

ADP Resources


- Agresto, John. *The Supreme Court and Constitutional Democracy*. New York: Cornell University Press, 1984.
- Alinsky, Saul D. *Rules for Radicals: A Pragmatic Primer for Realistic Radicals*. New York: Vintage Books, 1989.
- Amadeo, Jo-Ann and Juidity Torney-Purta. "A Cross-National Analysis of Political and Civic Involvement among Adolescents." *Political Science and Politics* 36 no. 2 (April 2003): 269-274.
- American Association of State Colleges and Universities. *Educating Students for Political Engagement: A Guide to Implementation and Assessment for Colleges and Universities*. Washington, DC: American Association for State Colleges and Universities, 2010.
- American Government: Instructors Resource Manual with Test Items. 2005.
- American Government: Study Guide. 2005.
- Association of American Colleges and Universities. *The Drama of Diversity and Democracy: Higher Education and American Commitments*. Washington, DC, Association of American Colleges and Universities, 1995.
- Barks, Christopher. "Constitution not as flexible as some may have made it seem." *Sidelines*. April 8, 2010.
- Beere, Carole A., James C. Votruba and Gail W. Wells. *Becoming an Engaged Campus: A Practical Guide for Institutionalizing Public Engagement*. San Francisco: John Wiley and Sons, Inc., 2011.
- Berns, Walter. *Taking the Constitution Seriously*. New York: Simon and Schuster, 1987.
- Berrett, Dan. "Philosophers Put Their Minds to Expanding Their Role in Public Affairs." *The Chronicle of Higher Education*. December 11, 2011.
- Bobo, Kim, et al. *Organizing for Social Change: Midwest Academy Manual for Activists*. Santa Ana: Seven Locks Press, 2001.
- Boyte, Harry C. *Civic Agency and the Cult of the Expert*. Ohio: The Kettering Foundation, 2009.

- Bringing Theory to Practice Newsletter*. Association of American Colleges and Universities, February 2012. 4 copies
- Bringing Theory to Practice Newsletter*. Association of American Colleges and Universities, June 2011.
- Brooks, David. "The Limits of Empathy." *The New York Times*. September 29, 2011.
- Brown, David W. and Deborah Witte, Ed. *Agent of Democracy: Higher Education and the HEX Journey*. Dayton: Kettering Foundation Press, 2008.
- Brownell, Jayne E. and Lynn E. Swaner. *Five High-Impact Practices: Research on Learning Outcomes, Completion, and Quality*. Washington, DC: Association of American Colleges and Universities, 2010.
- Burch, Barbara, Edwin Fogelman and Vijayendra Rao. "The Democracy Mission of Higher Education." Webcast. November 3, 2009. 4 copies
- Catlett, Rob. "Blending elements of Economics and Political Science: Intergenerational Dialogue, Civic Engagement, and Related Student Scholarly Activity." In *America's Financial Future, Civic Engagement, and the Public University Symposium*. April 2010.
- Checkoway, Barry, Ed. *Civic Engagement, Civic Development, and Higher Education*. The Civic Series. Washington, DC: Bringing Theory to Practice, 2014.
- Checkoway, Barry, Ed. *Civic Provocations*. The Civic Series. Washington, DC: Bringing Theory to Practice, 2014. 2 copies
- Checkoway, Barry, Ed. *Civic Studies*. The Civic Series. Washington, DC: Bringing Theory to Practice, 2014. 2 copies
- Christensen, Clayton M. *The Innovative University: Changing the DNA of Higher Education from the Inside Out*. San Francisco: Jossey-Bass, 2011.
- Clayton, Patti, et al. "Democratic Engagement White Paper." Boston: New England Resource Center for Higher Education, 2009.
- Crawford, Sue E. S. "Will We Ruin Them for (Civic) Life? Analyzing the Impact of Teaching Rational Choice in Introductory Courses." *Political Science and Politics* 40 no. 2 (April 2007): 387-391.
- Damrell, Frank. "Are Our Schools Doing Their Part to Fulfill the Promise of the Constitution?" *NCOC Featured Discussion*.
- Dey, Eric L., et al. *Civic Responsibility: What is the Campus Climate for Learning?* Washington, DC: Association of American Colleges and Universities, 2009.

Dey, Eric L., et al. *Developing a Moral Compass: What is the Campus Climate for Ethics and Academic Integrity?* Washington, DC: Association of American Colleges and Universities, 2009.

Diversity and Democracy: Civic Learning for Shared Futures 14 no. 1 (Winter 2011).

Dolbeare, Kenneth M. and John F. Manley, Ed. *The Case Against the Constitution: From the Antifederalists to the Present*. New York: M. E. Sharpe, Inc., 1987.

Driscoll, Amy, Sherril B. Gelmon, Barbara A. Holland, Amy Spring and Seanna Kerrigan. *Assessing Service-Learning and Civic Engagement: Principles and Techniques*. Boston: Campus Compact, 2009.

Eli, The Fanatic. Excerpt.

Finley, Ashley. "A Brief Review of the Evidence on Civic Learning in Higher Education." 2012.

Finley, Ashley. *Making Progress? What We Know About the Achievement of Liberal Education Outcomes*. Washington, DC: Association of American Colleges and Universities, 2012.

French, David, et al. *Fire's Guide to Free Speech on Campus*. Philadelphia: Foundation for Individual Rights in Education, 2012.

Ginsberg, Benjamin. *The Captive Public: How Mass Opinion Promotes State Power*. New York: Basic Books, Inc., 1986.

Gottlieb, Karla and Gail Robinson, Ed. *A Practical Guide for Integrating Civic Responsibility into the Curriculum*. Washington, DC: American Association of Community Colleges, 2006.

Hall, Welling. "Teaching Students about Congress and Civic Engagement." *The Teacher* (October 2011): 871-881.

Hartley, Matthew and John Saltmarsh, Ed. *"To Serve a Larger Purpose:" Engagement for Democracy and the Transformation of Higher Education*. Philadelphia: Temple University Press, 2011.

Hartley, Matthew and John Saltmarsh, Ed. *"To Serve A Larger Purpose:" Engagement for Democracy and the Transformation of Higher Education*. Philadelphia: Temple University Press, 2011.

Hershey, Marjorie Randon. "What We Know about Voter-ID Laws, Registration, and Turnout." *Voter-ID Issues in Politics and Political Science* Symposium. January 2009.

Hibbing, John R. and Elizabeth Theiss-Morse. "Civics is Not Enough: Teaching Barbarics in K-12." *Political Science and Politics* 29 no. 1 (March 1996): 57-62.

- Hirsch Jr., E.D. "How Schools Fail Democracy." *The Chronicle of Higher Education*. September 28, 2009.
- Horn, Michael B. and Curtis W. Johnson. *Disrupting Class: How Disruptive Innovation Will Change the Way the World Learns*. McGraw-Hill, 2011.
- Hoy, Ariane and Wane Meisel. *Civic Engagement at the Center: Building Democracy Through Integrated Cocurricular and Curricular Experiences*. Washington, DC: Association of American Colleges and Universities, 2008.
- Illinois Civic Health Index. "Hand-On Civic Education Will Result in Increased Civic Participation." 2010.
- Journell, Wayne. "Standardizing Citizenship: The Potential Influence of State Curriculum Standards on the Civic Development of Adolescents." *The Teacher* (April 2010): 351-358.
- Kahne, Joseph and Joel Westheimer. "Educating the 'Good' Citizen: Political choices and Pedagogical Goals." *Political Science and Politics* 30 no. 2 (April 2004): 241-247.
- Kirlin, Mary. "Civic Skill Building: The Missing Component in Service Programs?" *Political Science and Politics* 35 no. 3 (September 2002): 571-575.
- Kuh, George D. *High-Impact Education Practices: What They Are, Who Has Access to Them, and Why They Matter*. Washington, DC: Association of American Colleges and Universities, 2008.
- LaBare, Martha J., Ed. *First-year Civic Engagement: Sound Foundation for College, Citizenship and Democracy*. New York: The New York Times Knowledge Network, 2008. 3 copies
- Lappe, Frances Moore. *Rediscovering America's Values*. New York: Ballantine Books, 1989.
- Lewis, Kimberly M. and Tom W. Rice. "Voter Turnout in Undergraduate Student Government Elections." *Political Science and Politics* 38, no. 4 (October 2005): 723-729.
- Lightcap, Tracy. "Creating Political Order: Maintaining Student Engagement through *Reacting to the Past*." *The Teacher* (January 2009): 175-179.
- Loeb, Paul Rogat. *Soul of a Citizen: Living with Conviction in Challenging Times*. New York: St. Martin's Press, 1999.
- Mansfield, Jr., Harvey C. "The Teaching of Citizenship." *Political Science and Politics* 17 no. 2 (Spring 1984): 211-215.
- McClure, Tori Murden. *A Pearl in the Storm: How I Found My Heart in the Middle of the Ocean*. New York: HarperCollins, 2009.
- Neustadt, Richard E. *Presidential Power: The Politics of Leadership from FDR to Carter*. New York: Macmillan Publishing Co., 1980.

- Olson, Gary A. and Lynn Worsham, Ed. *Education as Civic Engagement: Toward a More Democratic Society*. New York: Palgrave Macmillan, 2012.
- Osteen, Laura. "A Crucible Moment: College Learning and Democracy's Future: A National Call to Action Reading Guide." NASPA: Student Affairs Administrators in Higher Education, 2012.
- Public Purpose* 8 no. 2 (Winter 2013).
- "The Republicans and the Constitution." *The New York Times*. July 19, 2010. 4 copies
- Star, Brenda, Ed. *Citizenship: What Every American Needs To Know*. West Palm Beach: StarGroup International, Inc., 2014 2 copies
- Stout, Linda. *Bridging the Class Divide and Other Lessons for Grassroots Organizing*. Boston: Beacon Press, 1996.
- Szakos, Joe and Kristin Layng Szakos. *We Make Change: Community Organizers Talk About What They Do-And Why*. Nashville: Vanderbilt University Press, 2007.
- The Circle: Research and Practice* 7 no. 1.2 (April 2010).
- The Circle: Research and Practice* 7 no. 1.3 (July 2010).
- The Circle: Research and Practice* 8 no. 1.3 (July 2011).
- The Circle: Research and Practice* 8 no. 1.4 (November 2011).
- The Circle: Research and Practice* 9 no. 1.3 (October 2012).
- The National Taskforce on Civic Learning and Democratic Engagement. *A Crucible Moment: College Learning and Democracy's Future*. Washington, DC: Association of American Colleges and Universities, 2012. 3 copies
- The National Teaching and Learning Forum* 18 no. 6 (October 2009).
- U.S Department of Education. "Advancing Civic Learning and Engagement in Democracy: A Road Map and Call to Action." Washington, DC: U.S Department of Education, 2012.
- United States Capitol Historical Society. *We, the People: The Story of the United States Capitol*. Washington, DC: National Geographic Society, 1981.
- University of New Haven. "The Freshmen Experience Seminar Workbook." US: Copley Custom Textbooks, 2010.
- Walker, Tobi. "The Service/Politics Split: Rethinking Service to Teach Political Engagement." *Political Science and Politics* 33 no. 3 (September 2000): 646-649.

Wharton, Tony. *Democracy's Challenge: Reclaiming the Public's Role*. Ohio: National Issues Forums Institute, 2006.

Whipps, Judy, et al, Ed. *Reflection and Engagement: The Possibilities of Liberal Education at GVSU*. US: Copley Custom Textbooks, 2009.

Evins Personal

Armstrong, Karen. *The Spiral Staircase: My Climb Out of Darkness*. Anchor Books, 2004.

Bentley, Colleen, et al., Ed. *Advancing a Civic Engagement Agenda: A Guide to Marketing, Management and Money*. Washington, DC: American Association of State Colleges and Universities, 2009.

Colby, Anne, et al. *Educating Citizens: Preparing America's Undergraduates for Lives of Moral and Civic Responsibility*. San Francisco: Jossey-Bass, 2003.

Colby, Anne, et al. *Educating for Democracy: Preparing Undergraduates for Responsible Political Engagement*. San Francisco: Jossey-Bass, 2007.

Davis, Adam and Elizabeth Lynn. *The Civically Engaged Reader*. Chicago: The Great Books Foundation, 2006.

Davis, Sue. *Understanding the Constitution*. Belmont: Thomson Wadsworth, 2008.

Griffin, Susan. *Wrestling with the Angel of Democracy On Being an American Citizen*. Boston: Trumpeter Books, 2008.

Hall, Kermit L. and Timothy S. Huebner, Ed. *Major Problems in American Constitutional History*. Boston, Wadsworth, Cengage Learning, 2010.

LaBare, Martha J., Ed. *First-year Civic Engagement: Sound Foundation for College, Citizenship and Democracy*. New York: The New York Times Knowledge Network, 2008.

Loeb, Paul Rogat. *Soul of a Citizen: Living with Conviction in Challenging Times*. New York: St. Martin's Press, 1999.

Moyers, Bill. *Moyers on Democracy*. New York: Doubleday, 2008.

Phillips, Christopher. *Constitution Café: Jefferson's Brew for a True Revolution*. New York: W. W. Norton and Company, Inc., 2011.

Schauer, Frederick. "Constitutional Law" and "Individual Rights in Constitutional Law" 1994 Supplement.