

RUSSELL L. RILEY

2/20

The Miller Center
University of Virginia
P.O. Box 400406
Charlottesville, VA 22904-4406
Phone: 434-982-2740
rlr2p@virginia.edu

Current Position

Professor, White Burkett Miller Center Chair in Ethics and Institutions,
University of Virginia, 2019 – present
Co-chair/Chair, Presidential Oral History Program, 2006 – present

Prior Academic Appointments

Professor of Presidential Studies, Miller Center, University of Virginia, August 2017 - 2019
Associate Professor and Research Fellow, Miller Center, University of Virginia, 2003 - 2017
Assistant Professor and Research Fellow, Miller Center, University of Virginia, 2001- 2003
Visiting professor, Sciences Po, Lyon, France. November, 2012.
Academic Program Director, Salzburg Seminar in American Studies, Salzburg, Austria, 1998-2000
(adjunct session director, 2001 – 2008).
Founding resident director and lecturer, University of Pennsylvania, Washington Semester Program,
1993-1998.
Lecturer, Georgetown University, Department of Government, 1992-1993, 1996.
Lecturer, University of Pennsylvania, Department of Political Science, 1990-1992.

Presidential Oral History Program

Co-director, Barack Obama Oral History Project, 2019 – present
Director, George W. Bush Oral History Project, 2009 – 2019
Director, Clinton Presidential History Project, 2003 – 2014

Oral History Interviews conducted: Over 1,800 hours of confidential interviews conducted with senior officials from every presidential administration since Gerald Ford's—including interviews with Jimmy Carter, Bill Clinton, Dick Cheney, Vaclav Havel, Tony Blair, John Major, Kim Dae-jung, Jean Chretien, Bertie Ahern, Gerry Adams, Martti Ahtisaari, and Fernando Henrique Cardoso.

Grants: Helped secure major grants for the Miller Center from the George H. W. Bush, Clinton, and George W. Bush Library Foundations to complete the work of those oral history projects.

Oral History Consultant: Frequently consulted on outside oral history projects and best practices.

Education

Ph.D. University of Virginia, American Government (with distinction, 1995)
Dissertation: The Presidency and the Politics of Racial Inequality: Movements, Mobilization, and Manipulation, 1831-1965 Committee: James Sterling Young, James Ceaser, Matthew Holden, and William Lee Miller (University of Virginia), Richard E. Neustadt (Harvard University)

M.A. University of Virginia, Government (1988)

Kennedy Fellow in Public Policy, Harvard University, John F. Kennedy School of Government (1984-85)

B.S. Auburn University, Economics (summa cum laude, 1983)

Publications

Books

Inside the Clinton White House: An Oral History (Oxford University Press, September, 2016).

42: *Inside the Presidency of Bill Clinton*, edited with Michael Nelson and Barbara Perry (Cornell University Press, 2016).

Governing at Home: The White House and Domestic Policymaking, annotated and edited with Michael Nelson (University Press of Kansas, 2011).

Bridging the Constitutional Divide: Inside the White House Office of Legislative Affairs, edited, with commentary (Texas A&M University Press, 2010).

The President's Words: Speeches and Speechwriting in the Modern White House, annotated and edited with Michael Nelson (University Press of Kansas, 2010).

The Presidency and the Politics of Racial Inequality: Nation-keeping from 1831-1965, Columbia University Press (1999). Cited by the Neustadt Awards Committee of the APSA as one of four outstanding books on the presidency published in 1999.

Book Chapters

"American Regicide: Postwar Presidents and the Bitter Politics of Returning to Normalcy," in Michael Nelson and Barbara Perry, eds., *The Presidency at a Crossroads* (University Press of Virginia, in press).

"History and Bill Clinton," in Michael Nelson, Barbara Perry, and Russell L. Riley, eds., *42: Inside the Presidency of Bill Clinton* (Cornell University Press, 2016).

"History and George Bush," in Michael Nelson and Barbara Perry, eds., *41: Inside the Presidency of George H. W. Bush* (Cornell University Press, 2014).

"The Presidency, Leadership, and Race," in Stanley A. Renshon, ed., *One America?: Leadership, National Identity, and the Dilemmas of Diversity* (Georgetown University Press, 2001).

"The Limits of the Transformational Presidency," in Martha Kumar, Lawrence Jacobs, and Robert Shapiro, eds. *Presidential Power: Forging the Presidency for the 21st Century* (Columbia University Press, 2000).

"The Presidency of Andrew Jackson, 1829-1837," a 10,000 word interpretive essay in Melvin Urofsky, ed., *The American Presidents: Critical Essays* (Garland Press, 2000).

"Party Discipline," (Democratic and Republican), "George C. Wallace," and the "McGovern-Fraser Commission," in G. Kurian, ed., *Encyclopedia of American Political Parties* (M.E. Sharpe, 1997.)

Refereed articles

"The White House as a Black Box: Oral History and the Problem of Evidence in Presidential Studies," *Political Studies*, 2009 (volume 57).

"Presidential Oral History: The Clinton Presidential History Project," *Oral History Review*, summer/fall,

2007.

"Party Government and the Contract with America," *PS: Political Science and Politics* (December 1995).

Other scholarly essays

"Looking for Europe's George Washington." *PRG Report: Newsletter of the Presidency Research Group of the American Political Science Association*, Spring 2008.

"Europe's Flickering Philadelphia Moment," *Brown Journal of World Affairs*, Spring/Summer 2007.

Conference Papers

"Imagining a Post-Trump Presidency," paper delivered at the Political Studies Association annual meeting, Edinburgh, Scotland, April 2020.

"Donald Trump and the Nonsense of Power," paper delivered at the annual meeting of the American Political Science Association, Washington, DC, August 2019.

"The White House as a Black Box: Oral History and the Problem of Evidence in Presidential Studies," paper delivered at the Political Studies Association annual meeting, Bath, UK, April 2007.

"The Clinton Presidential History Project," paper delivered at the [American] Oral History Association annual meeting in Little Rock, October 2006.

"Transparency, Democracy, and Oral History: On the Value of Elite Interviewing," with Harriet Jones, Institute of Contemporary British History, for a conference on "Memory and Globalization," International Oral History Association, Rome, Italy, June 2004.

"A Reply to Susan Zaeske's 'Little Magic: Martin Van Buren and the Politics of Gender'," prepared for a conference on "Before the Rhetorical Presidency," Program in Presidential Rhetoric at the George Bush School of Government and Public Service, Texas A&M University, March 2002.

"The Limits of the Transformational Presidency," paper prepared for a conference at Columbia University entitled, "The American Presidency: An Institution Under Attack," November 15-16, 1996. (One of ten junior scholars on the presidency selected nationwide to present a paper at this conference.)

"On Political Institutions and Race in America," paper delivered at the Southern Political Science Association's annual meeting in Tampa, November, 1995.

"Party Government and Political Culture," co-authored with James Sterling Young, paper delivered at the American Political Science Association annual meeting, San Francisco, August 1990.

Authored Book Reviews

Review of Michael Tesler, *Post-Racial or Most-Racial? Race and Politics in the Obama Era* (Chicago, 2016) for *Congress and the Presidency* (December, 2017).

Review of James A. Thurber, ed., *Obama in Office* (Paradigm, 2011), for *Congress and the Presidency* (September, 2012).

Review of Donald B. Cole, *Vindicating Andrew Jackson: The 1828 Election and the Rise of the Two-*

Party System (Kansas, 2009), for *The Journal of American History* (September, 2010).

Review of Mary E. Stuckey, *Defining Americans: The Presidency and National Identity* (Kansas, 2004), for *The American Historical Review* (April 2006).

Review of John F. Harris, *The Survivor: Bill Clinton in the White House* (Random House, 2005), for *Presidential Studies Quarterly* (March 2006).

Review of Stephen Graubard, *Command of Office: How War, Secrecy, and Deception Transformed the Presidency, from Theodore Roosevelt to George W. Bush* (Basic, 2004), for *Presidential Studies Quarterly* (September 2005).

Review of Kevin J. McMahon, *Reconsidering Roosevelt on Race: How the Presidency Paved the Road to Brown* (Chicago, 2004), for *Congress & the Presidency: A Journal of Capital Studies* (Spring 2004).

Review of R. Kent Weaver, *Ending Welfare as We Know It* (Brookings, 2000), for *Congress & the Presidency: A Journal of Capital Studies* (Autumn, 2001).

Review of John Robert Greene's, *The Limits of Power: The Nixon and Ford Administrations* (Indiana, 1992) for *Political Science Quarterly* (Spring, 1993).

"Commentary on Barbara Kellerman's 'Presidents and Their Families'" *Imprimatur* (A Research Report of the Miller Center of Public Affairs, University of Virginia), September, 1990.

Frequent contributor to *Virginia Quarterly Review* ("Notes on Current Books") of brief reviews on works in political science and political history, 1986-1988, 2002. Published reviews include Ralph Waldo Emerson, *Representative Men* (Harvard, 1988); James A. Miller, *Running in Place: Inside the Senate* (Simon & Schuster, 1986); Benjamin Wittes, *Starr: A Reassessment* (Yale, 2002); and David R. Mayhew, *Electoral Realignments: A Critique of an American Genre* (Yale, 2002).

Manuscript reviewer, *Journal of Politics*, September 2005; *Congress & the Presidency*, 2006-07, 2015.

Manuscript reviewer— editorial reports: Oxford University Press, Columbia University Press, and the University of Massachusetts Press.

Academic Work in Progress

American Regicide: Restoration Politics and the Troubled Fate of Post-wartime Presidents. This book examines the historic difficulties of the American presidency in transitioning from the empowerment of crisis back to a state of constitutional normalcy after war has ended—looking comparatively at the presidencies of Andrew Johnson, Woodrow Wilson, Harry Truman, and George H.W. Bush/Bill Clinton.

"History and George W. Bush," for an edited volume, *43: Inside the Presidency of George W. Bush*, forthcoming.

Op-Ed and Press Essays

"George H. W. Bush's legacy: A prudent president at ease on choppy seas of foreign policy," *USA Today*, December 6, 2018.

"President Trump is nationalizing the midterm elections. That's a big mistake. Trump is following the path that got Woodrow Wilson clobbered," *Washington Post*, Made by History, October 16, 2018.

“What Bill Clinton Could Teach President Trump About Deal-making,” *The Atlantic* (online), April 13, 2018 (on the 20th anniversary of the Good Friday Agreement).

“Donald Trump’s first year was a whirlwind. But was it a failure?” *WashingtonPost.com* [Made by History], January 20, 2018.

“The Punishing Reality of White House Investigations,” *The Atlantic.com*, May 22, 2017.

“President Clinton and the Federal Reserve,” Miller Center website, March 20, 2017.

“President Trump’s speech, with ‘carnage’ and ‘tombstones’ carried an unusual darkness,” *The Globe and Mail* [Toronto], January 20, 2017.

“Five Best: Russell Riley on presidential oral histories,” *The Wall Street Journal*, December 16, 2016.

“How Hillary Clinton learned to govern,” *The Atlantic.com*, October 3, 2016.

“For one U.S. president deficits mattered,” *Bloomberg.com*, September 1, 2016.

“Nafta wasn’t just about politics for Bill Clinton,” *Bloomberg.com*, August 25, 2016.

“Hillary Clinton’s First White House Record,” *Bloomberg.com*, August 18, 2016; (appearing also in the *Chicago Tribune*, August 18, 2016).

“How Bill Clinton’s Worst Speech can help Hillary Clinton,” *CNN.com*, July 27, 2016.

“Bill Clinton’s Costly Assault Weapon Ban,” *The Atlantic.com*, June 25, 2016.

“Sandy Berger’s Washington,” *The Atlantic.com*, December 5, 2015.

“‘It was always there:’ How presidents cope with hostage crises,” *PostEverything, Washington Post*, December 15, 2014.

“The Secret History of the Clinton White House,” *The Atlantic.com*, December 10, 2014.

“In Memoriam: James Sterling Young,” *PS: Political Science and Politics*, January, 2014.

“For Obama and Romney, dos and don’ts from past presidential debates,” with Barbara Perry, *Washington Post*, September 27, 2012.

Review of Andrew J. Polsky, *Elusive Victories: The American Presidency at War*, for the *Washington Post*, August 4, 2012.

“Clint Eastwood for veep in 1988? An oral history of George H. W. Bush’s presidency,” with Barbara Perry, *Washington Post*, October 14, 2011.

“Glimpses of the Supreme Court Nominating Process, from White House Insiders,” *Washington Post*, April 25, 2010.

“Presidential Speechwriters Remember State of the Union Addresses,” with Lisa Todorovich, *Washington Post*, January 24, 2010.

“Still Editing? A Few Words of Advice,” *Washington Post*, January 18, 2009.

“An American Abroad,” *Salzburg Global Seminar Coordinates—Blog*, November 13, 2008.

“When There’s Nothing Left to Do But Wait,” (with David Coleman), *Washington Post*, Nov. 2, 2008.

“Hey, What Could Go Wrong?” *Washington Post*, September 21, 2008.

“They’re No. Two! And Here’s How They Got There,” *Washington Post*, June 1, 2008.

“Hamilton Jordan: Reflections on Politics,” *Politico*, May 22, 2008.

“Divided We Stand,” *Politico*, January 31, 2007.

“For History’s Sake, Nothing Like a Paper Trail,” *The Washington Post*, Sunday, November 6, 2005. Reprinted as an op-ed essay in the *San Jose Mercury News*, November 24, 2005, (New York) *Newsday*, Sunday, November 15, 2005; in *Arab News*, November 14, 2005; and in *The Frontier Post* (Peshawar, Pakistan), November 13, 2005.

“The Perils of a Second Term,” *AScribe* and *Europe Intelligence Wire* services, November 18, 2004.

“Remembering a Mentor” (commemorating the life of Richard E. Neustadt), in *Spectrum: A Publication of the Miller Center of Public Affairs* (Winter, 2004).

“Presidential Oral History: Completing the Public Record,” in *Spectrum: A Publication of the Miller Center of Public Affairs* (Spring, 2002).

"Participant-Observation in the Washington Semester," co-authored with Jack Nagel, *Almanac of the University of Pennsylvania*, November 18, 1997.

Conferences, Lectures & Other Professional Activities

Panel discussant. “Executive Power and the U.S. Constitution,” Presidential Ideas Festival, University of Virginia, May 21, 2019.

Lecturer. On the American presidency, and on presidential oral history, Clemson University, April 18, 2019.

Lecturer. On the Constitution and the American Presidency, Virginia Civics teacher training institute, Mount Vernon, Virginia, October 14, 2018.

Moderator. Stuart Eizenstat, forum discussion of his book, *President Carter: The White House Years*, Miller Center, December 14, 2018.

Lecturer. “Executive Power,” James Madison Legacy Project Summer Institute, Robert H. Smith Center for the Constitution, Montpelier, VA, June 29, 2017.

Panelist. “Innovations in Democracy: First 100 Days of Trump,” Tom Tom Festival, Charlottesville, Virginia, April 13, 2017.

Lecturer. “American Regicide: Postwar Presidents and the Painful Politics of Postwar Demobilization,” for the Historical Presidency Lecture series, Miller Center, Charlottesville, Virginia, April 11, 2017.

Seminar leader (with Professor Michael Gerhardt). “The Presidency and the U.S. Constitution,” Montpelier, Virginia, March 10-12, 2017.

Speaker. "American Forum: First Year 2017: Race and the Bully Pulpit," Miller Center, Charlottesville, Virginia, February 21, 2017.

Book talk. On *Inside the Clinton White House*, Politics & Prose bookstore, Washington, DC, January 14, 2017.

Speaker. "Fireside Chat: A testing time for democracy? Implications for civic education," Salzburg Global Seminar, Salzburg, Austria, December 7, 2016.

Content reviewer. Refereed a complete set of on-line training modules (eleven lectures with slides, 40,000 words) submitted to the Center for the Constitution at Montpelier, about the American presidency, to clear content before use in their training programs, November, 2016.

Lecturer. "The Articles of Confederation" and "War and the Presidency," National Counter-proliferation Center Symposium, Robert H. Smith Center for the Constitution, Montpelier, VA, October 25, 2016.

Commenter. On Margaret O'Mara's lecture, "Bill Clinton's First Year," Miller Center, October 18, 2016.

Speaker. "American Forum: Inside the Clinton White House," Miller Center, Charlottesville, Virginia, September 21, 2016.

Panel discussant. "The End of Greatness? The Future of the American Presidency," Virginia Bar Association Summer Meeting, Hot Springs, VA, July 23, 2016

Lecturer and discussion moderator. Montpelier Summit—*E Pluribus Unum*, Montpelier, Virginia, November 13-15, 2015.

Guest lecturer. "Bill Clinton: From the Berlin Wall to the Blue Dress," Gilder Lehrman Seminar on the Modern Presidency, Charlottesville, VA, July 16, 2015.

Opening remarks. Release event opening the Clinton Presidential History Project, Clinton Presidential Library, Little Rock, Arkansas, November 14, 2014.

Guest lecturer. "Bill Clinton: From the Berlin Wall to the Blue Dress," Gilder Lehrman Seminar on the Modern Presidency," Charlottesville, VA, July 18, 2014.

Panelist. "Why Politicians? Democracy and Oral Histories of Political Elites," XVIII Congress of the International Oral History Association, Barcelona, Spain, July 9-12, 2014.

Moderator/interviewer. "Profiles in Leadership: Presidents and Transportation Policy," a group interview with seven former secretaries of transportation, 2013 David R. Goode National Transportation Policy Conference for the Miller Center, National Press Club, Washington, April 29, 2013.

Lecturer. American Studies Center of the Salzburg Global Seminar, "Continuity and Change in U.S. Presidential Foreign Policy: Plans, Policies and Doctrines." Salzburg, October 6-10, 2011.

Lecturer. Center for Biographical Research, University of Hawaii at Manoa, "On Oral History and Biography." Honolulu, August 11, 2011. (Additional consultations scheduled at the university about a prospective Obama presidential library.)

Co-organizer and host. Miller Center Symposium on Jack Kemp and the Tax Reforms of the 1980s. April 18, 2011.

Lecturer. Clinton Institute for American Studies, University College Dublin, “The Vanishing History of the American Presidency,” two lectures in Dublin, November 9, 2010.

Lecturer. U.S. Department of State guest lecture series, “The Myth of the Transformational Presidency,” Mexico City and Tijuana. Mexico, September 19-26, 2010.

Speaker and panel organizer/discussant. “On Presidential Oral Histories,” keynote presentation for the 2010 Presidential Sites and Libraries National Conference, University of Virginia, June 22, 2010.

Organizer and Program Director. “Miller Center Symposium on White House Domestic Policymaking,” a group oral history with nine former directors of the White House domestic policy office, representing presidents from Nixon to Bush-43, June 12-13, 2009.

Lecturer. “Do Presidents Really Matter?”, “Ein neuer Präsident, eine neue Administration - Eine neue Politik?” hosted by the Atlantic Academy, Kaiserslautern, Germany, June 3-4, 2009.

Lecturer. “The New President, American Government and Society,” Video-conference lecture series sponsored by the US Department of State for American Studies classes in two Palestinian universities (Al Quds and Najah), March 4-5, 2009.

Senior Resource Person and Rapporteur. Salzburg Global Seminar, Session 458, “The United States in the World: New Strategies of Engagement,” Salzburg, Austria, November 11-16, 2008.

Organizer and Program Director. “Miller Center Symposium on White House Speechwriting,” a group oral history with nine former White House speechwriters,” Charlottesville, VA, June 20-21, 2008. (Video-recorded and subsequently aired in its entirety on CSPAN television during the summer 2008).

Moderator. Panel on “The Constitutional Struggle: Executive-Legislative Issues,” at a conference on The Politics of Troop Withdrawal, Miller Center of Public Affairs, June 5, 2008.

Lecturer. “The Liberty Lecture Series: On America’s Post-war Presidents,” Gunston Hall Plantation, Mason Neck Virginia, March 16, 2008.

Lecturer. “US Institutional Development in History” and “The Nature of Presidential Power,” at the Central Party School’s “International Academic Conference on US Diplomacy and Domestic Affairs,” Beijing, China, December 12-21, 2007.

Keynote speaker. Annual Woodrow Wilson Day Dinner address to the University of Virginia’s Jefferson Literary and Debating Society. “Presidential Intellectuals: Jefferson, Wilson, and Clinton,” Charlottesville, November 10, 2007.

Keynote speaker. “The Museological Function of American Presidential Libraries”, delivered at an Expert Meeting on Judicial Archives, convened by United Nations’ stakeholders interested in the creation of an archive for the UN’s ad hoc war-crimes tribunals, The Hague, The Netherlands, July 2006.

Session Director. Salzburg Seminar Session 432, “The Transatlantic Divide: How Significant Are the Differences?” scheduled for June 28 – July 3, 2006, chaired by William Drozdiak, in Salzburg, Austria.

Lecturer. Two lectures at the Federal Executive Institute (Charlottesville), “Being Attentive to History – The Problems of the Paper Trail, and Oral History” and “War and Presidential Power – What History Teaches about the Politics of the “Long War”, June 12, 2006, and again on May 18, 2007.

Panel Discussant. “Conflict and Cooperation with Congress,” at “William Jefferson Clinton: The ‘New Democrat’ from Hope,” the 11th Presidential Conference of the Hofstra Cultural Center, Hofstra University, Hempstead, NY, November 10-12, 2005.

Session Director. Salzburg Seminar Session 425, “The European Union: Challenges of Integration and Expansion,” chaired by Ambassador John Richardson, in Salzburg Austria, June 29 – July 4, 2005.

Session Director. Salzburg Seminar Session 418, “Reinventing the West: Redefining the Transatlantic Relationship,” co-chaired by Jack Matlock and Dominique Moisi, in Salzburg, Austria, June 14-21, 2004.

Organizer and moderator. “Miller Center Symposium on White House Congressional Affairs,” a group oral history with seven former heads of the White House Office of Legislative Affairs, Charlottesville, VA, September 12-13, 2003.

Panel Discussant. “Rethinking Presidential Power,” Southern Political Science Association 2002 Conference, Savannah, Georgia, November 7-9, 2002.

Session Director. Salzburg Seminar Session 401, “The Euro: Implications for Europe, Implications for the World,” chaired by Michel Petite, in Salzburg, Austria, August 7-14, 2002.

Conferee. “New Directions in White House Research,” convened by the Center for Presidential Studies at Texas A&M University, May 18-20, 2001.

Lecturer. “A Conversation on the Results of the 2000 Presidential Election.” Salzburg University, Salzburg, Austria, November 8, 2000.

Session Director. Salzburg Seminar Session 382, “Youth and Civic Participation: Models of Engagement,” chaired by Joyce Ladner, in Salzburg, Austria, September 6-13, 2000.

Session Director. Salzburg Seminar Session 378, “The Entrepreneurial City,” chaired by Robert Kiley, in Salzburg, Austria, June 13-20, 2000.

Session Director. Salzburg Seminar Session 375, “European Paradox: Integration and Disintegration,” co-chaired by Loukas Tsoukalis and Helen Wallace, in Salzburg, Austria, March 22-29, 2000.

Lecturer. “The Contours of the 2000 Electoral Landscape in the United States,” Salzburg Seminar staff lecture, Salzburg, Austria, January 2000.

Session Director. Salzburg Seminar Session 372, “Race and Ethnicity: Social Change Through Public Awareness,” chaired by Njabulo Ndebele, in Salzburg, Austria, October 9-16, 1999.

Session Director. Salzburg Seminar Freeman Symposium, “East Asia – The United States: A Search for Common Values,” co-chaired by Ambassador Pang Eng Fong and Olin Robison, in Salzburg, Austria, June 1-6, 1999.

Lecturer. “Democracy in American Politics” and “American Presidential Elections, 2000.” USIS Teachers Training Conference on American Studies, Gotha, Germany, April 22-23, 1999.

Session Director. Salzburg Seminar Session 365, "The Transatlantic Agenda at the Turn of the Century," co-chaired by Ambassadors Richard Gardner and Eva Nowotny, in Salzburg, Austria, March 20-27, 1999.

Lecturer. "The Presidency and the Politics of Racial Inequality." National Endowment for the Humanities-funded series on the American Presidency at Camden (NJ) Co. College, October 8, 1997.

Lecturer. "Exporting the 'Revolution': Senate Reforms in the 104th Congress." Research presentation to the faculties of public policy (Wharton) and political science, Penn, November 30, 1995.

Panel discussant. "Presidential Rhetoric", American Political Science Association annual meeting, Washington, DC, 1993.

Lecturer. "The Presidency and Moral Leadership," Virginia Society for Political Scientists, University of Richmond, December, 1991.

Panel discussant. "Political Science and Political Culture," Midwest Political Science Association annual meeting, Chicago, 1989.

Rapporteur. "International Symposium on the Constitution of the United States: American and European Perspectives," held in Charlottesville, VA, International Foundation for Human Sciences, New York and Paris. November 18-22, 1987.

Panel discussant. "National Institutions," Virginia Society for Political Scientists, Washington & Lee University, November, 1987.

Editorial Board. Journal of Law and Politics, Charlottesville, VA. March 1986 to September 1987.

Program Advisory Committee Member. American Studies Center, Salzburg Seminar in American Studies, Salzburg, Austria, November 2000 to present.

Program consultant. Core Academic Program, Salzburg Seminar in American Studies, Salzburg Austria, January 2004 - 2012.

Scholar-in-residence. Salzburg Seminar in American Studies, Salzburg, Austria, summer 2004 & 2005.

Contributing editor. AmericanPresident.org, Charlottesville, VA, 2003 to present. Responsible for reviewing on-line content about the Clinton presidency.

Other Media

Frequently quoted expert on American politics, including *The New York Times*, *The Washington Post*, *The Atlantic.com*, *Talking Points Memo*, *Politico*, *the Hill*, *USA Today*, *PRI*, *San Francisco Chronicle*, *Pittsburgh Post-Gazette*, *The Wall Street Journal*, *The New York Post*, *The American Prospect [on-line]*, *ABC News.com*, *FOX.com*, *NPR*, *Bloomberg News*, *Deutsche Welle*, *The Yomiuri Shimbun*, *Daily Telegraph* [London] and *Pravda* [Slovakia].

Video-recorded interview for a forthcoming PBS documentary on the presidency of George H.W. Bush, fall, 2019.

Audio interview on the history of impeachment for Stewart Harris's "Your Weekly Constitutional,"

October 2019.

Audio interview for the “Slow Burn” podcast series on the Clinton impeachment, 2019.

Video-recorded for the Center for the Constitution at Montpelier multiple segments on American political history (August 13, 2015), used in their on-line course on the American presidency and subsequently posted on-line as educational segments on a variety of constitutional issues.

One of 65 experts participating in CSPAN’s February 2009 poll rating the previous American presidents.

Panelist, *TIME* magazine, October 27, 2008 cover story on “The Candidates’ Temperaments: Who’s a Better Fit for the Job?” The interview transcript was also published in the same issue under the headline “What Kind of Temperament is Best?”

Radio guest on CSPAN radio, November 3, 2007, program on the Jimmy Carter Library and the Carter Oral History Project.

Fellowships and Honors

APSA-Neustadt Awards Committee citation, author of one of four outstanding books on the presidency published in 1999.

H.B. Earhart Fellowship, Earhart Foundation, Ann Arbor, 1991-92.

Spicer and Miller Center Fellow, University of Virginia, 1989-90.

Thomas Jefferson Memorial Fellow, University of Virginia and the Thomas Jefferson Memorial Foundation, 1988-89.

President's Fellow and DuPont Fellow, University of Virginia, full award for graduate study, 1985-88.

Society of Fellows, University of Virginia, Junior Fellow to Professor Henry J. Abraham, 1986-87.

John F. Kennedy Fellow, Harvard University, 1984-85.

Algernon Sidney Sullivan Award, Auburn University, 1983.

Charles P. Anson Award, Auburn University, outstanding economics graduate, 1983.

Other Professional Appointments

Board of Directors, Virginia Civics, 2019 to present.

Commissioner, Alabama Environmental Management Commission, June 1982 – September 1984 (appointed by the Governor and confirmed by the Alabama State Senate)

Assistant Director of Governmental Affairs (chief liaison to the Alabama State Senate), Medical Association of the State of Alabama, June 1983 - August 1984.

Chief Legislative Assistant to the Lieutenant Governor, Alabama State Senate, June 1979 - January 1983.

Language Skills

German – some conversational and reading comprehension