

Kevin R. den Dulk

Curriculum vitae

CONTACT INFORMATION

Department of Political Science
Paul B. Henry Institute
Calvin University
1810 East Beltline SE
Grand Rapids, MI 49546

Office telephone: (616) 526-6234 (fax: 8756)
E-mail: kdendulk@calvin.edu
Twitter: @kdendulk
Institute website: www.calvin.edu/henry

PROFESSIONAL APPOINTMENTS

2012- *Paul B. Henry Chair/Executive Director*, Henry Institute at Calvin University
2013- *Professor*, Department of Political Science, Calvin University
2013-16, '18 *Chair*, Department of Political Science, Calvin College
2011-12 *William Spoelhof Teacher-Scholar-in-Residence Chair*, Calvin College, 2011-2012
2007-12 *Associate Professor and Honors Faculty Fellow*, Department of Political Science / Frederik Meijer Honors College, Grand Valley State University (GVSU)
2001-07 *Assistant Professor*, Department of Political Science, GVSU
1998-2001 *Lecturer*, Department of Political Science, University of Wisconsin – Madison
1995-98 *Project / Teaching Assistant*, Department of Political Science, UW – Madison

EDUCATION

Ph.D. Political Science, University of Wisconsin – Madison, 2001
 Thesis: *Prophets in Caesar's Courts: The Legal Mobilization of Religious Groups*
 Fields: American Politics; Political Theory; Methodology
M.A. Political Science, The University of Georgia, 1995
B.A. Philosophy, Calvin College, 1992

HONORS AND AWARDS

Student-Faculty Research Award, Calvin College, 2018
Presidential Service Learning Scholar (university-wide), GVSU, 2009-10
Pew Faculty Teaching Excellence Award (university-wide), GVSU, 2007
Outstanding Honors College Faculty (college-wide), GVSU, 2004
Last Lecture Series, GVSU, 2003
Excellence in Teaching Award, University of Wisconsin – Madison, 1999
Nominations: CASE Professor of the Year (national), 2009; Wildavsky Diss. Award, 2001

COURSES TAUGHT (selected)

Seminar: The Politics of Tolerance	US Constitutional Foundations
Seminar: Civil Rights	Law, Politics, and Society
Capstone: The Politics of Inequality	Judicial Politics
Capstone: The Politics of Fear	Parties and Interest Groups
Introduction to American Politics (Honors)	Urban Politics
Democracy and Political Thinking (Honors)	Asian Politics
Religion and Politics in the US	History of Political Thought
Religion and Politics in Cross-National Perspective	

FELLOWSHIPS, GRANTS, AND CONTRACTS (competitive; selected)

-
- Co-Principal Investigator. 2019-21. “The Formative Practices of Civic Hospitality.” Issachar Fund (\$189,679).
- Fellow. 2019-21. Lilly Faculty Fellows Program (\$15,000).
- Co-Principal Investigator. 2018-21. “Mapping Applications for Returning Citizens.” Michigan Department of Corrections (\$125,268).
- Co-Principal Investigator. 2018-21. “Reexamining Evangelical Populism and Evangelical Internationalism.” CCCU Networking Grant and CCCS Project Grant (\$23,000).
- Principal Investigator. 2016-18. “Faith, Water, and Agriculture in the North American West.” Mellema Program in Western American Studies (\$4,000).
- Co-Principal Investigator. 2016-17. “Visualizing Faith and Citizenship.” Nagel Institute (\$5,000)
- Co-Principal Investigator. 2014-16. “School Choice Policy and Private School Enrollment.” Bradley Foundation (\$40,000).
- Co-Principal Investigator. 2005-11. “The Role of Religion in Fostering Civic Responsibility,” Bradley Foundation (~\$300,000).
- Co-Principal Investigator. 2005-07. “CIVICS Teaching Enhancement Grant.” Michigan Dept. of Education/US Dept. of Ed (Title II) (\$175,000).
- Investigator/Faculty Mentor. 2007. “Raising Efficacy through Civic Education.” Summer Student Scholars (S³) Grant, GVSU (\$5,500).
- Principal Investigator. 2005. “Internships and the Liberal Arts in Political Science.” Claiming a Liberal Education Initiative Grant, GVSU (\$3,487).
- Investigator/Faculty Mentor. 2004. “The Organized Politics of Faith-Based Social Services.” Summer Student Scholars (S³) Grant, GVSU (\$5,500).
- Principal Investigator. 2003. Netherlands Initiative Grant, GVSU.
- Civitas Scholar. 1999. Center for Public Justice/Pew Charitable Trusts.
- Fellow. 1999-2000. Charlotte W. Newcombe Dissertation Fellowship, Woodrow Wilson Foundation (\$15,000).

SCHOLARSHIP: BOOKS

- Religion and Politics in America: Faith, Culture, and Strategic Choices* (co-author with Robert Booth Fowler, Allen D. Hertzke, and Laura R. Olson). Boulder: Westview Press. 6th ed.: 2018; 5th ed.: 2013; 4th ed.: 2010; 3rd ed.: 2004
- The Challenge of Pluralism: Church and State in Six Democracies* (co-author with J. Christopher Soper and Stephen Monsma). Lanham, MD: Rowman and Littlefield. 2017.
- The Church and Religious Persecution* (co-author with Robert Joustra). Grand Rapids, MI: Calvin Press. 2015.
- Mediating Religion and Politics: Political Institutions and the Policy Process* (co-editor with Elizabeth Oldmixon). New York: Palgrave Macmillan. 2014.
- Christianity in Chinese Public Life: Religion, Society, and the Rule of Law* (co-editor with Joel Carpenter). New York: Palgrave Macmillan. 2014.
- The Disappearing God Gap? Religion and the 2008 Elections* (co-author with Corwin Smidt, Bryan Froehle, James Penning, Stephen Monsma, and Douglas Koopman). New York: Oxford Univ. Press. 2010.
- Pews, Prayers, and Participation: Religion and Civic Responsibility* (co-author with Corwin Smidt, James Penning, Stephen Monsma, and Douglas Koopman). Washington, D.C.: Georgetown University Press. 2008.

SCHOLARSHIP: BOOK CHAPTERS

- “The GOP, Evangelical Elites, and the Challenge of Pluralism.” In *The Evangelical Crack-Up? The Future of the Evangelical-Republican Coalition*, eds. Paul A. Djupe and Ryan L. Claasen. Philadelphia: Temple University Press, 2018.
- “Doing Social Justice: What We Learn from the Practice of the North American Church.” In *The Church’s Social Responsibility: Reflections on Evangelicalism and Social Justice*, eds. Jordan J. Ballor and Robert Joustra. Grand Rapids, MI: Christian’s Library Press, 2015.
- “An Institutional Perspective on Religion and Politics” (with Elizabeth Oldmixon). In *Mediating Religion and Politics: Political Institutions and the Policy Process*, eds. Elizabeth Oldmixon and Kevin R. den Dulk. New York: Palgrave Macmillan. 2014.
- “Religion and Rights Development in China.” In *Christianity in Chinese Public Life: Religion, Society, and the Rule of Law*, eds. Joel Carpenter and Kevin R. den Dulk. New York: Palgrave. 2014.
- “Mainline Protestants and the 2008 Election” (with Laura R. Olson and Adam L. Warber). In Gaston Espinosa, ed. *Religion, Race, and Barack Obama’s New Democratic Pluralism*. New York: Routledge. 2012.
- “Purpose-Driven Lawyers: Evangelical Cause Lawyering and the Culture War.” In *The Cultural Lives of Cause Lawyers*, eds. Austin Sarat and Stuart Scheingold. New York: Cambridge University Press. 2008.

- “Evangelical ‘Internationalists’ and U.S. Foreign Policy during the Bush Administration.” In *Religion and the Presidency*, eds. Mark Rozell and Gleaves Whitney. New York: Palgrave/Macmillan. 2007.
- “In Legal Culture, But Not Of It: The Role of Cause Lawyers in Evangelical Legal Mobilization.” In *Cause Lawyering and Social Movements*, eds. Austin Sarat and Stuart Scheingold. Palo Alto: Stanford University Press. 2006.
- Reprint: Amy E. Black, Douglas Koopman, and Larycia A. Hawkins. *Religion and American Politics: Classic and Contemporary Perspectives*. Boston: Longman. 2010.
- “Religious Advocacy in Michigan Politics.” In *God in the Statehouse*, ed. Edward Cleary and Allen Hertzke. Lanham, MD: Rowman and Littlefield. 2005.
- “Conclusion: Themes in Religious Advocacy.” (with Allen Hertzke). In *God in the Statehouse*, ed. Edward Cleary and Allen Hertzke. Lanham, MD: Rowman and Littlefield. 2005.
- “A Matter of Trust? Law and Democracy as Literary Performance.” In *The Arts, Community, and Cultural Democracy*, eds. Lambert Zuidervaart and Henry Luttikhuisen. London: Macmillan; New York: St. Martins Press. 2000.

SCHOLARSHIP: PEER REVIEWED ARTICLES

- “Where’s Waldo? Using Smartphone Photography to Engage Students beyond the Classroom” (with Roman Williams). 2019. *Teaching Resources and Innovation Library for Sociology*. Available at <http://trails.asa.net>.
- “Looking Within or Reaching Out? The Effects of Religion on Private School Enrollments in an Era of School Choice” (with Mikael Pelz). *Politics and Religion* 11 (1): 79-115. 2018.
- “Religion, Volunteering, and Educational Setting: The Effect of Youth Schooling Type on Civic Engagement” (with Jonathan Hill). *Journal for the Scientific Study of Religion* 52 (1): 179-97. 2013.
- “George W. Bush, Religion, and Foreign Policy: Personal, Global, and Domestic Contexts” (with Mark Rozell). *Review of Faith and International Affairs* 9 (4): 71-82. 2011.
- “Evangelical Elites and Faith-Based Foreign Affairs.” *Review of Faith and International Affairs* 4 (1): 2006.
- “Christian Conservatives Go to Court: Religion and Legal Mobilization in the U.S. and Canada.” (with Dennis Hoover). *International Journal of Political Science* 25 (1): 9-34. 2003.
- “Bridging the Lawmaking Process: The Effects of Organized Groups on Court-Congress Interaction” (with J. Mitchell Pickerill). *Polity* 35 (3): 419-40. 2003.
- “The ‘First Freedom’ and Church-State Policy in the United States” (with Allen Hertzke). *Jarbuch Für Europäische Verwaltungsgeschichte* 13: 1-21. 2002.
- Chinese translation: *Religion and American Society*, vol. 4. Shanghai, China: Center for American Studies, Fudan University. 2007.
- “So Help Me God: Explaining the Recent Rise in Religious Group Litigation in the U.S. and Beyond” (with Jay Krishnan). *Georgia Journal of International and Comparative Law* 30 (2): 233-75. 2002.

Reprint: Michael McCann, ed. *Law and Social Movements*. Burlington, VT: Ashgate. 2006

Reprint: Jennifer Segal Diascro and Gregg Ivers, eds. *Inside the Judicial Process: A Contemporary Reader in Law, Politics, and the Courts*. Houghton Mifflin. 2006.

SCHOLARSHIP: BOOK REVIEWS

- From Pew to Politics: How Politics and Political Environment Shape Religious Identity*. In *Politics and Religion*. Forthcoming.
- The Rights Turn in Conservative Christian Politics*. In *American Political Thought*. Forthcoming.
- Taxing the Church: Religion, Exemptions, Entanglement, and the Constitution*. In *Journal of Church and State*. 2018.
- Religious Freedom in America: Constitutional Roots and Contemporary Challenges*. In *Journal for the Scientific Study of Religion* 55 (2): 425-30. 2016.
- Confident Pluralism: Surviving and Thriving through Deep Difference*. Published as “Beyond ‘Coexist’” in *Comment*. Available at <https://www.cardus.ca/comment/article/4897/beyond-coexist/>. 2016.
- God Talk: Experimenting with the Religious Causes of Public Opinion*. In *Review of Religious Research*. 2015.
- Why Tolerate Religion?* In *Law and Politics Book Review* 23 (5): 219-22. 2013.
- Honoring God in Red or Blue*. In *Christian Scholar's Review* 42 (1): 73-76. 2012.
- The Religion Clauses of the First Amendment: Guarantees of States' Rights?* In *Law and Politics Book Review* 22 (2): 58-61. 2012.
- Lawyers of the Right: Professionalizing the Conservative Coalition*. In *Law and Society Review* 44 (1): 191-93. 2010.
- A Matter of Faith? Religion in the 2004 Elections*. In *Politics and Religion* 2 (3): 466-68. 2009.
- The Challenge of Pluralism: Church and State in Five Democracies*. In *Law and Politics Book Review* 19 (3): 214-17. 2009.
- Justice: Rights and Wrongs*. In *The Immanent Frame: Secularism, Religion, and the Public Sphere*. (<http://blogs.ssrc.org/tif/>). 2009.
- Toward a Theory of Human Rights: Religion, Law, and Courts*. In *Law and Politics Book Review* 17 (7): 615-19. 2007.
- God vs. the Gavel: Religion and the Rule of Law*. In *Law and Politics Book Review* 15 (11): 963-67. 2005.
- One Nation Under Law: America's Early National Struggles to Separate Church and State*. In *Law and Politics Book Review* 15 (1): 87-89. 2005.
- The Amish and the State*. In *Religion and Politics Newsletter* 20: 7-8. 2004.
- Trumping Religion: The New Christian Right, the Free Speech Clause, and the Courts*. In *Review of Politics* 64: 453-55. 2003.
- Law and Religion in Contemporary Society*. In *Law and Politics Book Review* 11 (11): 532-34. 2001.

PUBLIC SCHOLARSHIP (selected)

- “Citizens Aren’t Just Born. They’re Formed.” *Comment*. Summer 2019.
- “Evangelical Populists and Their Discontents.” *Public Justice Review*. Spring 2019.
- “Are Principles Enough? Virtues in Public Policy.” *Public Justice Review*. Summer 2018.
- “Isolation and the Prospects for Democracy.” *Comment Magazine*. Summer 2018.
- “Educating the Public Disciple.” *Public Justice Review*. Spring 2018.
- “The Spirit of the Parties.” *Respectful Conversations*. January 2018.
<http://www.respectfulconversation.net/rpd-conversation/2017/12/31/the-spirit-of-the-parties.html>
- “Liberal Democracy Has ‘Trust Issues.’” *Comment Magazine*. Spring 2017.
- “Peace for the Persecuted.” *The Banner*. November 2016.
- “What Do We Know about Hillary Clinton and Religious Freedom.” *Cornerstone Blog*. Religious Freedom Institute. October 2016.
- “Looking at the Election through Polarized Lenses.” *Comment Magazine*. Fall 2016.
- “Confronting Flint’s Underground Disaster.” *Quick to Listen*. Podcast. March 2016.
- “The Flint Water Crisis Is An Issue of Public Justice.” *Washington Post* (Acts of Faith Section). February 9, 2016.
- “Final Report of the CRCNA Study Committee on Religious Freedom and Persecution” (lead author). Christian Reformed Church in North America. June 2016.
- “Reviving Citizenship in the New Gilded Age.” *Comment Magazine*. Summer 2015.
- Multiple contributions. *Capital Commentary*. Washington, D.C.: Center for Public Justice. Available at www.cpjustice.org/public/capital_commentary
- “Citizen Education and the Christian School.” *Christian School Education* 17(2): 6-11. 2014.
- “The Rule of Law and Religion: American Perspectives and Chinese Experience” (w/ Zheng Yushuang, Jennifer Walsh, and Mark David Hall). *Graduate Law Review* (China University of Political Science and Law) 27: 154-58. 2012.
- “*Mitchell v. Helms*; *Agostini v. Felton*; Americans United for the Separation of Church and State,” “Christian Legal Society.” In *Encyclopedia of the First Amendment*, ed. David Hudson, David Schultz and John Vile. Washington, DC: CQ Press. 2008.
- “*Santa Fe Independent School District v. Doe*.” In *Encyclopedia of the Supreme Court*, ed. David Schultz. New York: Facts on File. 2004.
- “Separation of Church and State,” “American Center for Law and Justice,” “*Employment Division v. Smith*,” “Americans United.” In *Encyclopedia of American Religion and Politics*, ed. Paul A. Djupe and Laura R. Olson. New York: Facts on File. 2003.

- “*Zelman v. Simmons-Harris: The Case, Context, and Consequences.*” *Texas Journal of Public Policy and Free Enterprise*. 2003.
- “Wisconsin.” *Legal Systems of the World: A Political, Social, and Cultural Encyclopedia*, ed. Herbert Kritzer. Santa Barbara: ABC-CLIO. 2002.
- “Religion and Reproductive Rights.” In *Historical and Multicultural Encyclopedia of Women's Reproductive Rights in the United States*, ed. Judith Baer. Westport, Conn.: Greenwood. 2002.
- “Proposing a Dissertation with a Free Rein.” *PS: Political Science* 34: 851-52. Dec. 2001.
- “Disestablishment,” “Free Speech Approach to Religious Liberty,” “Equal Access,” “Constitutional Amendments Implicating Religion.” In *The Encyclopedia of Religion in American Politics*, eds. Jeffrey Schultz et al. Oryx Press. 1999.
- “Representing Christ in Court.” Crossroads Monograph Series on Faith and Public Policy. Wynewood, PA: Evangelicals for Social Action. 1999.

PRESENTATIONS: ACADEMIC CONFERENCES (selected)

- “The GOP, Evangelical Elites, and the Challenge of Pluralism: A Roundtable on *The Evangelical Crackup?* Midwest Political Science Association. Chicago. April 2019.
- “Clinging to Religion and Guns? The Role of Religious and Gun Identity in Shaping Policy Attitudes in the U.S” (with Abigail Vegter). Southern Political Science Association. Austin, Texas. January 2019.
- “Teaching Citizenship through Visual Methods” (with Roman Williams). International Visual Studies Association. Montreal. June 2017.
- “Faith and the Politics of Water Rights.” Henry Symposium. Grand Rapids, MI. April 2017.
- “Visualizing Religion and Citizenship.” Society for the Scientific Study of Religion (SSSR). Atlanta. October 2016.
- “Denominational Advocacy and Foreign Policy Responses to Persecution.” Southern Political Science Association (SPSA). San Juan, Puerto Rico. January 2016.
- “The Response of the Church to Global Persecution: A Comparison of Mainline and Evangelical Denominations in the U.S.” SSSR. Newport Beach, CA. October 2015.
- “The Effects of School Choice Policy on Faith-Based School Enrollment.” SSSR. Indianapolis. October 2014.
- “Engaging the Church over Religious Persecution.” Christians in Political Science (CPS). Azusa University. Los Angeles. May 2014.
- “Faith in the Courts: Religion and Decision-Making on the Modern Court.” SSSR. Boston. November 2013.
- “Youth Religion, Socialization, and Civic Engagement: The Role of Faith-Based Education” (with Jonathan Hill). SSSR. Milwaukee, WI. October 2011.

- “Religion and Political Tolerance: Some Reassessments.” Henry Symposium. Calvin College. Grand Rapids, MI. April 2011.
- “Religion and Political Tolerance Revisited.” Southern Political Science Association. New Orleans, LA. January 2011.
- “School Choice Policy and Private Religious Education: A Case Study.” SSSR. Baltimore, MD. October 2010.
- “The Study of Religion and the Judicial System.” SPSA. Atlanta, Georgia. January 2010.
- “Religion and Political Tolerance: A Reassessment.” SSSR. Denver, Colorado. Oct. 2009.
- “Religion and the Fall Campaign.” American Political Science Association (APSA). Toronto, Ontario. August 2009.
- “Religion and Diffuse Support for Government.” SSSR. Tampa, Florida. November 2007.
- “Purpose Driven Lawyers.” Cultural Lives of Cause Lawyers Conference. Amherst College. Amherst, Massachusetts. March 2007.
- “Religion and Civic Responsibility.” Henry Symposium on Religion and Politics. Calvin College. Grand Rapids, Michigan. April 2006.
- “Religion and Political Decision-Making.” SSSR. Rochester, New York. November 2005.
- “The Role of Cause Lawyers in Evangelical Legal Mobilization.” Cause Lawyering and Social Movements Conference. UCLA Law School. Westwood, CA. March 2005.
- “The Role of Religion in Presidential Foreign Policymaking.” Religion and the Presidency Conference. GVSU. November 2004.
- “In Legal Culture, But Not Of It: Public Intellectuals in Catholic and Evangelical Rights Mobilization.” Law and Society Association (LSA). Chicago. May 2004.
- “Follow the Law: Organized Interests from Court to Congress.” LSA. Chicago. May 2004.
- “Religious Advocacy in Michigan.” Henry Symposium. Calvin College, Grand Rapids, Michigan. April 2004.
- “Organized Interests, Issue Definition, and Congressional Responses to the Supreme Court.” APSA. Philadelphia. August 2003.
- “Congress and the Supreme Court: The Interest Group Connection.” Midwest Political Science Association (MPSA). Chicago. May 2003.
- “The Organized Politics of Faith-Based Social Services.” APSA. Boston. August 2002.
- “Asserting a ‘Right’ to School Choice: Lessons from Other Rights Campaigns.” Religion and Politics in the Modern World Conference. Potomac, Maryland. June 2002.
- “Vouchers and the *Zelman* Case: Organized Participation and Its Implications.” Henry Symposium. Calvin College, Grand Rapids, Michigan. May 2002.
- “Follow the Law: How Legal Mobilization Affects Congressional Responses to Supreme Court Decisions” (with J. Mitchell Pickerill). APSA. San Francisco. August 2001.

- “The Power of Ideas: Religious Legal Mobilization in the U.S. and Abroad” (with Jay Krishnan). Western Political Science Association, Las Vegas. March 2001.
- “Bridging the Lawmaking Process: The Effects of Organized Groups on Court-Congress Interaction” (with J. Mitchell Pickerill). APSA. Washington, D.C. September 2000.
- “A Conservative Revival in Court: Religion and Political Litigation in the United States and Canada” (with Dennis Hoover). APSA. Atlanta. September 1999.
- “Choosing Political Litigation.” LSA. Chicago. May 1999.
- “Religious Interest Group Litigation in Israel, India, and the United States” (with Jay Krishnan). MPSA. Chicago. April 1999.
- “The Legal Mobilization of the New Christian Right: Resources, Strategies, and Impact.” MPSA. Chicago. April 1998.
- “Legal Mobilization in the New Christian Right: The U.S. Supreme Court as a Political Resource.” Wisconsin Political Science Association, Madison, Wisconsin, October 1997.

PUBLIC ENGAGEMENT (selected)

Workshops and Seminars

- Roundtable Chair. Wheatley International Affairs Conference. Aspen Grove, Utah. 2016-20.
- “Political Division: Moving toward Hope.” The Colossian Forum. Holland, MI. Sept 2018.
- Workshop Co-Leader. “Reviving the Civic Mission of Christian Schools” (with David Smith). Calvin College. June 2018.
- Multiple Presentations. Summer Institutes for Teachers. Lansing, Detroit, and Grand Rapids, Michigan; San Diego, California. James Madison Legacy Project/Center for Civic Education. 2006-10, 2016-17
- Workshop Co-Leader. “Cultivating Faithful Citizenship in a Pluralistic Age” (with James K.A. Smith). Calvin College. June 2016.
- Seminars on Teaching American History:
- “The Individual and Common Good under the 4th Amendment.” “Religious Freedom and the Common Good.” “The Reagan Revolution and the Culture War.” Muskegon Intermediate School District. August 2012.
 - “Legal Aspects of Citizenship”; “Mapping Citizen Polarization.” Ottawa Intermediate School District. August 2011.
 - “Populism and Tea Party”; “Economics and the US Constitution.” Muskegon Intermediate School District. August 2010.

Podcasts and Other Media

- Media commentary: *The Guardian*; C-SPAN; *Washington Post*; *Detroit News*; *Grand Rapids Press*; *Holland Sentinel*; *Christianity Today*; WOOD-TV (NBC); WZZM-TV (ABC); WXMI-TV (FOX); WGUV-TV (PBS); WGUV Public Radio; KDCR Radio; WILS Radio; numerous others

“Who Am I to Buttigieg?” *Ken Rudin’s Political Junkie Podcast*. April 2019.

<https://www.krpoliticaljunkie.com/episode-273/>

“Should Muslims’ Religious Freedom Matter to Evangelicals?” *Neighborly Faith Podcast*. 2018.

<https://player.fm/series/the-neighborly-faith-podcast/should-muslims-religious-freedom-matter-to-evangelicals-ft-kevin-den-dulk>

“Where is Conservatism Now?” *Mindpop Podcast*. June 2017.

<https://mindpop.davidsehat.com/mindpop-18-where-is-conservatism-now-part-3/>

“Election Special with Kevin den Dulk.” *GRBJ Podcast*. November 2016.

<https://podcasts.apple.com/us/podcast/ep-07-election-special-calvin-colleges-kevin-den-dulk/id1164479736?i=1000377615155>

“Confronting Flint’s Underground Disaster.” *Quick to Listen Podcast (Christianity Today)*. March 24, 2016. <https://www.christianitytoday.com/ct/2016/march-web-only/confronting-flints-underground-disaster.html>

“Religion, Education, and Civic Engagement.” *Research on Religion Podcast*. June 2012.

<http://www.researchonreligion.org/protestantism/kevin-den-dulk-on-religion-education-and-civic-engagement>

Invited Talks

“Faith and Political Division.” Multiple church talks. 2016-19.

“The Church and Religious Persecution.” Multiple church talks. 2015-19.

“Faithful Education in an Era of Division: An Address to the RC Foundation.” Ripon, CA. Sept 2018.

“Evangelicals, the 2017 Election, and the Challenge of Pluralism.” Plenary Roundtable. Conservative/Progressive Summit. Hauenstein Center. May 2017.

“In Search of Civic Engagement.” Plenary. Nyack Scholar’s Symposium. Nyack College. New York City. November 2016.

“A Political Science Professor’s Call to Global Engagement.” Taking Your Church to College. Calvin College. June 2016.

“Religion and Presidential Character.” Character and the Presidency Conference. Hauenstein Center. November 2015.

“The Church and Global Persecution: Spatial Dimensions.” Geography Colloquium. Calvin College. November 2015.

“Response to David Kim.” Kuyper Lecture. Calvin College. April 2015.

“Religious Freedom and LGBT Rights: A Constitution Day Conversation.” Calvin College. Sept 2014.

“2012 Election: A Watershed in American History?” Hauenstein Center. GVSU. October 2012.

“Election Forum on Criminal Justice.” Moderator. Henry Institute/numerous partners. GVSU. October 2012.

- “Religion and Political Division: How Should We Respond?” Keynote. Community Artist Lecture Series. Grand Haven, Michigan. September 2012.
- “Fostering Religious Freedom in China: Are Property Rights the Key?” Pruis Rule of Law Lecture. Calvin College. March 2012.
- “Author Meets Critics: *A Disappearing God Gap?*” SSSR. Milwaukee, WI. October 2011.
- “Religion and U.S. Foreign Policy.” Keynote Address to USCET East Asian Student Leaders. Calvin College. August 2011.
- “It’s On! The Con-Con Debate of 2010.” Debate moderator. Grand Valley Metro Council. Calvin College. June 2010.
- “Disappearing God Gap: Religion’s Role in the 2008 Presidential Elections and Beyond” (with E.J. Dionne and William Galston). Brookings Institution. Washington, DC. March 2010.
- “Religion and Foreign Policy in the United States.” “Religion and the State.” Invited talks. University of Perugia. Perugia, Italy. May 2008.
- “Religion and the 2008 Elections.” Roundtable discussion. Michigan Political Science Association. Kalamazoo, Michigan. October 2007.
- “The CRC on War and Peace.” Panel Discussion. Calvin College. Grand Rapids, MI. 2006.
- “Co-Curricular Experiences for Millennial Students.” Panel Discussion. Pew Faculty Teaching and Learning Conference. GVSU. Grand Rapids, MI. August 2005.
- “Representing God in Court.” Public Lecture. Henry Institute, Calvin College, Grand Rapids, Michigan. October 2001.

SERVICE: COMMUNITY (selected)

- Board Member, Michigan Center for Civic Education, 2014-present
- Board Member, Association for Public Justice, 2018-present
- Judge, National and State Competitions, *We the People: The Citizen and the Constitution* Program, Center for Civic Education, 2007-09, 2013-18
- President, Board of Trustees, Grand Rapids Christian Schools (2010-11; Member: 2008-11)
- Community Trustee, Center for Community Leadership, Grand Rapids, MI, 2007-08
- Research Advisor, Kent County Congregations Study, Center for Social Research, Calvin College, 2007-08
- Consultant, Social Studies Curriculum Review, State of Michigan Board of Education, 2008-09; Grand Rapids Public Schools, 2006

SERVICE: PROFESSIONAL (selected)

- External Reviews: Covenant College (2018); Trinity Western University (2018); Pepperdine University (2019)

Editorial Board, *Journal for the Scientific Study of Religion*, 2011-2018

Executive Council, Religion and Politics Section, American Political Science Association, 2015-17

Member, The Washington Center Liaison Advisory Board, 2009-11

Manuscript reviewer: *Sociological Quarterly*; *Journal of Politics*; *Review of Religion and Chinese Society*; *Political Behavior*; *Law and Society Review*; *Journal for the Scientific Study of the Religion*; *Law and Social Inquiry*; *Review of Religious Research*; *Judicature*; *Political Research Quarterly*; *Politics and Religion*; *Journal of Church and State*; *Journal of Law and Religion*; *International Journal of Christianity and Education*; numerous university presses

Member, Morken Book Award Committee, APSA, 2017; Wildavsky (Dissertation) Award Committee, APSA, 2006

Memberships/Affiliations: APSA; SSSR; SPSA; Affiliated Faculty, Henry Institute, 2006-10; Fellow, Institute for Legal Studies, University of Wisconsin – Madison, 2000-01

SERVICE: UNIVERSITY (selected)

University Structure Team, Calvin University, 2018-19

Vision 2030 Team, Calvin University, 2017-19

Academic Program Review Team, Calvin University, 2018-present

Professional Status Committee, Calvin University, 2017-present

Subcommittee on Confessional Standards and Academic Freedom, 2018-present

Governing Board, Center for Social Research, Calvin University, 2012-present

Retirement Plan Committee (fiduciary), Calvin College, 2013-17

Academic Prioritization Committee, Calvin College, 2014-15

Provost Search Committee, Calvin College, 2013-14

MPA Advisory Board, Regent University, 2013-15

Director, Internship Program, GVSU Political Science Department, 2003-11

Religious Studies Working Group, GVSU, 2005-2011

Honors College Curriculum Committee, GVSU, 2009-2011

Faculty Advisor, GVSU Freshmen Orientation, 2006, 2007, 2009-11

Facilitator-Mentor, Honors College Scholars Institute, GVSU, 2010-11

Director Search Committee, Honors College, GVSU, 2007

Faculty Development Committee, College of Liberal Arts and Sciences, GVSU, 2005-07

Social Science Cluster Personnel Committee, GVSU, 2004-05

Dean Search Committee, College of Liberal Arts and Sciences, GVSU, 2004

Pew Outstanding Teacher Award Committee, GVSU, 2001-04