

Judy Campbell is an adjunct faculty member at Cuyamaca College. She teaches both Early American and Modern American History. She also teaches Modern World Civilization at Point Loma Nazarene University. At the University of Phoenix she taught The Constitution, Popular American Culture, and American History since 1945. Because of her background teaching at the Junior-Senior High School levels, she has supervised student teachers for San Diego State University.

Mrs. Campbell received her Bachelor's Degree in History at the University of Massachusetts. Her Masters degree was from the University of San Diego in History.

Her background includes being a flight attendant for Trans World Airlines, teaching skiing and working in Aspen, working as an artist in the promotion department of the San Diego Union Tribune, and selling real estate for Point Loma Realty. As her two adult children were growing up, her time was spent in volunteer work for Children's Hospital and her children's schools as well as several Bible studies.

The most enjoyable aspect of teaching is the relationships she has with her students and being able to introduce to them her appreciation of America and its history.