5-37
“Spirit in Nature: William James’s Ecological Imagination,” “Nature’s Nation” Revisited: American Concepts of Nature from Wonder to Ecological Crisis, Hans Bak and Walter W. Hölbling, eds. (Amsterdam: VU University Press, 2003): 114-25
 “WWJD: Would William James Doubt?” Streams of William James vol. 3, no. 2 (Fall 2001): 15-16

“Intellectuals,” Encyclopedia of American Studies, George Kurian, et al., eds. (Grollier, 2001)

“Protestant Ethic,” Encyclopedia of American Studies, George Kurian, et al., eds. (Grollier, 2001)

“Placing Swedenborg in the Science and Religion of Nineteenth-Century American Culture,” in Lifting the Veil on Swedenborg's Influence (under revision)

“How to Make Our Ideas Scientific: Charles Sanders Peirce in Search of an Audience,” Public Understanding of Science (under revision)

“William James in Search of an Audience: Psychology Texts, Popularizing Professionalism and 'The Men of Science'” (under revision)

“The Most Protestant of Protestants: William James and the Reformation” (in preparation)

“Charles Sanders Peirce,” Encyclopedia of Psychology, Alan E. Kazdin, ed. (Oxford University Press, 2003)

“William James,” The History of Science in the United States: An Encyclopedia, Marc Rothenberg, ed. (Garland Publishers, forthcoming)

“William James's ‘Is Life Worth Living?’” in The Religions of the United States in Practice, Colleen McDannell, ed. (Princeton University Press, 2001)

“William James,” The Oxford Companion to United States History, Paul Boyer, ed. (Oxford University Press, 2001)

(with Ann Jerome Croce) “Keepers of the Veil: Life Stories of Cassadaga's Senior Residents” in The Spiritualist Community of Cassadaga, Florida (University Press of Florida, 2000)

“Psychology as the Antechamber to Metaphysics: The Young William James's Hope for a Philosophical Psychology,” History of Psychology vol. 2, no. 4 (November 1999): 302-23.

“Charles Sanders Peirce,” American National Biography, John A. Garraty, ed. (Oxford University Press, 1999)

“Science and Religion” in The Encyclopedia of American Cultural and Intellectual History (Scribner's 1999): 1:483-91
“Between Spiritualism and Science: William James on Religion and Human Nature,” Zeitschrift für Neuere Theologiegeschichte/Journal for the History of Modern Theology (Winter 1997-1998), pp. 197-210

“Probabilistic Darwinism: Louis Agassiz vs. Asa Gray on Science, Religion, and Certainty” Journal of Religious History vol. 22, no. 1 (February 1998), pp. 35-58

“Accommodation Vs. Struggle,” The W. E. B. DuBois Encyclopedia, Mary Young, ed. (Greenwood Press, 1997)

“Science and the Moral Religion of William James,” Bulletin of the Honors Program, Rutgers University, Camden College of Arts and Sciences, volume 2, number 1 (September 1996)

“Intellectual Historians in the Academic Public Square,” Intellectual History Newsletter (Summer 1996)

“From Virtue to Morality: Republicanism in the Texts and Contexts of William James,” Journal of American Studies of Turkey (Fall 1995), pp. 37-48

“The Scientific Education of William James,” History of the Human Sciences vol. 8 no. 1 (February 1995), pp. 9-27

“Polarizing America: The Erosion of Mass Culture,” Transaction: Social Science and Society vol. 30, no. 5 (July/August 1993), pp. 11-16 [published as the center of debate for a special issue on "Polarizing American Culture," with six essays responding to mine; my response to these essays, on "American Culture," is a letter to the editor in vol. 31, no. 2 (January/February 1994), pp. 4-6; reprinted in An American Mosaic: Rethinking American Culture Studies, edited by Marshall Fishwick (New York: American Heritage, 1996)]

“From History of Science to Intellectual History: The Probabilistic Revolution and the Chance-Filled Universe of William James” Intellectual History Newsletter vol. 13 (1991), pp. 19-32

“A Clean and Separate Space: Walt Disney in Person and Production” Journal of Popular Culture vol. 25, no. 3, (Winter 1991), pp. 91-105

“A Scientific Spiritualism: The Elder Henry James's Adaptation of Emanuel Swedenborg's Thought,” in Swedenborg and His Influence (Bryn Athyn, PA: Academy of the New Church, 1989), pp. 251-262

“Money and Morality: The Life and Legacy of the First William James,” New York History vol. 68, no. 2 (April 1987), pp. 174-190

Presentations:
“Biography and History: An American Studies and History Professor in Jamesland,” Phi Alpha Theta, Stetson University, March 2011
 “The Pre-Disciplinary William James,” William James Society Presidential Address, American Philosophical Association Eastern Division meeting , December 2010

“The Psychology of Philosophizing: A Jamesian Framework for Conciliating Differences,” for In the Footsteps of William James, A Centennial Symposium, Chocorua, NH, August 2010

“Beyond Cultural Polarization, through science, religion, and William James,” for Dewey Seminar, Madrid, June 2010

“Eclipse of Certainty—and Beyond,” University of Toledo, Spain, June 2010

“The Incarnation Writ Large: Lifting the Veil on Swedenborg’s Influence,” for the symposium Emanuel Swedenborg—Exploring a “World Memory”: Context, Content, Contribution, The Royal Swedish Academy of Science, Stockholm, Sweden, June 2010
“The World of Experience and the Wilds of the World: William James on Nature and in Nature,” for The Third Nordic Pragmatism Conference, Uppsala, Sweden, June 2010

 “The Law of Higgledy-Pigglety? Probable Truths and Their Implications for Modern Religion, for the conference Religious Responses to Darwinism 1859-2009: Commemorating the 150th anniversary of the publication of Darwin’s ‘Origin of Species’,” St. Anne’s College, Oxford July 2009
 “Cultural Epistemology,” invited presentation at the Highlands Institute, July 2009

“The Cultural Work of Darwinism: Scientific Authority, Public Reckonings, and Missed Opportunities,” invited lecture for the conference, Religion & Science in an Age of Doubt: The Battle for Jane and John Q. Public, Florida Southern University, February 2009
“Nature’s Beloved Incarnations: Inquiry, Conviction, and William James,” for the international conference “The Impact of Worldviews—Secular and Religion—on the Sustainability of Democracies,” sponsored by the Highlands Institute for American Religious and Philosophical Thought, Assisi, Italy, August 2008

“A Future-Oriented Teleology: Evolutionary Biology, Jamesian Philosophical Psychology, and Sufficient Design,” for the international conference “Subject, Self, and Soul: Transdisciplinary Approaches to Personhood,” sponsored by the Metanexus Institute, Madrid, Spain, July 2008

“William James’s Will to Inquire,” Invited Presentation, Werkmeister Workshop on Science and Religion, Michael Ruse, Chair, Florida State University, March 2006

“Mankind’s Own Providence: From Swedenborgian Philosophy of Use to William James’s Pragmatism,” for annual national meeting of the Society for the Advancement of American Philosophy, March 2007

“Rejected Science: William James’s Use of His Father’s Beliefs,” national annual meeting, History of Science Society; and as invited presentation at the History of Science Society, international headquarters, University of Florida, April 2006

“William James, Inquiry, and Conviction: Lessons For Our Culture Wars,” for the conference Exploring Religion, Nature, and Culture, University of Florida, April 2006

“Beneath and Around the Political Polarization: Science, Religion, and Values Voters,” for the conference Change Over Time: The Theology and Science of Evolution,” Florida Center for Science and Religion, Florida Southern College, January 2006
“Religion, Values Voters, and the Work of American Studies,” for the panel “Religion and the American Studies Classroom,” international American Studies Association meeting, November 2005

Invited panelist and chair, “Roundtable Discussion on Religion and the American Studies Classroom,” international American Studies Association meeting, November 2002

(with John Jett) “Thinking Like a Market: The Way We Think vs. the Way We Act,” Florida Environmental Education Symposium, February 2002

“In Search of William James’s Medical Thesis: Physiological Science and Water-Cure Therapies,” national History of Science Society meeting, November 2001

“The Grip of Old Methods: The Public Travail of Science and Some Advice from Pragmatism,” Interpreting Evolution: Scientific and Religious Perspectives conference, June 2001

“Roots of the Complementary Compromise: William James's Assessment of the Scientific Materialism in his Medical Education,” Southern Association for the History of Medicine and Science meeting, February 2001

“William James on the Healing Arts,” national History of Science Society meeting, November 2000

“Spirit in Nature: William James's Ecospirituality,” European Association for American Studies meeting, April 2000

“Spilled Religion: Swedenborgian Contributions to Modern Culture,” First Annual Swedenborg Lecture, Urbana University, February 2000

 “Science, Religion, and Convictions: William James from Crisis to Construction,” meeting of Cheiron: The International Society for the History of Behavioral and Social Sciences, June 1999

“Belief Without Certainty: The Young William James in Search of a Cultural Philosophy,” national Organization of American Historians meeting, April 1999

“Intellectual Inquiry and the Longing for Certainty: William James Before Celebrity,” national American Historical Association meeting, January 1999

“Irresistible Metaphysical Affirmations: The Young William James Between Uncertainty and Convictions,” invited paper, The Highlands Institute: Third International Conference on Philosophical Theology, July 1998

“If It's Certain, It Can't Be True: On the Evolution of Science and Religion in Nineteenth-Century American Culture,” invited lecture, Iowa State University, November 1997

“Probabilities and Pragmatism: The Uses of Science in the Development of Theory,” invited seminar, Iowa State University, November 1997

“Spirit in the Skull: William James's First Teaching in Psychology,” national Society for the Scientific Study of Religion meeting, November 1997

“From Self to Soul in a Secular Age: Religion in the Psychologies of Josiah Royce, William James, and Mary Whiton Calkins,” Cheiron, the International Society for the History of the Social and Behavioral Sciences, June 1997

“The Making of a Pluralistic Religious Faith: William James's Assessment of His Father,” national Society for the Scientific Study of Religion meeting, November 1996

“Between Swedenborgianism and Science: William James on Religion and Human Nature,” national American Academy of Religion meeting, November 1996

“How to Make Our Ideas Scientific: Charles Sanders Peirce in Search of an Audience,” poster presentation at the national Organization of American Historians meeting, March 1995

“Before We Can All Get Along: The Case for Intellectual Non-Violence,” Fourth Annual Multicultural Institute, Stetson University, January 1995

“Science and the Moral Religion of William James,” Mallery Lecture, Rutgers University, October 1995

“William James and 'The More': Science Embraces the Ineffable,” national History of Science Society meeting, October 1994

“Didactic Science and Public Persuasion: William James as Pop Psychologist,” national History of Science Society meeting, December 1992

“From Virtue to Morality: Republicanism in the Texts and Contexts of William James,” national Organization of American Historians meeting, April 1992

“Spirit in Nature: Lifting the Veil on Swedenborg's Influence,” national American Academy of Religion meeting, November 1991

(with Joseph Witek) “Carl Barks and Uncle Walt: The Disney Studio and the Suppression of the Artist,” national American Studies Association meeting, November 1990

“William James, Darwinism, and the Probabilistic Revolution,” Cheiron, the International Society for the History of the Behavioral and Social Sciences meeting, June 1990

“William James's Scientific Education: A Case Study in the History of the Probabilistic Revolution,” national History of Science Society meeting, October 1990

“Chance Thinking: William James and the Probabilistic Revolution,” Interface '89: Humanities and Technology meeting, October 1989

“Prelude to Pragmatism: William James's Psychology of the Active Mind,” national Organization of American Historians meeting, April 1989

“Walt Disney in Person and Production,” national Popular Culture Association meeting, April 1989

“Toward a Modernist View of Science: William James on the Role of Belief in Scientific Theory,” Interface '88 meeting, October 1988

“The Will to Emote: The Role of Morality and Motivation in William James's Essay on the Emotions,” Cheiron meeting, June 1988

“The Personal Religion of William James,” California American Studies Association meeting, April 1988

“William James's Assessment of His Father: The Literary Remains of the Late Henry James,” Florida College Teachers of History meeting, March 1988

“From Romantic to Almost Modern: Religion and Esthetics in the Art of Henry David Thoreau and George Inness,” Intertextuality: Literary and Cinematic Representation meeting, February 1988

“Philanthropy and Social Change,” national Roothbert Foundation Fellowship Conference, 1986

“The Truth of Ethical Narrowness: The Nature and Merits of Absolutism and Relativism,” New England Ethics Colloquium, 1982

Book Reviews:
review of John Haller, Jr., Swedenborg, Mesmer, and the Mind/Body Connection: The Roots of Complementary Medicine, for Isis (2011)

review of Paul Fisher, House of Wits: An Intimate History of the James Family, for the Journal for the History of the Behavioral Sciences (2009)
review of Peter Bowler, Monkey Trials and Gorilla Sermons: Evolution and Christianity from Darwin to Intelligent Design, for Isis (2008) and Journal for the Study of Religion, Nature, and Culture (2009)
review of Brazil Through the Eyes of William James: Letters, Diaries, and Drawings, 1865-1866, bilingual edition, Maria Helena P. T. Machado, ed., for the Journal of the History of Biology (2007)

review of Stephen Alter, William Dwight Whitney and the Science of Language, in The Journal of American History (2005)
review of Jeffrey Sklansky, The Soul’s Economy: Market Society and Selfhood in American Thought, 1820-1920, in Journal for the History of the Behavioral Sciences (2005)

review of Wayne Proudfoot, ed., William James and a Science of Religions: Reexperiencing The Varieties of Religious Experience, in Transactions of the C. S. Peirce Society (2005)
review of Scott Pratt, Native Pragmatism: Rethinking the Roots of American Philosophy, in Journal of American History (September 2003)

review of Gail Hamner, American Pragmatism: a Religious Genealogy, in Religious Studies Review (2003)

review of Charles Taylor, Varieties of Religion Today: William James Revisited in the Society for the Advancement of American Philosophy Newsletter (June 2002)

review of Louis Menand, The Metaphysical Club: A Story of Ideas in America, in Journal of the History of the Behavioral Sciences and in the Society for the Advancement of American Philosophy Newsletter (June 2002)

review of Christoper D. Green, Marlene Shore,and Thomas Teo, eds. The Transformation of Psychology: Influences of Nineteenth-Century Philosophy, Technology, and Natural Science in Isis (2002)

“A Useful Excentricity: William James’s Engagement with Science” [a review essay of The Correspondence of William James, vols. 1-9], in Isis (June 2002))

review of David Lamberth, William James and the Metaphysics of Experience in The International Journal for Philosophy and Religion 51 (2002):65-67

review of Ronald L. Numbers and John Stenhouse, Disseminating Darwinism: The Role of Place, Race, Religion, and Gender in American Historical Review (June 2001)

review of The Correspondence of Charles Darwin, Volume 11 (1863), Frederick Burkhardt, et al., eds. in Quarterly Review of Biology (March 2001)

review of Craig James Hazen, The Village Enlightenment in America: Popular Religion and Science in the Nineteenth Century in Journal of American History (March 2001)

review of Robert Roth, S.J., Radical Pragmatism: An Alternative in The Review of Politics (Winter 2000)

"Beyond the Warfare of Science and Religion in American Culture --and Back Again" [a review essay on ten recent books in the history of science and religion: Peter Harrison, The Bible, Protestantism, and the Rise of Natural Science; Margaret Welch, The Book of Nature: Natural History in the United States, 1825-1875; Stephen G. Alter, Darwimins and the Linguistic Image: Language, Race, and Natural Theology in the Nineteenth Century; Ronald L. Numbers, Darwinism Comes to America; Edward J. Larson, Summer for the Gods: The Scopes Trial and America's Continuing Debate Over Science and Religion; James Gilbert, Redeeming Culture: American Religion in an Age of science; Ursula Goodenough, The Sacred Depths of Nature; Paul K. Conkin, When All the Gods Trembled: Darwinism, Scopes and American Intellectuals; David A. Hollinger, Science, Jews, and Secular Culture: Studies in Mid-Twentieth-Century American Intellectual History; Chet Raymo, Skeptics and True Believers: The Exhilarating Connection Between Science and Religion] in Religious Studies Review vol. 26, no. 1 (2000), pp. 29-35

"His Scholarly Essence; or, A Philosophical Authority on Peirce in Search of a Wider Audience" [a review of Kenneth Laine Ketner, His Glassy Essence: An Autobiography of Charles Sanders Peirce, in the The Massachusetts Historical Review vol. 1 (1999), pp. 135-42

review of Linda Simon, Genuine Reality: A Life of William James in Isis: The Journal of the History of Science Society (1999)

"Boys to Men: Masculinity, Character, Power"[a review essay of Kim Townsend, Manhood at Harvard: William James and Others] in Intellectual History Newsletter (1999)

review of Ruth Anna Putnam, ed., The Cambridge Companion to William James in the Society for the Advancement of American Philosophy Newsletter (1999)

review of Robert Wozniak and Eugene Taylor, eds., Pure Experience: The Response to William James in Journal of the History of the Behavioral Sciences (1998)

review of Richard E. Wentz, John Williamson Nevin: American Theologian in Zeitschrift für Neuere Theologiegeschichte/Journal for the History of Modern Theology (Spring 1998)

review of Mike Wallace, Mickey Mouse History in Journal of American History (March 1998)

review of Harold Bloom, The American Religion in Nova Religio (Fall 1997)

review of Eugene Taylor, William James on Consciousness in American Historical Review (October 1997)

"Neo-Classic Bricolage" [a review essay of Richard Wightman Fox and James T. Kloppenberg, eds., A Companion to American Thought] Intellectual History Newsletter (1996)

review of Laura Dassow Walls, Seeing New Worlds: Henry David Thoreau and Nineteenth-Century Natural Science in Journal of the Early Republic (1996)

review of John P. Diggins, The Promise of Pragmatism: Modernism and the Crisis of Knowledge and Authority in American Studies International (1996)

review of Doris Olin, William James: Pragmatism in Focus in Chrysalis: Journal of the Swedenborg Foundation

review of Daniel Yankelovich and I. M. Destler, eds., Beyond the Beltway: Engaging the Public in U. S. Foreign Policy in Transaction: Social Science and Society (1996)

review of Daniel Bjork, William James: The Center of His Vision in the Society for the Advancement of American Philosophy Newsletter (1995)

review of Robert Roth, British Empiricism and American Pragmatism: New Directions and Neglected Arguments in Journal of American History (1994)

review of Joseph Brent, Charles Sanders Peirce: A Life in American Studies (1994)

review of Reinterpreting the Legacy of William James, Margaret Donnelly, ed. in Contemporary Psychology (1994)

review of Peter Byrne, Natural Religion and the Nature of Religion: The Legacy of Deism in the Journal of the American Academy of Religion (1993)

review of George Cotkin, William James: Public Philosopher in American Literary Realism (1993)

review of Clive Bush, Half Way to Revolution: Innovation and Crisis in Henry Adams, William James, and Gertrude Stein in the Society for the Advancement of American Philosophy Newsletter (1992)

review of Robert Fuller, Americans and the Unconscious in the Newsletter for the History and Sociology of Marginality in Science (1991)

review of Eugene Fontinell, Self, God, and Immortality: A Jamesian Investigation in the International Journal for the Philosophy of Religion (1990)

review of Walter Rauschenbusch: American Reformer in Religious Studies Review (1989)

seven essays in Religion and the Life of the Nation: American Resources (Urbana: University of Illinois Press, 1989)

review of Gerald E. Myers, William James: His Life and Thought in the Journal of the American Academy of Religion (1987)

review of Richard Forrer, Theodicies in Conflict: A Dilemma in Puritan Ethics and 19th Century American Literature in the Journal of the American Academy of Religion (1987)

Pedagogical Publications and Presentations:
Theresa Fish, “Focus on Education: ‘Darwinism and the Divine in American Culture,’” Science and Theology News (May 2004): p. 23
poster presentation on the course “Darwinism and the Divine in American Culture” and on Stetson’s Values Commitments, at the conference Interpreting Evolution: Scientific and Religious Perspectives, June 2001

“The Cultural Impact of Walt Disney,” London Correctional Facility, February 2000

“The Modern Mind: Mental Science, Social Theory, and Methodology” [Forum on Undergraduate Syllabi], Intellectual History Newsletter vol. 14 (1992), pp. 77-79

“Narratives of the Past: Involving Students in the Interpretations of Marginal and Mainstream American Texts,” Southern American Studies Association meeting, February 1991

General Audience Publications and Presentations:
“The Social Value of William James—and the Practical Value of a Stetson Education,” The Stetson Reporter, September 8, 2011, p. 7; for full text, go to https://docs.google.com/document/pub?id=1D7Ws55PS9eld1yKjixNORfOob20XkP9Bc7OntZEY_a8
 “We Are All Weathermen Now: Extremism Blocks Search for Common-Sense Solutions” Daytona Beach News-Journal (January 16, 2011)

“Interview with Paul Croce on William James,” Advances in the History of Psychology Blog, November 2010: http://ahp.apps01.yorku.ca/?tag=paul-croce
 “Obscure Word in Democrats’ Lexicon” Daytona Beach News-Journal (November 20, 2008)
“Halloween 2008: The Children Lead Us Beyond the 1960s” The DeLand Beacon (November 17-19, 2008)

“Is Sarah palin’?” The Deland Beacon (October 27-29, 2008)

 “Halloween 2007: Be All That You Can Be” The DeLand Beacon (November 19-25, 2007)

expert guest to discuss political scandals on the radio show “Intersections,” with Mark Simpson, WMFE (September 19, 2007)
 “Religion and the Quest for Objectivity in Science,” The Long Term View, under revision
“’Conversations [with God]’ Offers Enticing Theological Trip” Daytona Beach News-Journal (November 12, 2006)

“A New University Logo: NO TESTS,” Stetson Reporter (April 5, 2006)

Television interview on President George W. Bush’s speech at Fort Bragg, NC, channel 13 TV, Orlando (June 28, 2005)

“Get Out the Vote—And Save Your Receipt,” The DeLand Beacon (May 30-June 1, 2005)
“Mining for Professional Experience at Model Senate,” Stetson Reporter (April 27, 2005)

 “Halloween on Minnesota Avenue: The Second-Most-Important Vote of the Fall Season” The DeLand Beacon (December 6-8, 2004)
“The US Roots of UN Scandal,” Orlando Sentinel (November 26, 2004)

 “The Bush Vote: Why?,” Daytona Beach News-Journal (November 7, 2004)

 “Saving Lieutenant Kerry: An Open Letter to the Candidate,” The DeLand Beacon (October 7-10, 2004)

 “Kinder, Gentler Republicans?,” Daytona Beach News-Journal (September 5, 2004)

 “New Policy Requires Wasting Resources,” The Stetson Reporter (April 21, 2004)

“Obscenity Exposes Foolish Prejudices,” The Stetson Reporter (March 24, 2004)

“Karen Winkle: American Studies Enriches a Lifelong Interest in History,” Stetson University Magazine (Winter 2004), pp. 14-15

“The Halloween Outfits of West Minnesota Avenue,” The DeLand Beacon (November 13-16, 2003)

“Race Issues Can Overshadow Other Key Election Discussions,” Daytona Beach News-Journal (November 9, 2003)

“Lessons Learned by ‘Distorter,’” The Stetson Reporter (October 15, 2003)

“Why Do We Bother Voting at All?” Daytona Beach News-Journal (October 5, 2003)

“International Politics Down the Street,” Daytona Beach News-Journal (May 28, 2003)

“The Pragmatism of the American Spirit,” Christian Science Monitor (March 14, 2003)

“What is Just About This War?” Daytona Beach News-Journal (February 26, 2003)

“Into the Dorms for Earth Week,” Eureka! Newsletter of the Stetson Discovery Program (August 2002), p. 7.

“John Burnham and the History of Human Science” [Notes from the Chair], Forum for the History of Human Science vol. 14, no. 1 (Summer 2002), pp. 1-3.

“It’s Good, But is it Human Science?” [Notes from the Chair], Forum for the History of Human Science vol. 13, no. 2 (Winter 2002), pp. 1-3

“The Right Response: More Than Two Choices,” DeLand Beacon (November 6, 2001)

“Religion Gives Hope, Morality Brings Action,” The Stetson Reporter (September 26, 2001)

“Terrorists on Trial: Make Humiliation, Not War,” DeLand Beacon (September 21, 2001)

“Reaching Out” [Notes from the Chair], Forum for the History of Human Science vol. 13, no. 1 (Summer 2001), pp. 1-2

“Before We Can All Get Along: The Case for Intellectual Non-Violence,” under revision

“Michael Novak Speech Brings Angular Truth,” The Stetson Reporter (February 28, 2001)

“Hints of Doubt About Knowing with Numbers,” Public Perspective, February 2001

“Building Bridges” [Notes from the Chair], Forum for History of Human Science Newsletter vol. 12, no. 2 (Winter 2001), pp. 1-2

“The Personal Is Political; Let's Decide If It's Presidential,” DeLand Beacon (November 3, 2000)

“VP Candidates Set the Tone: Bush, Gore Should Listen to Dad and Uncle Joe,” DeLand Beacon (October 17, 2000)

“On Job Interviewing: Thinking from Both Sides of the Table,” American Historical Association Perspectives (December 1999)

“The Conservatives Will Always Be With You,” http://www.thevolusian.com/ (July 1999)

“Invisible Fathers,” The Stetson Reporter (November 12, 1997)

“Can Multiculturalism Unite Us?,” The Responsive Community, (Spring 1997)

“A Brief History of Manners,” Public Perspective, December 1996

panelist, "Rosewood: The Tragic Reality, the Book, the Film, and American Culture in 1996," Caffé DaVinci, DeLand, Florida (March 1996)

“Hail to the (New) Chief” DeLand Beacon (January 20, 1993)

“The Decline of Mass Culture” Public Perspectives vol. 3, no. 6 (September-October 1992) [quoted in Michiko Kakutani, "Against the Tide: Making the Case for Shades of Gray," New York Times (June 18, 1993), and in Robert Samuelson, The Good Life and Its Discontents (New York: Random House, 1995), p. 211]

“If Grover Cleveland Could Give Advice,” Daytona Beach News-Journal (February 1, 1992)

“Honoring a Heritage: The Atlanta ... Cherokees?” Atlanta Journal-Constitution (October 24, 1991)

“Walt Disney: It Takes a Tough Boss to Make a Cuddly-Cute Cartoon,” Daytona Beach News-Journal (October 17, 1991)

radio interview on Johnny Carson's cultural impact, The Carol Arnold Show, KTOK Radio, Oklahoma City (October 10, 1991)

“Put Democrats' Money Where Mouths Are,” Orlando Sentinel (August 18, 1991)

“Why We Care So Much About Our Celebrities,” Daytona Beach News- Journal (August 4, 1991)

“Billy Graham: Reading Between the Lines,” Daytona Beach News- Journal (February 18, 1991)

“Can Parents Ever Be Peers?” Orlando Sentinel (January 20, 1990)

“Somber Democrats Must Celebrate Their Own Virtues,” Orlando Sentinel (September 14, 1991)

“From Abbie Hoffman in '60s to Joe Isuzu in '80s,” Orlando Sentinel (April 19, 1991)

“Bush's Patrician Populism,” Orlando Sentinel (February 13, 1991)

“Is America in Decline?” presentation at The Orlando Center for the Humanities (October 12, 1988)

PROFESSIONAL SERVICE

With NATIONAL ORGANIZATIONS:
referee (invitation declined), National Endowment for the Humanities, Collaborative Research Program
 2012

reviewer for the journal William James Studies
2011
reviewer for the journal Zygon
2011
Executive Committee, the William James Society (President, 2009-10)

 2005-2010
 Conceptualization and organization of In the Footsteps of William James, A Centennial Symposium,
 jointly sponsored with the Chocorua (NH) Community Association and Harvard’s Houghton Library in conjunction with the exhibition Life is in the Transitions. For virtual visits, go to

 http://www.flickr.com/photos/wjsymposium/ for photos of the event

 http://www.flickr.com/people/wjsymposium/ for more information

 http://www.hcl.harvard.edu/libraries/houghton/exhibits/james/ for the Harvard exhibition

 2010

invited member, Werkmeister Workshop on the History and Philosophy of Science,

Michael Ruse, Chair, Florida State University

 2006-

referee, National Endowment for the Humanities

 2007

referee, American Council of Learned Societies

 2007

referee, Philosophy, Science, and Religion for Division of Research Programs, National Endowment for the Humanities

 2005

guest editor, Streams of William James, for special issues on Varieties of Religious Experience

 2002

member, Advisory Committee, "The Visionary Perspective of George Inness”

 2001-2002

exhibit proposed at the National Academy of Design

reviewer for Journal of American History
2001

manuscript reviewer for Rowman and Littlefield
2001
reviewer for the journal Imagination, Cognition, and Personality
2001

chair, Forum for the History of Human Science
2000-2002

academic advisor, History of American Philosophy section, Thoemmes Press

 2000-

task force member, Religion, Nature, and Science section, The Encyclopedia of Religion and Nature,
 2000-

Bron Taylor and Jeffrey Kaplan, eds. (Continuum)

reviewer for the journal History of Psychology
2000

manuscript reviewer for Harvard University Press
1999

referee for the National Science Foundation
1998

referee on a Collaborative Research Grant Proposal to the National Endowment for the Humanities

 1998

reviewer for the journal History of Psychology
1998

reviewer for the Journal of Speculative Philosophy
1998

reviewer for University of Arkansas Press
1998

commentator at the session, "Critical Public Intellectuals," American Studies Association meeting
 1997

reviewer for the Journal of Religious History
1996

reader, new American history college text, Houghton Mifflin Company

 1995

Member, Dissertation Prize Committee, Forum for the History of Human Science

 1994

chair and commentator on session, "Toward a History of Swedenborg's Impact on
1993
 Nineteenth-Century Culture," American Academy of Religion meeting

organizer of conference sessions:
 -Organization of American Historians

 2005
 -History of Science Society
2000 and 2006
 -American Historical Association
1999

 -Organization of American Historians
1992 and 1999

 -Society for the Advancement of American Philosophy
1997

 -American Studies Association
1996

 -American Academy of Religion
1991-1996

 -History of Science Society
1990 and 1992

 -Cheiron, the International Society for the History of the Behavioral & Social Sciences

 1988

 -California American Studies Association
1988

 -Florida Teachers of History
1988

Editorial Consultant for new United States History textbook, Harcourt Brace Jovanovich, Publishers
1988-1989

Panelist, National Endowment for the Humanities,

Summer Stipends in American History
1991

Journalists' interviews on topics relating to history, religion, and popular culture
1991-

Lecturer, Honors Program, Rutgers University, Camden
1987, 1992

Project on Religion and American Culture, Indiana University-Purdue University at Indianapolis,

Core Group Member and conference participant
1984-1989

At STETSON:
Member, Service Learning Committee

 2007-10
Member, Community-Based Research Committee

 2007-10
Member, Stetson Center for Science, Nature, and the Sacred

 2006-2009
Director, Stetson American Studies International (SASI)
2000-

Director, Science and Religion Student Research (2SR) Program

 1997-

Member, President's Values Task Force
1997-

-member, Environmental Responsibility Council
1998-

Member, Honors Council
1998-

-chair, Admission/Progress and Standard Committee
2001

Director, Student Internships, American Studies Department
1994-

Organizer of international student panel, “America’s Global Reach”

 2005

Organizer of War Memories in Black and White: DeLand and the World from the 1940s

 2005
Organizer of Growing Up Black and White in DeLand
2004, 2005, and 2008
Organizer of College Students and Middle Schoolers Unite—to Play Games!
2004 and 2005
Organizer of faculty panel, “America’s Global Reach”
2004

Organizer of faculty panel, “The US, Terrorism, and The Middle East”
2001

Chair, Lincoln Hulley Prize for Distinguished Historical Research
2000-2002

Member, Ethics and Family Business Committee
1998-1999

Organizer, Hollis Book Feast on Edward Tenner's Why Things Bite Back:
1997

Technology and the Revenge of Unintended Consequences, with student,

faculty, and administration discussion

Faculty Senate
1994-1997

-Enrollment Management Committee
1996

-Educational Policies Committee
1994-1995

Africana Studies Committee
1993-2002
 -member, subcommittee on Internal Resources
1993-1994

-organizer of two-day presentation on Howard Thurman involving the Institute

 for Christian Ethics, Thurman Center, and Women and Gender Studies

 1998

-chair

 2001-2002

Environmental Studies Committee
1993-

-organizer of book discussion of David Orr's Earth in Mind, with student, faculty,
1998

administration, and grounds crew discussion

-Chair
1999-2001

Pre-Law Committee
1993-1999

-Chair
1997-1998

Disney-Celebration School Committee
1992-1996

Honors Executive Committee
1990-1995

Faculty Advisor, Black Student Union
1989-1996

Christian Ethics Committee
1992-1993

Chair, Social Science Division
1992-1993

Professional Development Committee
1990-1992

Chair, Honors Program Committee
1990-1992

Organizer of visiting lecturers

-John McNeill, Georgetown University: Bugs, Beasts, and Human History

 2005

-Jerry Sheppard, ROTC: The Soldier’s Experience of War

 2005

-Steve Jordon, Conscientious Objection Counselor: What War Does to Soldiers

 2005

-Khaled Diab, Olive Trees Foundation for Peace: Middle East dilemmas

 2005

-Carl Hersh, Starbucks and the Environment

 2005 and 2007

-Captain Dan Mettling, ROTC: Preparing for War

 2004

-Ingrid Swenson, Peace DeLand: Working for Peace

 2004

-David Orr, Oberlin College: "Campus Greening and Environmental Responsibility" with Bob Sitler 2000

-Larry Potter, Memphis Environmental Court Judge: "The Environmental Courtroom"

 1998

-Michael Haridopolos (class of 1993) and Amy Hendricks, Brevard Community
College:

"Ten Big Issues Facing Our Generation"
1998

-Michael Carlebach, University of Miami,

"Shooting War: Photojournalism During the Vietnam War"

 1998

-Journalism and American Culture: Six Regional Perspectives: Mark Lane, Daytona Beach News-Journal; Barbara Shepherd, DeLand Beacon; Joni James, Orlando Sentinel; John E. Evans, Halifax Magazine; Kent Morton, WESH-TV; Bob Press, Christian Science Monitor; and Lawrence O'Rourke, McClatchy Newspapers
1997

-Edward Tenner, Princeton University: "Technological Standards ... So Many to Choose from:

 A Sequel to Why Things Bite Back"
1997

-John Haught, Georgetown University:

"Evolution and the Quest for Cosmic Purpose"
1997

-John Lambie, Florida House: "Sustainable Development for the Twenty-First Century”
1996

-John McNeill, Georgetown University:

"Survival of the Dirtiest?: International Systems and Environmental Change"

 1994

-George Crane, Williams College:

"China and World Politics"
1991

Before STETSON:
Rollins College

organizer of new American Studies major
1987-1989

Brown University

Freshman Academic Advisor
1983-1984

Faculty Search Committee
1983

Georgetown University

Member of American Studies Committee
1985-1987

Rhode Island Historical Society, Assistant to the Editor, "The Correspondence of Roger Williams"
 1980

Department of Transportation, Arlington County, Virginia

Intern in public administration
1977

PROFESSIONAL AFFILIATIONS

American Academy of Religion

 -Steering Committee, Swedenborg Seminar (1991-1998)

 -member, Group on Pragmatism and Empiricism in American Religious Thought (1992-)

 -member, Nineteenth-Century Theology Group (1997-)

American Association of University Professors

 -Local Chapter Representative

American Historical Association

American Studies Association
 -member, Caucus on Religion and American Studies (2003-)
 -member, Caucus on Environmental Issues (2004-)
 -Programs Committee (1988-1991)

 -Executive Committee, Southern American Studies Association (1990-1991)

Cheiron (International Society for the History of the Behavioral and Social Sciences)
Highlands Institute for the Study of Religion, Philosophy, and Theology
History of Science Society

 -member, Forum on the History of Human Science

-Chair (2000-2002)

-Executive Committee (1992-1995)

Organization of American Historians

 -member, Society for Historians of the Gilded Age and Progressive Era

Society for the Advancement of American Philosophy
William James Society

 -President (2009-2010)

 -Vice President (2008)

 -At-Large Representative (2005-2008)

HONORS, GRANTS, AND AWARDS
Senior Lecturer, American Intellectual History, University of Rome, Fulbright Fellowship
2013

Hand Grant for new course on the History of American Health Care

 2010
Hand Award for Research and Creative Excellence
1999 and 2011
Swedenborg Foundation Travel Grant

 2010

Metanexus Foundation/Center for Science, Nature, and the Sacred travel grant

 2008-2009

Werkmeister Workshop, Florida State University travel grant

 2007-2009
Faculty Appreciation Award

 2007

Hand Grant for Professional Development

 2006

Artists and Lecturers speaker grant

 2006

Environmental Responsibility Council speaker grant

 2005

Student Government Association supplemental speaker grant

 2005

John Templeton Foundation Development Grant for Outstanding Courses in Science and Religion

 2001

Teaching, Training, and Technology Grant
2001

Stetson University Summer Grants
1990, 1991, 1992, 1994, 1996, 1997, 1998, 2000, 2001, 2002, 2006, 2009
Stetson Hollis Leadership Development grants
1997 and 1998

Stetson Academic Affairs office grants
1997 and 1998

Stetson Artists and Lecturers Committee grant
1998

Stetson Institute for Christian Ethics grant
1998

Honorable Mention among theology papers dealing with Religion and the Human Behavioral Sciences

 from the Templeton Exemplary Papers Program
1997

John Templeton Foundation Award for Outstanding Courses in Science and Religion

 1997

Stetson Honors Program grant
1997

National Endowment for the Humanities, Fellowship for College Teachers

 1996

Phi Alpha Theta (National History Honor Society)
1990

National Endowment for the Humanities, Summer Stipend
1989

Brown University Graduate School, Research Grants
1984 and 1985

Brown University, Program in American Civilization, Teaching Fellowships

 1981-1983

Society for Values in Higher Education, Fellow-in-Study
1983

Pi Sigma Alpha (National Political Science Honor Society)
1979
LANGUAGES

French: basic reading knowledge

German: basic speaking knowledge

Italian: introductory knowledge
Spanish: introductory knowledge
Letters on file at Brown University and available on request:

R. Emmett Curran, American Intellectual and Cultural History, Professor, Georgetown University

Mary Gluck, European Intellectual History, Associate Professor, Brown University

Ronald M. Johnson, American Social and Cultural History, Professor, Georgetown University

William G. McLoughlin (deceased), American Cultural and Religious History, Willard Prescott and Annie McClelland Smith Professor of History, Brown University

Joan L. Richards, History of Science, Professor, Brown University

John E. Smith, American Philosophy and Philosophy of Religion, Clark Professor of Philosophy, Yale University

John L. Thomas (deceased), American Intellectual and Cultural History, George L. Littlefield Professor of History, Brown University

