

SCOTT R. FURLONG
Curriculum Vitae

Work Address:
University Wisconsin-Green Bay
College of Liberal Arts and Sciences
2420 Nicolet Dr.
Green Bay, WI 54311-7001
(920) 465-2476
E-mail: furlongs@uwgb.edu

Home Address:
3332 Edinburgh Road
Green Bay, WI 54311
(920) 465-1424
(920) 664-5008 (cell)

CURRENT POSITION:

Dean, College of Arts, Humanities and Social Sciences (previously Liberal Arts and Sciences)
Professor of Political Science/Public and Environmental Affairs
Executive Committee in Public and Environmental Affairs
Executive Committee in Political Science
Executive Committee in Graduate Program in Environmental Science and Policy

EDUCATION:

Harvard Institute for Management and Leadership in Education (MLE). 2010.

- Ph.D. Political Science, The American University, School of Public Affairs (December 1992).
Emphases: American Government, Policy Analysis, Public Administration.
Dissertation title: "Interest Group Influence on Regulatory Policy."
- M.P.A. The American University, School of Public Affairs (May 1987).
Emphasis: Policy Analysis.
- B.A. St. Lawrence University, Cum Laude, (May 1985). Government.

PROFESSIONAL EXPERIENCE (ACADEMIC):

Dean, College of Arts, Humanities, and Social Sciences, University of Wisconsin-Green Bay, 2016-present (title change reflects academic reorganization from two to four dean structure).
Responsibilities include the academic and administrative leadership and oversight of interdisciplinary and disciplinary programs in the arts, humanities, communication, and social sciences including eight interdisciplinary departments and 30 major and minor programs, three graduate programs (shared responsibility) and online programs in Psychology, Human Development, and Integrative Leadership Studies. Also includes six research/outreach centers and institutes. Oversee over 110 faculty and academic staff and a budget of over \$8 million. Responsible for budget, personnel, curriculum, facilities,

strategic planning decisions, and all academic program reviews within the college. Work with diverse constituencies internally and externally to promote the University and these programs.

Dean, College of Liberal Arts and Sciences, University of Wisconsin-Green Bay, 2007-2016.

Responsibilities include the academic and administrative leadership and oversight of interdisciplinary and disciplinary programs in the arts, humanities, natural and social sciences including eleven interdisciplinary departments and 40 major and minor programs, two graduate programs and adult degree programs in interdisciplinary studies. Also includes seven research/outreach centers and institutes. Oversee over 150 faculty and academic staff and a budget of over \$10 million. Responsible for budget, personnel, curriculum, facilities, strategic planning decisions, and all academic program reviews within the college. Work with diverse constituencies internally and externally to promote the University and these programs.

Academic and Campus Program Development

- Chaired general education reform task force that conceived a new general education program for the campus, and successfully advocated for it to the campus; Oversee general education.
- Developed, promoted and supported first year experience programs and seminars on campus; includes writing and supporting grant development in this area and promoting beyond the UW-Green Bay campus; continue to teach first year seminar class.
- Co-led collaborative institutional (eleven other Northeast WI higher education institutions including technical colleges, community colleges, and public comprehensive universities) efforts to develop degree programs in Environmental Engineering Technology, Mechanical Engineering Technology, and Electrical Engineering Technology.
- Grew summer school enrollment and revenue (primarily online); advocated for, and implemented, a new January interim term (entirely online).
- Provide academic and administrative oversight to the campus' primary online Adult Degree programs and also oversaw growth of online classes for our traditional students.
- Helped conceive, implement and oversee the Environmental Management and Business Institute to support curriculum development, external grant and other research activity, and public outreach purposes.
- Program development for a collaborative online Sustainable Management graduate degree and three collaborative engineering technology programs (mechanical, environmental, and electrical), online programs in Psychology and Human Development, graduate programs in Athletic Training, Nutrition and Integrated Health.
- Implemented a campus Common Theme program to strengthen the discussion of the liberal arts on campus and promote curricular/co-curricular connections.
- Worked with faculty to create Center for Students in Transition, Center for Middle East Studies and Partnerships, and a Gerontology Center.
- Collaborate with other institutions of higher education inside the UW System and

outside (e.g., Bellin College of Nursing, St. Norbert College). This includes a partnership with the Medical College of Wisconsin and supporting their development and implementation of a regional Green Bay campus.

Budget Management and Development

- Effectively managed multi-million-dollar budget in multiple fund accounts; through careful budgeting decisions have been able to make important and necessary capital and programmatic purchases.
- Maintained instructional capacity even during times of budget reductions; made reallocation decisions of faculty and supply and expense budgets to support critical programs.
- Grew revenue-generated programs to provide additional revenue source for College activities and initiatives.
- Advocated for and supported programs that showed potential to generate grants and other revenue sources.

Inclusivity and Diversity Support

- Member of Chancellor's Council on Diversity and Inclusive Excellence.
- Member of administrative staff working on issues related to Equity Scorecard efforts to improve advising, achievement gap, and other issues associated with underrepresented students.
- Worked with department chairs to recognize achievement gap concerns and led efforts to develop a faculty development workshop on inclusivity
- Provided funding, support and input on the development of a Diversity Scholar program on campus structured on a model similar to UW-Green Bay's Teaching Scholar program
- Supported the development of an LGBTQ Center (Pride Center) on campus.
- Implemented a First Nations Studies major program on campus and supported the development of the Center for First Nations Education.
- Supported transitional programs aimed primarily at underrepresented and first-generation students to improve their engagement and success.

External and Development Activities

- Work with our Advancement Office on issues of fundraising specifically relating to the College of Arts, Humanities, and Social Sciences and the College of Liberal Arts and Sciences
- Collaborated with Music program to secure \$300,000 foundation grant for instrument purchases.
- Worked with the Natural and Applied Sciences program to secure a foundation grant for over \$100,000 for scientific and research equipment.
- Worked with Art and Design and Music programs to secure funds for a visiting artist.
- Worked with Theatre and Dance program to secure foundation grants for production funding and visiting artist.
- Served as P.I. and Co-PI on multiple UW System Grants to secure funding for programs such as Engineering Technology (\$1.8M) and First Year programs (over

- \$45K).
- Serve as AAC&U Campus Action Network (CAN) representative.
 - Serve on Council of Colleges of Arts & Sciences Committee on Comprehensive Institutions.
 - Reviewer, CASE and the Carnegie Foundation for the Advancement of Teaching U.S. Professors of the Year.
 - Served on numerous UW System committees including UW System LEAP Assessment, Advising, Common Learning Outcomes and System Advisory Committee on the Liberal Arts
 - Served as board member of Ecumenical Center (now Mauthe Center)

Faculty and Personnel Development

- Hired over 70 faculty/staff since becoming dean (improved gender and ethnic diversity).
- Supported faculty development, international education activities, and grant development.
- Advocated for and financially supported a large number of faculty promotions and faculty market adjustments.
- Participated in discussions and helped define the university's Center for the Advancement of Teaching and Learning.
- Led faculty team on a Council on Undergraduate Research workshop to examine institutionalizing undergraduate research on campus.
- Nominated two faculty for CASE U.S. Professors of the Year Program and both were selected as the Wisconsin Professor of the Year.
- Encouraged and supported department chair development.
- Encouraged and supported faculty promotions to full professor.

Strategic Planning and Enrollment Management

- Led college through strategic planning discussion.
- Member of Chancellor's group of facilitators for university-wide strategic planning efforts.
- Member of Provost Academic Affairs Council responsible for strategic planning within academic and student affairs.
- Member of strategic planning effort for the Weidner Center for the Performing Arts.
- Work closely with our Enrollment Management office and academic programs to develop ideas and opportunities for enrollment gains.

Academic Team Activities

- Collaborate closely with the Dean of Science and Technology, Dean of Business, Dean of Health, Education, and Social Welfare, Director of Graduate Studies, Dean of Students, Dean of Enrollment Management, Associate Provost of Outreach and Adult Access, and Associate Provost for Information Services on matters of mutual concerns.
- Member of Enrollment Management Committee and Adult Education Committee.
- Participate and provide advice on numerous administrative hires.

Assessment and Program Review

- Responsible for reviewing program reviews for all college programs and providing recommendations.
- Member of University Assessment Council.
- Attended Higher Learning Commission's Assessment Academy.
- Serve on campus assessment project to assess mission level learning objectives.
- Supported and implemented a more comprehensive general education program assessment.
- Member of campus Steering Committee for Higher Learning Commission Accreditation and also on Subcommittees for Administration and Leadership, and Student Services.

Chair, Public and Environmental Affairs, University of Wisconsin-Green Bay, 2001-2007.

This is an eight member faculty interdisciplinary department which also includes ad hoc instructors. Served as Office Manager for the larger Community Sciences area between 2003-2007. Supervised and oversaw all departmental activities including personnel, budgeting, and administrative decisions. Taught four courses during the year.

- Oversaw and was responsible for all departmental budgets including the Center for Public Affairs.
- Responsible for all curricular issues for the department's programs in Public Administration and Environmental Policy and Planning, and partially oversaw programs in Political Science, and Economics. Conceived and implemented new emphases with Public Administration in Nonprofit Management and Emergency Management.
- Conducted program reviews for Public Administration and Environmental and Planning majors.

Professor, Public and Environmental Affairs, University of Wisconsin-Green Bay, 2005-present.

Prior to becoming Dean, taught undergraduate courses in American Government and Politics, Introduction to Public Policy, Regulatory Policy and Administration.

Co-Director, FOCUS Program, University of Wisconsin-Green Bay, 2002-2007.

FOCUS is UW-Green Bay's first year experience program. Supervised and implemented entire freshman experience. Had primary responsibility for Orientation program, and worked on other first year programs with faculty and staff.

- Responsible for programming, budgeting, personnel decisions, assessment/evaluation and administrative activities.
- Co-chaired First-Year Experience Committee.
- Conceived and implemented first-year seminar program that started with six classes and has now grown to as many as fifteen classes.

Associate Professor, Public and Environmental Affairs, University of Wisconsin-Green Bay, 1998-2005.

Taught undergraduate courses in American Government and Politics, Introduction to

Public Policy, Regulatory Policy and Administration and Administrative Law and graduate course in Social Research Methods.

Director, Introduction to College Program, University of Wisconsin-Green Bay, 1999-2002.
Administered the voluntary freshman orientation program. Responsibilities included hiring faculty, supervising faculty and students, program development and implementation, budgeting, administration and evaluation of program. Co-chaired the team that evolved this program to the FOCUS program noted above.

Chair, Political Science, University of Wisconsin-Green Bay. 1999 – 2002
Administered course scheduling and curriculum planning. Conducted program assessments and reviews.

Assistant Professor, Public and Environmental Affairs, University of Wisconsin-Green Bay, 1993-1998.

Taught undergraduate courses in American Government and Politics, Introduction to Public Policy, Public/Nonprofit Management, Regulatory Policy and Administration, Administrative Law; graduate course in Social Research Methods.

Adjunct Professor, School of Public Affairs, The American University, Spring 1993.
Taught seminar class in public policy.

Graduate Assistant, Social Science Research Lab, The American University, 1985-1987.
Taught classes on statistical computer packages; tutored students on the use of statistical packages; provided advice to advanced master's students on research projects; tutored Key Executive/MPA Students in research methods and introductory level statistics.

PROFESSIONAL EXPERIENCE (NONACADEMIC):

Environmental Protection Specialist, Environmental Protection Agency, 1987-1993.
Washington, D.C. Responsible for providing advice and facilitating the development of regulations developed under the Clean Air Act; participated in numerous projects to develop proposals and provided advice on methods to improve regulatory management within EPA; researched regulatory development procedures in other federal and State agencies; developed and implemented surveys on regulatory development.

Program Analyst, Department of Labor, Bureau of Labor Statistics, 1986-87.
Responsible for the administrative management of the Labor Market Information (LMI) Cooperative Agreement with 55 States and other jurisdictions; participated in the development in implementation of systems to administer and manage the LMI Cooperative Agreements.

SELECTED PROFESSIONAL DEVELOPMENT

Council for Advancement and Support of Education (CASE) Development for Deans and

Academic Leaders (2014)

Council of Colleges of Arts and Science (CCAS) Deans Annual Meeting (2007, 2009, 2010, 2012, 2014)

Association of American Colleges and Universities (AAC&U) Annual Meeting (2010, 2011, 2012, 2013, 2014, 2015)

CUR Workshop Program on Institutionalizing Undergraduate Research for State Systems and Consortia, University of Wisconsin System (September 2011, February 2012)

AAC&U Institute on General Education (Summer 2008)

AAC&U Meeting on Discovering, Integrating, and Applying Knowledge: Effective Educational Practices for Today's Students and Tomorrow's Innovation (April 2008)

Higher Learning Commissions's (North Central Association of Colleges and Schools) Assessment Workshop (2008)

27th Annual Conference on the First-Year Experience (February 2009)

GRANTS, AWARDS AND HONORS

UW-System 2013-15 Incentive Grant Program, Co-PI, "Implementation of the Collaborative Engineering Technology Program" (funded \$1,892,000), with Dean John Koker, University of Wisconsin-Oshkosh

UW-System Growth Agenda Grant Program (2011-12), Principal Investigator, "Center for Students In Transition to Support Retention, Degree Attainment and Inclusive Excellence" (funded \$37,901). Other investigators included the UW-Green Bay First Year Seminar Committee

UW-System Office of Professional and Instructional Development (2007-08), Co-PI (with Professor Regan Gurung) "Optimizing Student Engagement: Assessing the UWGB Freshman Seminar Program" (funded \$10,000)

Phi Kappa Phi Honorary

Nominated as Outstanding First Year Student Advocate (2009, 2013)

Nominated and member of Who's Who in American Education (2001-2007)

UW-Green Bay Teaching at its Best Award

Environmental Protection Agency Tribute of Appreciation, 1992

Office of Policy, Planning & Evaluation's Greatest Contribution to Management Award, 1991

Environmental Protection Agency Bronze Medal, 1989

Environmental Protection Agency Special Achievement Award, 1988, 1989

Environmental Protection Agency Cash Award, 1988, 1989, 1990, 1991, 1992, and 1993.

SELECTED INSTITUTIONAL/COMMITTEE SERVICE

As Dean:

General Education Reform Task Force (Chair)

Campus Planning and Budget Council

University Planning and Innovation Council

Academic Affairs Planning Committee

Strategic Enrollment Management Committee

Compensation and Workload Steering Committee

Branding Implementation Committee
 Graduate Faculty Board of Advisors
 Chancellor's Council on Diversity and Inclusive Excellence
 Resource Development Council
 Adult Education Task Force
 Chancellor's Leadership Council
 Chancellor's Cabinet
 Provost's Administrative Council
 Various institutional search and screen committees including Chief Information Officer (chair) ,
 Vice Chancellor for Advancement, Director of Development
 University Technology Council
 50th Anniversary Planning Committee
 Chancellor's Advisory Council for Equality for Women
 First-Year Experience Committee
 International Education Council
 Higher Learning Commission Steering Committee
 Mission Level Learning Objectives Committee
 UW System Advisory Group on the Liberal Arts (co-chair)
 UW System team attending the AAC&U Institute on General Education and Assessment (2008)

As Full Time Faculty:

Chair, Chancellor Search and Screen Committee (2001)
 Chair, Department of Public and Environmental Affairs (2001-2007)
 Co-Director, University of Wisconsin-Green Bay's FOCUS (First Year program) (2002-2007)
 Director, University of Wisconsin-Green Bay's Introduction to College Program (1999-2002)
 Chair, Political Science faculty (1999-2002)
 University Committee member (2004-2007); Chair (2006/07)
 Faculty Senate Member (1996-2003, 2004-2007)
 Executive Committee member of Public and Environmental Affairs, and Political Science
 undergraduate faculties and Environmental Science and Policy graduate faculty
 Higher Learning Commission Subcommittees for Administration and Leadership and Student
 Services
 Member or chair of numerous faculty and academic staff search and screen committees
 including: Athletic Director, Men's Basketball Coach, University Legislative Liaison,
 University Union Director
 Chair of Intercollegiate Athletic Committee (1999-2002, 2006); member (1996-99, 2003-2007)
 Member, Personnel Council (2000-2001)
 Co-Chair of First Year Experience Committee (2002-2007)
 Member of First Year Experience Logistics Committee (2002-2007)
 Member of NCAA Certification subcommittee on Equity and Student Athlete Welfare
 (2006 – 2007)
 Co-Chair of Campus American Democracy Project (2005-2007)
 Member First Year Contact Advising committee (2002)
 Chair and members of numerous committees dealing with UW-Green Bay Learning Experience
 Chair of Faculty Senate Legislative Affairs Committee
 Member of UW-System Academic and Career Advising Task Force and chair of the Engaging
 Faculty in Advising subcommittee (2003-2007)

Collegial Consultant for the UW-Green Bay's Learning Technology Center (1998)
 Ex officio member of Faculty Development Council (1998)
 Methodological consultant for the UW-System Competency-Based Admission: Pilot Project
 (1997-99)

PUBLICATIONS (books, journal articles, book chapters, book reviews):

Kraft, Michael E. and Scott R. Furlong. (2018). *Public Policy: Politics, Analysis, and Alternatives, 6th Edition*. Washington, D.C.: CQ Press. (forthcoming)

Kerwin, Cornelius M. and Scott R. Furlong. (forthcoming). *Rulemaking: How Government Agencies Write Law and Make Policy, 5th Edition*. Washington, D.C.: CQ Press.

Kraft, Michael E. and Scott R. Furlong. (2015). *Public Policy: Politics, Analysis, and Alternatives, 5th Edition*. Washington, D.C.: CQ Press.

Furlong, Scott R. 2015. Three updated entries in *Encyclopedia of Public Administration and Policy*, ed. Jack Rabin. Marcel Dekker, Inc.

“Bureaucratic Discretion and Political Control and Influence”

“Evolution of Delegation of Authority”

“Role and Importance of Regulatory Policy”

Kraft, Michael E. and Scott R. Furlong. (2013). *Public Policy: Politics, Analysis, and Alternatives, 4rd Edition*. Washington, D.C.: CQ Press.

Rinfret, Sara and Scott R. Furlong. (2013). “Defining Environmental Regulation,” *The Oxford Handbook of U.S. Environmental Policy*. Edited by Sheldon Kamieniecki and Michael E. Kraft. Oxford: Oxford University Press.

Kerwin, Cornelius M. and Scott R. Furlong. (2011). *Rulemaking: How Government Agencies Write Law and Make Policy*. Washington, D.C.: CQ Press.

Kerwin, Cornelius, Furlong, Scott, and William West. (2010). “Interest Group Intervention in Administrative Processes,” *The Oxford Handbook of American Bureaucracy*. Edited by Robert F. Durant Oxford: Oxford University Press.

Kraft, Michael E. and Scott R. Furlong. 2010. *Public Policy: Politics, Analysis, and Alternatives, 3rd Edition*. Washington, D.C.: CQ Press.

Furlong, Deborah, Bartell, Denise, Furlong, Scott, Gurung, Regan A.R., Kersten, Andrew, and Georjeanna Wilson-Doenges. “University of Wisconsin-Green Bay,” in Angela M. Griffin and Jonathan Romm (Eds), *Exploring the Evidence: Reporting Research on First Year Seminars, Volume IV (pp. 89-96)*. Columbia, SC: University of South Carolina, National Resource Center for the First Year Experience and Students in Transition. Retrieved [February 22, 2009] from

http://www.sc.edu/fye/resources/fyr/pdf/MExpEvid_IV.pdf.

Furlong, Scott R. 2007. "Businesses and Their Role in Influencing Agency Policymaking." In *Business and Environmental Policy*. Edited by Michael E. Kraft and Sheldon Kamieniecki. Boston, MA: MIT Press.

Kraft, Michael E. and Scott R. Furlong. 2007. *Public Policy: Politics, Analysis, and Alternatives, 2nd Edition*.

This is a core text for public policy classes and was a substantial rewrite from the first edition. Also includes ancillaries for the text such as test bank, Web site (summaries, practice exams, Web site exercises), and PowerPoint lecture slides.

Furlong, Scott R. and Cornelius M. Kerwin. 2005. Interest Group Participation in Rulemaking: A Decade of Change" *Journal of Public Administration Research and Theory*. 15:353-370.

Furlong, Scott R. 2004. "Lobbying the Executive Branch: Exploring Interest Group Participation in Executive Policymaking." In *The Interest Group Connection, 2nd edition*. Edited by Paul Herrnson, Clyde Wilcox, and Ron Shaiko. Washington, D.C.: CQ Press.

Kraft, Michael E. and Scott R. Furlong. 2004. *Public Policy: Politics, Analysis, and Alternatives*. Washington, D.C.: CQ Press.

This is a core text for public policy classes. Also includes ancillaries for the text such as test bank, Web site (summaries, practice exams, Web site exercises), and PowerPoint lecture slides.

Furlong, Scott R. 2003. Three entries in *Encyclopedia of Public Administration and Policy*, ed. Jack Rabin. Marcel Dekker, Inc.

"Bureaucratic Discretion and Political Control and Influence," 135-140.

"Evolution of Delegation of Authority," 130-134.

"Role and Importance of Regulatory Policy," 1053-1056.

Furlong, Scott. 2005. Faculty Guide to Accompany LongmanParticipate.com Web Site, 3rd edition. New York: Longman. Also wrote the first and second editions in 2001 and 2003.

Furlong, Scott R. 1999. "The Lobbying Disclosure Act and Interest Group Lobbying Data: Two Steps Forward and One Step Back," *VOX POP: Newsletter of Political Organizations and Parties*. vol. 17, issue 3:4-6.

Furlong, Scott R. and Denise Scheberle. 1998. "Earthquake Recovery: The Role of FEMA and SBA in Helping Small Businesses," *American Review of Public Administration*. 28: 367-390.

Scheberle, Denise and Scott Furlong. 1998. "The Law of Unintended Consequences: Toward a Better Understanding of Why Laws Go Awry," *Comparative State Politics*. 19, 3: 17-38.

Furlong, Scott R. 1998. Political Influence on the Bureaucracy: The Bureaucracy Speaks." *Journal of Public Administration Research and Theory*. 8:39-66

Furlong, Scott R. 1997. "Interest Group Influence on Rulemaking." *Administration and Society*. 29:325-347.

Furlong, Scott R. 1996. "Congressional Support for the President." In James Thurber, ed. *Rivals for Power: Presidential-Congressional Relations*. Washington, D.C.: CQ Press.

Furlong, Scott R. 1995. "Reinventing Regulatory Development at the Environmental Protection Agency." *Policy Studies Journal*. 23:466-482.

Furlong, Scott R. 1995. "The 1992 Regulatory Moratorium: Did it Make a Difference?" *Public Administration Review*. 55:254-262.

"Netting the Big One: What Candidates (and Departments) Ought to Know," with Deborah K. Furlong. *PS*, March 1994.

Kerwin, Cornelius M. and Scott R. Furlong. "Time and Rulemaking: An Empirical Test of Theory," *Journal of Public Administration Research and Theory*. 2:113-128.

Book Reviews:

Norma Riccucci's *Unsung Heroes: Federal Execucrats Making a Difference for the Congress & the Presidency: A Journal of Capital Studies*. 23:192-94.

John Gilmour's *Strategic Disagreement*. *Journal of Politics*. 59:264-66.

CONFERENCE PAPERS/PRESENTATIONS:

Crafton, Michael, Peterson-Veatch, Ross, Roman-Lagunas, Victoria, Samek, Linda, Furlong Scott and Linda Foss. "Breaking the Immunity to Change and Making Difficult Choices: An Appraisal of Robert Kegan's Theory of Institutional Change as a Paradigm for Institutional Leaders," presentation at the 2012 Annual Meeting of the American Association of Colleges and Universities, Washington, DC (January 2012).

Furlong, Scott R., Ritch, Donna and Brenda Amenson-Hill. "Integrating Liberal Education Outcomes into First Year Seminars," roundtable presentation at the 2010 Annual Meeting of the American Association of Colleges and Universities, Washington, DC (January 2010).

Ritch, Donna, Furlong, Scott R. Amenson-Hill, Brenda, Bartell, Denise, Gurung, Regan, Kersten, Andrew, and Georjeanna Wilson-Doenges. 2009. "Teaching the Teacher: Faculty Development for Freshman Seminars." Presented at the annual meeting of the First Year Experience, Orlando, FL (February 2009).

Bartell, Denise, Wilson-Doenges, Georjeanna, Kersten, Andrew, Furlong, Deborah, Gurung, Regan, Ritch, Donna, Furlong, Scott and Brenda Amenson-Hill. 2009. "Using BCSEE Expectations to Raise the Bar for Engagement in the First Year of College." Presented at the annual meeting of the First Year Experience, Orlando, FL (February 2009).

- Furlong, Scott R., Gurung, Regan. A. R., Amensen-Hill, Brenda., Kersten, Andrew., Bartell, Denise., and Georjeanna Wilson-Doenges. 2007. "Freshman Seminars at UW-Green Bay." Presented at the UW System OPID conference, Madison, WI (April 2007).
- Furlong, Scott R., Gurung, Regan. A. R., Amensen-Hill, Brenda., Kersten, Andrew., Bartell, Denise., and Georjeanna Wilson-Doenges. 2007. "Building a Freshman Experience (FOCUS) and Seminar at UW-Green Bay. Presented at the annual meeting of the First Year Experience, Addison, TX (February 2007).
- Furlong, Scott R. and Denise Scheberle. 2006. "The Role of Political Science Courses in Civic Engagement," presented at 2006 meeting of the Midwest Political Science Association, April 20-23.
- Furlong, Scott R. 2005. Invited conference presenter and participant at "The State of Rulemaking in the Federal Government" held at the American University, March 16, 2005.
- Furlong, Scott R. 2004. "A Review of Recent Research on Public Participation in Rulemaking." Invited presenter at Electronic Rulemaking: Public Participation and the Quality of Regulation held at The American University, January 8, 2004.
- Furlong, Scott R. and Cornelius M. Kerwin. 2003. Interest Group "Participation in Rulemaking: What Has Changed in Ten Years?" Presented at the 2003 meeting of the Midwest Political Science Association, April 3-6, 2003.
- Furlong, Scott R. "Online Study Guides: Development and Evaluation," at the 1999 American Political Science Association Meeting, Atlanta, Georgia, September 2-5, 1999
- Scheberle, Denise and Scott R. Furlong. "Why Laws Go Awry: Building a Conceptual Framework for Predicting Unintended Consequences," at the 1999 Annual Meeting of the Midwest Political Science Association. Chicago, IL, April 15-17, 1999.
- Furlong, Scott R. 1997. "The Law of Unintended Consequences: Towards a Better Understanding of Why Laws Go Awry." with Denise Scheberle and Anne Doershing, presented at the Annual Meeting of the Wisconsin Political Science Association, October 31, 1997, Madison, Wisconsin.
- Furlong, Scott R. 1997. "Interest Group Lobbying: Differences Between the Legislative and Executive Branches," presented at the 1997 Annual Meeting of the American Political Science Association, August 28 - August 31, 1997, Washington, D.C.
- Furlong, Scott R., Scheberle, Denise, and Francis Carleton. "Educating for Democracy in the 21st Century: Teaching American Government Via Interactive Multimedia Technology," Poster Session with paper presented at the 1996 Annual Meeting of the American Political Science Association, August 29 - September 1, 1996, San Francisco, CA.
- Furlong, Scott R. and Denise Scheberle. "Educating for the 21st Century: A New Way of Teaching American Government," presented at the 1996 Annual Meeting of the Wisconsin

Political Science Association, October 11, 1996, St. Norbert College, DePere, WI.

Furlong, Scott R. and Denise Scheberle. "Help or Hindrance: Small Business Owners Perceptions of FEMA and SBA in Earthquake Recovery," paper presented at the 1996 Annual Meeting of the Midwest Political Science Association, April 18 - 20, 1996, Chicago, IL.

Furlong, Scott R. "Political Influence on the Bureaucracy: The Bureaucracy Speaks" Presentation at the 1995 Annual Meeting of the American Political Science Association. Chicago, IL, August 31 - September 3, 1995

Furlong, Scott R. "Reinventing Regulatory Development at the Environmental Protection Agency." Presentation at the 1994 Annual Meeting of the American Political Science Association. New York, NY. September 1-4, 1994.

Furlong, Scott R. "Interest Groups and Regulatory Participation: Organizational Characteristics," Presentation at the 1993 Annual Meeting of the American Political Science Association. Washington, D.C., September 2-5, 1993.

Furlong, Scott R. "Interest Group Influence on Regulatory Policy," Presented at the Annual Meeting of the American Political Science Association. Chicago, IL, September 3-6, 1992.

Furlong, Scott R. "Congressional Determinants of Presidential Support," Presented at the Annual Meeting of the American Political Science Association. Washington, D.C., August 30, 1991 - September 1, 1991.

OTHER CONFERENCE PARTICIPATION

Discussant for panel entitled New Technology and New Tools for the Classroom at the Midwest Political Science Association Meeting, Chicago, April 20-23, 2006.

Discussant on panel "Civic Engagement" at the 2005 Midwest Political Science Association Meeting, Chicago, April 7-11, 2005.

Chair and discussant on panel "Using New and Novel Approaches to Teaching" at the 2002 Midwest Political Science Association Meeting, Chicago, April 25-28, 2002.

Discussant on panel "Content, Context, and the Nature of Legislator-Group Interactions," at the 2002 Midwest Political Science Association Meeting, Chicago, April 25-28, 2002.

Chair and discussant on panel "Civic Education and Political Engagement" at the 2001 Midwest Political Science Association Meeting, Chicago, April 19-22, 2001.

Chair and discussant on panel "Strategy and Effectiveness in Interest Group Lobbying" at the 2001 Midwest Political Science Association Meeting, Chicago, April 19-22, 2001.

Chair and discussant on panel "The Outsiders?: Citizens, Interest Groups, and Public Bureaucracy" at the 2000 Midwest Political Science Association Meeting, Chicago, April 27-30,

2000.

Discussant for poster session “Teaching Political Science” at the 2000 Midwest Political Science Association Meeting, Chicago, April 27-30, 2000.

Chair and discussant on panel “Reflections on Connecting the Teaching of Politics to the Real World,” at the 1999 American Political Science Association Meeting, Atlanta, Georgia, September 2-5, 1999.

Discussant for panel on “Pedagogical Techniques and Concerns” at the 1999 Annual Meeting of the Midwest Political Science Association. Chicago, IL, April 15-17, 1999.

Discussant for panel on “Developing Democratic Citizenship Through Active Learning: Instructional Innovation Using the World Wide Web: Experiences from the Classroom,” at the 1998 Midwest Political Science Association meeting. Chicago, IL, April 21-23.

Panel discussant, “Citizenship Education and Teaching Political Science” at the 1997 Annual Meeting of the Midwest Political Science Association. Chicago, IL, April 10-12, 1997.
Chair of Panel, "Sources of Power and Patronage for Interest Groups" at the 1995 Midwest American Political Science Association Meeting. Chicago, IL, April 6-8, 1995.

Panel discussant, "The Institutionalized Executive" at the 1995 Midwest American Political Science Association Meeting. Chicago, IL, April 6-8, 1995.

Discussant on Interest Group panel at the Annual Meeting of the American Political Science Association. Chicago, IL, September 3-6, 1992.

OTHER SCHOLARLY ACTIVITY

Consultant/Developer of Longman Digital Media Archive project. Was lead for chapters on Interest Groups, the Presidency, and the Executive Branch and provided comments on other chapters (Winter/Spring 2004)

Research assistant and collaborator for the third edition of *Rulemaking: How Government Agencies Write Law and Make Policy* by Cornelius Kerwin. Developed and conducted survey and statistical analysis for new empirical data in the book and provided comments on text.

Multiple article reviews for numerous journals such as *State and Local Government Review*, *American Politics Research*, *Journal of Public Administration Research and Theory*, *American Behavioral Scientist*, *Journal of Politics*, *American Politics Quarterly*, *American Political Research Review*, *Political Research Quarterly*

Reviewer of multiple NSF Grant Proposals primarily associated with proposals dealing with federal rulemaking issues.

Consultant and reviewer for multiple books in American Government and interest groups,

regulatory policy for the Sage/CQ Press, Brookings Institute, Longman, Allyn and Bacon, Prentice Hall, and Wadsworth publishers.

COMMUNITY SERVICE

Reviewer, CASE and The Carnegie Foundation for the Advancement of Teaching U.S. Professors of the Year (2010, 2011, 2012)

Board member on UW-Green Bay Ecumenical Center (Fall 2002 – Summer 2010)

- Served on Personnel Committee and fundraising subcommittees
- Hired two executive directors

Elder, First United Presbyterian Church of De Pere

Session member 2010-2013, 1999-2002. Chair, Administration and Leadership, Chair, Board of Trustees, Chair Finance and Stewardship Committee, Chair, Endowment Committee. Served as Team Leader for Building Campaign.

President, Preble High School Music Parents (2011-2012)

Treasurer, Preble High School Music Parents (2009-2011)

Numerous national, state, local media interviews dealing with issues of American government, elections, public policy, first year experiences including a number of local television appearances as political expert during election day coverage.

Worked with the Green Bay School District on their Academic Competition. Coordinated faculty for the Social Studies section of the competition.

PROFESSIONAL MEMBERSHIP

Member, Council of Colleges of Arts & Sciences, Appointed to Committee on Comprehensive Institutions (2009-2013)

Member, Association of American Colleges and Universities

Associate Member, International Council of Fine Arts Deans

Member, Council for Advancement and Support of Education

Member, American Political Science Association

Sections: Political Organizations and Participation, Legislative Process, Public Policy, and Undergraduate Education.

Member, Midwest Political Science Association