

Benjamin Ginsberg

Personal Data:

Home Address: 10800 Tara Road, Potomac, MD 20854-1340
Home Telephone: (301) 983-3793
FAX: (301) 983-2965
e-mail: bgin@jhu.edu

Office: Department of Political Science
Johns Hopkins University
341 Mergenthaler Hall 1717 Massachusetts Avenue, NW
Baltimore, MD 21218 Washington, DC 20036
Telephone: (Baltimore) 410-516-5568; (Washington) 202-452-0763

Appointments:

Johns Hopkins University, David Bernstein Professor of Political Science, 1992.
Cornell University, Department of Government
Instructor 1972, Assistant Professor 1973, Associate Professor 1978, Professor, 1983.

Academic Background:

The University of Chicago, Department of Political Science, B.A. 1968, M.A. 1970, Ph.D. 1973.

Awards:

University of Chicago Trustees' Scholarship, 1964-1968.
NIMH Public Policy Fellowship, 1968-1972.
John L. Senior, Post-Doctoral Fellowship 1972-1973.
Cornell University Summer Research grant, 1973.
Cornell University Jonathan R. Meigs grants, 1973 through 1991.
Kellogg Foundation grant, 1985.
U.S. Department of Justice, Bureau of Justice Statistics grant, 1986.
Taft Memorial Lecturer, University of Cincinnati, 1991.
Exxon Foundation Lecturer, The University of Chicago, Committee on Social Thought, 1992.
Oraculum Award for Excellence in Teaching, Johns Hopkins University, 1993.
Private donor and foundation funding for the Johns Hopkins Washington Center, 1993 to present.
George E. Owen Award for outstanding teaching and service, presented at commencement by the Class of 2000, Johns Hopkins University, June, 2000.
Named outstanding undergraduate adviser, Johns Hopkins University, 2002.
William Weber Lecturer in Government and Society, Kalamazoo College, 2004.
President, National Capitol Area Political Science Association, 2002-04.
Fellow, National Academy of Public Administration, 2010.
Dean's Award for Excellence in Research, 2014.
George E. Owen Award for outstanding teaching and devotion to undergraduates, awarded by the Student Government Association Senate, 2016.

Administrative Appointments

Johns Hopkins:

Founding Chair, Washington Center for Advanced Governmental Studies, 1992 to present.

Founding Chair, Master's Program in Government, 1993.

Founding Chair, MA/MBA Program, 2005.

Founding Chair, Master's Program in Global Security, 2009.

Founding Chair, Master's Program in Public Management, 2011.

Founding Chair, Master's Program in Government Analytics, 2013.

Founding Director, Aitchison Undergraduate Public Service Fellowship Program.

Executive Board, Arts and Sciences Advanced Academic Programs, 2004 to present.

Krieger School of Arts and Sciences/Whiting School of Engineering, elected to Academic Council, 2001 and 2012. Chair, Committee on Academic Programs, 2013-2014. Chair, Rules and Bylaws Committee, 2014-2015. Elected Secretary of the Council, 2016.

Dean's Search Committee for a Dean of Students, 2001-2002.

Editorial Board, Johns Hopkins University Press, 1993-96.

Dean's Search Committee for a Director of Admissions, 2001 and 2012.

Dean's Search Committee for an Associate Dean for Advanced Academic Programs, 2016.

Provost's Advisory Committee on the search for an Arts and Sciences Dean, 1993-94.

Provost's Search Committee for a Johns Hopkins Press director, 1994.

Dean's Committee on External Programs, 1993 to 2001.

Graduate Placement Director, Department of Political Science, 1993.

Advisory Board, Program in Jewish Studies, 2002.

Cornell:

Founding Director, Institute for Public Affairs 1987-1991.

Director, Cornell-in-Washington Residential Program, 1988-1991.

Secretary of the Graduate Faculty, 1987-91.

Acting Chair, Department of Government, 1986.

Faculty Supervisory Committee, Cornell Survey Research Facility 1985-87. (Chair of the Committee, 1985-1986).

Director of Undergraduate Studies, Department of Government, 1977-78.

Director of Graduate Studies, Department of Government, 1978-1985,

Steering Committee, Cornell Institute for Social and Economic Research, 1983-1986.

Graduate Fellowship Board for the Social Sciences, 1975-1981 (Chair, 1978-1981.)

Faculty Advisory Board, Cornell program in Personal Enterprise and Small Business.

Graduate Placement Director, Department of Government, 1985-90.

BOOKS:

1. Poliscide (co-authored with Theodore J. Lowi), MacMillan Publishing Company, 1976. Second edition, University Press of America, 1990.

2. The Consequences of Consent: Elections, Citizen Control and Popular Acquiescence, Random House, 1982.
3. Do Elections Matter? (co-edited with Alan Stone), M. E. Sharpe Publishers, 1986. Revised second edition, 1990. Revised third edition, 1996.
4. The Captive Public: How Mass Opinion Promotes State Power, Basic Books, 1986. Paperback edition, 1988.
5. American Government: Power and Purpose (co-authored with Theodore J. Lowi), W. W. Norton, 1990. Revised second edition, 1992. Brief edition, 1992. Revised third edition and brief edition, 1994. Revised fourth edition and brief edition, 1996. Revised fifth edition and brief edition, 1998. Revised sixth edition and brief edition, 2000. Revised seventh edition and brief edition co-authored with Theodore J. Lowi and Kenneth Shepsle, 2002. Revised eighth edition and brief edition, 2004. Revised ninth edition and brief edition, 2006. Revised tenth edition and brief edition, 2008, Revised eleventh edition and brief edition, co-authored with Kenneth Shepsle and Steven Ansolabehere, 2010. Revised twelfth edition and brief edition, 2012. Revised thirteenth edition and brief edition, 2014. Revised 14th edition and brief edition 2016. Revised 15th edition and brief edition in preparation for 2018.
6. Politics By Other Means (co-authored with Martin Shefter), Basic Books, 1990. Paperback edition, 1991. Revised second edition, W.W. Norton, 1999. Revised third edition, 2002.
7. American Government: Readings and Cases (co-edited with Theodore J. Lowi and Alice Hearst), W.W. Norton, 1992. Revised editions, 1994 and 1996.
8. The Fatal Embrace: Jews and the State University of Chicago Press, 1993. Paperback edition, 1999.
9. Democrats Return to Power: Politics and Policy in the Clinton Era (co-authored with Theodore J. Lowi), W.W. Norton, 1994.
10. Embattled Democracy (co-authored with Theodore J. Lowi), W.W. Norton, 1995.
11. We the People (co-authored with Theodore J. Lowi and Margaret Weir), W.W. Norton, 1997. Revised second edition and brief edition, 1999. Revised third edition and brief edition, 2001. Revised fourth edition and brief edition, 2003. Revised fifth edition and brief edition, 2005. Revised sixth edition and brief edition, 2007. Revised seventh edition and brief edition, 2009. Revised eighth edition and brief edition, 2011. Revised ninth edition and brief edition, co-authored with Margaret Weir and Caroline Tolbert, 2013. Revised 10th edition and brief edition, 2015. Revised 11th edition and brief edition, 2017. Revised 12th edition and brief edition in preparation for 2019.

12. Downsizing Democracy: How America Sidelined its Citizens and Privatized Its Public (coauthored with Matthew Crenson), Johns Hopkins University Press, 2002. Revised paperback edition, 2004. Korean language edition published by Humanitas Publishing, 2013.
13. Making Government Manageable (co-edited with Thomas Stanton), Johns Hopkins University Press, 2004. Paperback edition, 2005.
14. Presidential Power: Unchecked and Unbalanced (co-authored with Matthew Crenson) W.W. Norton, 2007. Revised paperback edition, 2008.
15. A Guide to the U.S. Constitution (co-authored with Erin Ackerman) W.W. Norton, 2007. Revised second edition, 2011. Revised third edition 2015.
16. The American Lie: Government By The People and Other Political Fables, Paradigm Publishers, 2007. Oxford University Press edition, 2014.
17. Moses of South Carolina: A Jewish Scalawag During Radical Reconstruction, Johns Hopkins University Press, 2010.
18. Political Science as Public Philosophy (co-edited with Gwendolyn Mink), W.W. Norton, 2010.
19. Do the Jews Have a Future in America? Verbis, 2010.
20. The Fall of the Faculty: The Rise of the All-Administrative University and Why it Matters. Oxford University Press, 2011. Paperback edition, 2013. Excerpted in *The Chronicle of Higher Education*, July 17, 2011; *Washington Monthly*, August, 2011; *Minding the Campus*, July 27, 2011; *The Scientist*, August, 2011; *California Community College Journal*, November, 2011. Chinese language edition published by Tsinghua University Press, 2015. Spanish language edition published by Universidad Nacional del Altiplano Puno Press, 2017.
21. How the Jews Defeated Hitler: Exploding the Myth of Jewish Passivity in the Face of Nazism. Rowman & Littlefield, 2013. Paperback edition, 2016. Portuguese language edition entitled Judeus Contra Hitler, published in Brazil by Editora Pensamento Cultrix, 2015. Audio books edition, 2017.
22. The Value of Violence, Prometheus Books/Penguin Random House, 2013.
23. The Worth of War, Prometheus Books/Penguin Random House, 2014.
24. Presidential Government, Yale University Press, 2016.

25. What Washington Gets Wrong: The Unelected Officials Who Actually Run the Government and Their Misconceptions About the American People (co-authored with Jennifer Bachner). Prometheus Books/Penguin Random House, 2016.
26. Analytics, Policy and Governance (co-edited with Kathryn Hill and Jennifer Bachner), Yale University Press, 2017.
27. Congress: The First Branch (co-authored with Kathryn Hill) Yale University Press, currently in press and scheduled for publication in 2018.
28. Congress: The First Branch Readings and Cases (co-edited with Kathryn Hill) Yale University Press, currently in press and scheduled for publication in 2018.
29. Intolerance Takes a Left Turn, under contract with the Indiana University Press for publication in 2019.
30. Warping Time: How Political Forces Manipulate Our Past, Present and Future, (co-authored with Jennifer Bachner) in progress for 2020.

PAPERS:

1. "Berman v. Parker: Congress, the Court, and the Public Purpose," Polity, Autumn, 1971.
2. "Critical Elections and the Substance of Party Conflict: 1844-1968," American Journal of Political Science, November, 1972.
3. Review of Urban Liberalism and Progressive Reform, Social Science Quarterly, 1975.
4. "Elections and Public Policy," American Political Science Review, March, 1976.
5. "The Impact of the Direct Primary on Party Systems," co-authored with Peter S. Galderisi, presented to the annual meeting of the Social Science History Association, Philadelphia, Pennsylvania, October, 1976.
6. Review of American Party Platforms, American Political Science Review, March, 1977.
7. Rejoinder to comments on "Elections and Public Policy," American Political Science Review, March, 1977.
8. "Irresponsible Parties, Responsible Party Systems," co-authored with Peter S. Galderisi, presented to the annual meeting of the American Political Science Association, Washington, D.C., September, 1977.
9. "Elections and the Mobilization of Popular Support," co-authored with Robert Weissberg, American Journal of Political Science. February, 1978.
10. "Crime Control as Public Policy," in Theodore J. Lowi and Alan Stone (eds.), Nationalizing Government. Russell Sage, 1978.
11. "Elections as Legitimizing Institutions," co-authored with Robert Weissberg, in Jeff Fishel (ed.), Parties and Elections, Indiana University Press, 1978.
12. Review of Taxation and Political Change, American Political Science Review, 1978.
13. "Participation and Party Survival," co-authored with Robert Weissberg, presented to the annual meeting of the Southwest Political Science Association, Houston, Texas, April, 1978.
14. "The Best Congress Money Can Buy," co-authored with John Green, presented to the 1979 annual meeting of the American Political Science Association, New York, NY.

15. "The Institutionalization of Mass Influence in Politics," presented to the annual meeting of the Social Science History Association, Rochester, New York, October, 1980.
16. Review of Understanding Modern Government, American Political Science Review, 1980.
17. "Public Regulation of the Political Process," presented to the annual meeting of the Southwest Political Science Association, Dallas, Texas, March, 1981.
18. "Elections and the Limits of Mass Influence in Political Life," presented to the annual meeting of the New York State Political Science Association, New York, New York, April, 1981.
19. "The Democratic Election as a Political Institution," presented to the annual meeting of the American Political Science Association, New York, New York, September, 1981.
20. "American Politics in the 21st Century: Grand Illusions," The Executive, Spring, 1981.
21. Review of Emerging Coalitions in American Politics, Sociology and Social Research, 1981.
22. Review of Party Coalitions: Realignments and the Decline of the New Deal Party System, Perspective, 1982.
23. "Public Opinion vs. Polled Opinion," presented to the annual meeting of the American Political Science Association, Denver, Colorado, September, 1982.
24. "Electoral Politics and the Redistribution of Political Power," presented to the annual meeting of the American Political Science Association, Chicago, Illinois, September, 1983.
25. "The International Political Economy, Domestic Alignments, and the 1984 Election," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, Washington, D.C., September, 1984.
26. "The Government of Opinion: Beyond 1984," theme paper for "The Structure of Political Thinking" section of the 1984 annual meeting of the American Political Science Association, Washington, D. C., September, 1984.
27. "Money and Power. The New Political Economy of American Elections," in Thomas Ferguson and Joel Rogers (eds.), The Political Economy: Readings in the Politics and Economics of American Public Policy, M. E. Sharpe Publishers, 1984.
28. "A Critical Realignment? The New Politics the Reconstituted Right and the 1984 Election," co-authored with Martin Shefter, in Michael Nelson (ed.), The Elections of 1984, Congressional Quarterly Press, 1985.
29. "L'elezione 1984 e il futuro della politica americana," co-authored with Martin Shefter in Politica ed Economia, 1985.

30. "Standing the New Deal on its Head: Ronald Reagan and the Reconstitution of American Politics," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, New Orleans, LA, September, 1985.
31. "Why Reaganism Will be With Us into the 21st Century," co-authored with Martin Shefter in The Washington Post. Sunday, September 15, 1985. Reprinted in The Washington Post, National Weekly Edition, September 30, 1985. Reprinted in Bruce Stinebrickner (ed.) American Government, Dushkin Publishing, 1989. Reprinted in William Grover and Joseph Peschek, Voices of Dissent, HarperCollins Publishers, 1992.
32. "The Impact of Campaign Contributions on Congressional Voting," co-authored with John Green, in Ginsberg and Stone, (eds.), Do Elections Matter? M. E. Sharpe Publishers, 1986.
33. "Primary Elections and the Evanescence of Third Party Activity in the United States," co-authored with Peter Galderisi, in Ginsberg and Stone (eds.), Do Elections Matter? M. E. Sharpe Publishers, 1986.
34. "Institutionalizing the Reagan Regime," co-authored with Martin Shefter, in Ginsberg and Stone (eds.), Do Elections Matter? M. E. Sharpe Publishers, 1986.
35. "Creating a Supply Side Society," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, Washington, D.C., September, 1986.
36. "Controlling Opinion Through Market Mechanisms," presented to the 1987 annual meeting of the Midwest Political Science Association, Chicago, IL, April, 1987.
37. "The Domestication of Public Opinion," presented to the annual meeting of the Pacific Coast Association for Public Opinion Research, Berkeley, CA, April, 1987.
38. "The Media and the Market," presented to the Institut Internationale de Geopolitique, Symposium on "Media, Power and Democracy," Paris, France, May, 1987.
39. "Institutional Realism and Institutional Conflict: The Iran-Contra Case," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, Chicago, IL, September, 1987.
40. "Polling as a Political Institution," The Polling Report, March, 1987.
41. "The Presidency and the Organization of Interests: From the New Deal to Ronald Reagan," co-authored with Martin Shefter, in Michael Nelson (ed.), The Presidency and the Political System, Second Edition, Congressional Quarterly Press, 1987.

42. "The Power of the Media," Proceedings of the 1987 International Institute of Geopolitics International Symposium, IIG Press, 1987.
43. "The Supreme Court and the New Politics of Judicial Power," co-authored with Mark Silverstein, Political Science Quarterly, Fall, 1987.
44. Review of Impact: How the Press Affects Federal Policymaking, The Philadelphia Inquirer, February, 1987.
45. Review of What Americans Really Think, The Nation, Summer, 1988.
46. "Toward a Post-electoral Politics?" co-authored with Martin Shefter, presented to the "Legacy of the Reagan Presidency," conference, Institute of Governmental Affairs, University of California, Davis, CA, May, 1988.
47. "How Governments Shape Public Opinion," presented to the annual meeting of the International Political Science Association, Washington, D.C., September, 1988.
48. "Political Parties, Electoral Politics and Institutional Conflict," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, Washington, D.C., September, 1988.
49. "Politics and the Decline of the American State," co-authored with Martin Shefter, presented to the annual meeting of the American Political Science Association, Atlanta Georgia, September, 1989.
50. "Campaign Consultants," PS: Political Science and Politics, Winter, 1989.
51. "How Polling Transforms Public Opinion," in Michael Margolis and Gary Mauser (eds.), Manipulating Public Opinion, Dorsey Press, 1989.
52. "After the Reagan Revolution: Toward A Post-Electoral Politics?" co-authored with Martin Shefter in Lawrence Berman (ed.), Looking Back on the Reagan Presidency, Johns Hopkins University Press, 1990.
53. "Electoral Decay and the Power of the American State," co-authored with Martin Shefter in Benjamin Ginsberg and Alan Stone (eds.), Do Elections Matter?, Second Edition, M.E. Sharpe Publishers, 1990.
54. "The Presidency and Social Forces: Creating a Republican Coalition," co-authored with Martin Shefter in Michael Nelson (ed.), The Presidency and the Political System, Third Edition, Congressional Quarterly Press, 1990.
55. "Political Principles and Political Interests," presented to the University of Wisconsin conference to honor Murray Edelman on the occasion of his retirement, Spring, 1990.

56. "Study Guide" for Freedom and Power in American Government (co-authored with Theodore J. Lowi), W. W. Norton 1990. Revised second edition, 1992, Revised third edition, 1994.
57. "Instructor's Manual" for Freedom and Power in American Government co-authored with Theodore J. Lowi), W. W. Norton, 1990. Revised second edition, 1992, Revised third edition, 1994.
58. "Theodore J. Lowi and Juridical Democracy," co-authored with Elizabeth Sanders, PS: Political Science and Politics, December, 1990.
59. "Elections and Voting Behavior," in Joel Krieger (ed.), The Oxford Companion to Politics of the World, Oxford University Press. 1992. Revised for second edition, 2000. Revised for third edition, 2010..
60. "Polling," in Allan Cigler and Burdett Loomis, American Politics, Houghton Mifflin, 1989. Second edition, 1992.
61. "Can the Republicans Win the Peace?" co-authored with Martin Shefter in Lowi, Ginsberg and Hearst (eds.), American Government: Readings and Cases, W.W. Norton, 1992.
62. "The Political Uses of Political Issues," in Richard Merelman (ed.), Language, Symbolism, and Politics, Westview Press, 1992.
63. "Politics Without Elections," co-authored with Martin Shefter in Eric Uslaner (ed.), American Electoral Politics, Peacock Publishers, 1993.
64. "The Disjunction Between Conflict and Mobilization in Contemporary America," co-authored with Walter Mebane and Martin Shefter, presented to the 1993 annual meeting of the American Political Science Association, Washington, D.C., September, 1993.
65. "The 1992 Presidential Election: A Democratic Triumph," monograph distributed by the W.W. Norton Publishing Co., January, 1993.
66. "The Changing Relationship Between Conflict and Mobilization in American Politics," co-authored with Walter Mebane and Martin Shefter, presented to the 1993, annual meeting of the Social Science History Association, Baltimore, MD, November, 1993.
67. "Blacks and Jews: From Cooperation to Conflict," Jewish Times, February, 1994.
68. "Why Presidents Cannot Govern: Politics and Power in Contemporary America," co-authored with Martin Shefter and Walter Mebane in Michael Nelson (ed.), The Presidency and the Political System, Fourth Edition, Congressional Quarterly Press, 1994.
69. "Anti-Semitism: As American as Apple Pie," Forward, May, 1994.
70. "Political Conflict and Electoral Mobilization," co-authored with Walter Mebane and Martin

- Shefter in Benjamin Ginsberg and Alan Stone (eds.), Do Elections Matter?, Third Edition, M.E. Sharpe Publishers, 1995.
71. "The 1994 National Elections: A Debacle for the Democrats," monograph distributed by the W.W. Norton Publishing Co., January, 1995.
 72. "Voting," in Graham Molitor and George Kurian (eds.) The Encyclopedia of the Future, Macmillan Publishing Co., 1995.
 73. Review of What Went Wrong? The Creation and Collapse of the Black-Jewish Alliance, Jewish Times, February, 1995.
 74. "Ethics Probes as Political Weapons," co-authored with Martin Shefter, Journal of Law and Politics, Vol. XI, No.3, Summer, 1995.
 75. Review of Paths of Emancipation, American Political Science Review, 1997.
 76. "Political Campaigns," Encarta, 1996, revised 2003.
 77. "Political Machines," Encarta, 1996.
 78. "Party Conventions," Encarta, 1996.
 79. "Election," Encarta, 1996, revised 2003.
 80. Review of The Trouble With Friendship, Jewish Times, February, 1996.
 81. "Critical Realignment and Regime Change," co-authored with Martin Shefter, prepared for the 1996 annual meeting of the American Political Science Association, San Francisco, September, 1996.
 82. "Political Action Committees," Encarta, 1997, revised 2003.
 83. "The 1996 Elections: A Democratic Revival?" monograph distributed by the W.W. Norton Publishing Co., January, 1997.
 84. "The 1996 Election and the Future of American Politics," presented to the 1997 conference of the Centro de Investigacion y Docencia Economicas, Mexico City, January, 1997.
 85. "Dilemmas of Presidential Governance," co-authored with Walter Mebane and Martin Shefter in Michael Nelson (ed.), The Presidency and the Political System, Fifth edition, Congressional Quarterly Press, 1998. Revised for Sixth edition, 2000.
 86. "Anti-Semitism," in Robert Wuthnow (ed.) The Encyclopedia of Politics and Religion, Congressional Quarterly Press, 1999, rev. ed., 2007.
 87. "Electoral Deadlock: Politics and Policy in the Clinton Era," monograph distributed by the

W.W. Norton Publishing Co., February, 1999.

88. "Politics Without Participation," co-authored with Matthew Crenson, prepared for the Fordham University Forum on American Politics, Bronx, New York, November, 1999 and published in Paul Kantor, et.al.(eds.) American Politics at the Millennium: Political Parties and the Future of Democracy, Congressional Quarterly Press, 2001.

89. "Non-partisanship," in Neil Smelser and Paul Baltes (eds.), International Encyclopedia of the Social and Behavioral Sciences, Elsevier Science Ltd., 2001.

90. "Dilemmas of Jewish Leadership in America," presented to the Solomon Project conference on Jews in America, Washington, D.C., May 15, 2000 and published in L. Sandy Maisel (ed.) Jews in America, Rowman & Littlefield, 2001.

91. Review of A Rumor About the Jews: Reflections on Antisemitism and the Protocols of the Learned Elders of Zion, Annals of the American Academy of Political and Social Science, 2001.

92. "Polling and the Creation of a Virtual Public," prepared for the Ethics and Public Policy Center's conference on *Reason or Folly: Public Opinion and Direct Democracy*, Washington, D.C., August 30, 2000. Revised and published in Elliott Abrams (ed.), Democracy: How Direct? Views From the Founding Era and the Polling Era. Rowman & Littlefield, 2002.

93. Review of The Hunting Horse: The Truth Behind the Jonathan Pollard Spy Case, *Baltimore Jewish Times*, December, 2000.

94. "States Without Citizens" (co-authored with Matthew Crenson), prepared for the Johns Hopkins Center for Policy Studies conference on state/society relations, Baltimore, MD, February, 2001.

95. "Bush v. Gore: Political Struggle in Florida," monograph distributed by the W.W. Norton Publishing Co., February, 2001.

96. "Citizens as Customers in the New Administrative System" (co-authored with Matthew Crenson), prepared for the National Academy of Public Administration conference on government management, Washington, DC, June, 2001. Published in Benjamin Ginsberg and Thomas Stanton (eds.), Making Government Manageable Johns Hopkins University Press, 2003.

97. "The 2000 Presidential Contest: Elections by Other Means" (co-authored with Martin Shefter), prepared for the CIDE conference in honor of Walter Dean Burnham, Mexico City, April, 2002.

98. "The Rise and Fall of the Citizen Administrator" (co-authored with Matthew Crenson), prepared for the American Society for Public Administration 2002 annual meeting, Phoenix, Arizona, March, 2002.

99. "From Citizens to Customers, Losing Our Collective Voice," (co-authored with Matthew

Crenson), in The Washington Post, “Outlook,” Nov.3, 2002, p.B1.

100. “From Popular to Personal Democracy,” (co-authored with Matthew Crenson), in The National Civic Review, Summer, 2003.

101. “Caucus,” Encarta, 2003.

102. “Civil Service,” Encarta, 2003.

103. “Electoral Reform,” Encarta, 2003.

104. “Gerrymander,” Encarta, 2003.

105. “Political Parties in the United States,” Encarta, 2003.

106. “Downsizing Democracy,” (co-authored with Matthew Crenson), in Kettering Review, December, 2003.

107. “How McCain-Feingold Downsized American Politics,” in American Enterprise Magazine, October, 2004.

108. Review of Paul Starr, “The Creation of the Media,” Claremont Review, Winter, 2005.

109. “Upsizing the Presidency,” (co-authored with Matthew Crenson), South Atlantic Quarterly, Winter, 2005.

110. “Why Social Capital Does Not Buy Political Capital,” (co-authored with Matthew Crenson), in Richardson Dilworth (ed.) The Place That Loves You Back: Community and Social Capital In Philadelphia, Temple University Press, 2006.

111. “Impeachment, Quasi-Impeachment and Institutional Power,” (co-authored with Martin Shefter) in Richard Ellis and Michael Nelson, eds., Debating the Presidency, Congressional Quarterly Press, 2006.

112. “State Autonomy and Duplicity,” Critical Review 19, No. 1, 2007.

113. “Because I Said So: Presidential Power,” (co-authored with Matthew Crenson) American History Magazine, June, 2007.

114. “Jews in American Politics,” in Norwood and Pollack (eds.), The American Jewish Encyclopedia, ABC-CLIO, 2007.

115. “The Perils of Polling,” presented to the 2008 conference on Polling and Democracy, Miller Center, University of Virginia, April, 2008.

116. “The Decline of the Faculty,” in Benjamin Ginsberg and Gwendolyn Mink, eds., Political Science as Public Philosophy, W.W. Norton, 2010.

117. "Why University Administrators Tolerate Anti-Semitism," in Eunice Pollack, ed., Antisemitism on the Campus: Past and Present, Academic Studies Press, 2011.
118. "Happy Face, Glad Hand," (co-authored with Alexander Ginsberg) in Johns Hopkins Magazine, Fall, 2010.
119. "Faculty Fallout," *The Scientist*, Fall, 2011.
120. "Universities Weaken Under the Weight of Their Own Bureaucracies," *The Boston Globe*, Sept. 12, 2011.
121. "Sarbanes-Oxley Could Save Colleges From Themselves," *The Chronicle of Higher Education*, Nov.20, 2011.
122. "Tenure and Academic Freedom: The Beginning of The End." *Academic Matters*, May, 2012.. Revised and republished in *University World News*, May 20, 2012.
123. "Wasteful and Inept Administrators are Ruining Our Colleges," *Minding the Campus*, Jan. 7, 2013. Republished in *The Fiscal Times*, Jan. 7, 2013 under the title "High-Spending College 'Admins' are Bleeding US Colleges."
124. "Shared Governance," *Universitas*, Vol.8, March, 2013.
125. "Forget MOOCs—Let's Use MOOA," *Minding the Campus*, June 13, 2013.Republished in *The Fiscal Times* as "The Brilliant Plan That Could Save Colleges Millions," June 18, 2013.
126. "The MOOA's First Assignment," *Minding the Campus*, June 24, 2013.
127. "Who's Afraid of the Big Bad MOOC? (Me.)," *Minding the Campus*, June 27, 2013.
128. "I'm Still Afraid of the Big Bad MOOC," *Minding the Campus*, July 9, 2013.
129. "Why Violence Works," *Chronicle of Higher Education*, Aug. 16, 2013.
130. "Can We Halt Administrative Bloat?" *Minding the Campus*, Feb. 10, 2014.
131. "The Civic Distance Between Rulers and Ruled," co-authored with Jennifer Bachner, 2014 Annual Meeting of the American Political Science Assn., September, 2014.
132. "The Faculty Continues to Fall," *The Academic Exchange*, Spring, 2014.
133. "Power Shift," *On Campus*, Vol.3, No.4, Summer, 2014.
134. "College Presidents-New Captains of the Titanic?" *Minding the Campus*, July.15, 2014.

135. "What War Teaches Us," *Stars and Stripes*, Nov. 10, 2014.
136. "Is There Value in Violence?" *Johns Hopkins University Arts and Sciences Magazine*, Spring, 2015.
137. "College Presidents Should Come From Academia," *New York Times*, March 1, 2016, <http://www.nytimes.com/roomfordebate/2016/03/01/college-presidents-with-business-world-ties/college-presidents-should-come-from-academia>.
138. "Reflections on Analytics: Knowledge and Power" in Jennifer Bachner, Kathryn Wagner Hill and Benjamin Ginsberg eds., *Analytics, Policy and Governance*. Yale University Press, 2016.
139. "College Administrators and Left-Liberal Activists: The Making of An Unholy Alliance," *Modern Age*, Winter 2017 (forthcoming).
140. "Christian Zionism," in Eunice Pollack, ed., *From Anti-Semitism to Anti-Zionism: The Past and Present of a Lethal Ideology*. Academic Studies Press, in press for 2017.

Teaching:

Johns Hopkins Undergraduate:

- Introduction to American Politics
- Politics and Policy in Contemporary America
- Anti-Semitism
- Crime and Society
- The Executive Branch
- The University and Society
- Violence and Politics

Johns Hopkins Graduate:

- Topics in American Politics
- Proseminar in Political Analysis
- The Politics of Public Policy
- Political Institutions and Civic Engagement
- The Executive Branch

Cornell Undergraduate:

- Introduction to American Government
- City Politics, undergraduate seminar
- American Party Systems, undergraduate seminar
- Criminal Justice, undergraduate seminar
- Political Parties and Elections
- Criminal Justice
- The Reagan Era and Beyond
- Politics and Policy in Contemporary America (Cornell Washington Center)
- Cleavages and Conflicts in Contemporary American Politics
- Anti-Semitism

Cornell Graduate:

- Field Seminar in American Politics
- Elections
- The Politics of Public Policy
- Topics in American Politics

Professional Activities

Discussant, "Computer-Based Experimentation," American Political Science Association, 1974 annual meeting.

Panel Chair, "Value Changes in American Politics," American Political Science Association, 1976 annual meeting.

Panel Chair, "Comparative Public Policy," Inter-University Consortium for Political and Social Research, 1978 annual meeting.

Discussant "Policy Responsiveness," American Political Science Association, 1978 annual meeting.

Panel Chair, "Parties, Candidates and the Mobilization of consent," American Political Science Association, 1981 annual meeting.

Discussant, "Elite Manipulation of Public Opinion," Northeast Political Science Association, 1986 annual meeting.

Panel Chair, "Regulation and the Policy Process," Association for Public Policy and Management, 1986 annual meeting.

Cornell Representative to the Inter-University Consortium for Political Research, 1976-1979.

Consultant to the Hansard Society for Parliamentary Government, Commission on Political Finance, 1981.

Consultant to the New York Times Poll, 1983.

Panel Chair, "The Politics of Divided Government," American Political Science Association, 1990 Annual meeting.

Chair, American Political Science Association Nominating Committee, 1990-91.

Panel Chair, "Electoral Conflict and Popular Mobilization," Midwest Political Science Association, 1993 Annual Meeting.

Discussant, "Whose Party is This? Transitions in the German Political Party System and Comparisons with the United States." American Institute for Contemporary German Studies, Washington, D.C., June, 1996.

Chair, "Carey McWilliams" award committee, American Political Science Association, 1997-1998.

Discussant, "The 2000 National Elections," National Capitol Area Political Science Association, March 2000.

Vice President, National Capitol Area Political Science Association, 2000 and 2001.

Panel Chair, “The Aftermath of the 2000 National Elections,” National Capitol Area Political Science Association, January, 2001.

Panel Chair, “Teaching Political Science in the Post-9/11 Climate,” National Capitol Area Political Science Association, May, 2002.

President, National Capitol Area Political Science Association, 2002-2004.

Panelist, “Democratic Values,” Midwest Political Science Association, 2003 Annual Meeting, April, 2003.

Discussant, “Saving Faculty Autonomy,” Modern Language Association, 2014 Annual Meeting, January, 2014.

Discussant, “Preparing for Apocalypse: The Liberal Arts in the Era of Higher Education Reform,” American Association of Colleges and Universities, 2014 Annual Meeting, January, 2014.

Respondent, “An Author Meets His Critics,” 2014 Annual Meeting of the Southern Political Science Association, New Orleans, La., Sept. 2014.

Presenter, *Higher Education Disrupted*, 2016 Annual Meeting of the American Political Science Association, Philadelphia, PA, Sept., 2016.

Presenter, *Government Analytics*, 2016 Annual Meeting of the American Political Science Association, Philadelphia, PA, Sept., 2016.

Panelist. Koch Foundation conference on higher education in America, Alexandria Virginia, October, 2016.

Reviewer for:

American Political Science Review
American Journal of Political Science
American Politics Quarterly
Journal of Politics
Public Opinion Quarterly
Social Science Quarterly
British Journal of Political Science
Harper and Row Publishing Company
Macmillan Publishing Company
Addison-Wesley Publishing company
Cornell University Press
University of Texas Press
Allyn and Bacon Publishing Company
National Science Foundation
Holt, Rinehart, and Winston Publishing Company
St. Martin's Press
University of Illinois Press
Sociological Forum
Western Political Quarterly
University of Chicago Press
Duke University Press
Midsouth Journal of Political Science
Oxford University Press
Johns Hopkins University Press
Russell Sage Foundation
Cambridge University Press
W.W. Norton Publishing Company
University of Michigan Press
University of Minnesota Press
University of Toronto Press
University Press of Kansas
University of Missouri Press
State University of New York Press

Public Lectures:

M.I.T., Department of Political Science, "Voting and National Policy," October, 1972.

Sigma Chi Fraternity, "Crime in America," December, 1973.

University of Washington, Department of Political Science, "Party Conflict, Voter Choice and Congressional Voting Alignments," January, 1974.

Cornell Club of Cleveland, "American Politics in the 1970s," November, 1975.

Cornell Club of Akron, "American Politics in the 1970s," November, 1975.

Cornell Public Affairs Radio, "Crime in America," February, 1976.

University of Houston, Department of Political Science, "The Effects of the Direct Primary," November, 1977.

Cornell Alumni University, "American Politics in the 1980s," October, 1978.

University of Essex, Department of Political Science, "The 1980 American Elections," April, 1979.

Brasenose College, Oxford, "American Campaign Finance Regulation," April, 1979.

University of Genoa, Italy, "The 1980 American Elections," April, 1979.

USICA, Milan, Italy, "The 1980 American Elections," April, 1979.

Cornell Women's Federation, "American Politics in the 1980s," June 1979.

Center Mario Pannunzio, Turin, Italy, "The 1980 Election," November, 1980.

Cornell Club of Chicago, "The 1980 Election," November, 1980.

WTKO Radio, Ithaca, NY, "Election night commentary," November, 1980.

Brandeis University, Department of Politics, "Elections as Political Institutions," February, 1982.

Cornell CIN Radio, "Money and Politics," October, 1982.

WICB-TV, Ithaca, NY, "Election night commentary," November, 1982.

WBNG-TV, Binghamton, NY, "Money and Politics," November, 1982.

Cornell Club of Central Ohio, "American Politics in the 1980s," November, 1982.

Cornell Tower Club of Pittsburgh, "American Politics in the 1980s," November, 1982.

Colgate University, Department of Political Science, "Elections in America," May, 1983.

WHCU Radio, Ithaca, NY roundtable discussion of American political trends in the 1980s, August, 1983.

Cornell CIN Radio, "Voter Turnout," November, 1983.

WTKO Radio, Ithaca, NY, "Trends in Voting Behavior," November, 1983

University of California at Los Angeles, Department of Political Science, "The New Political Economy of American Elections," March, 1984.

Boston University, Department of Political Science, "The New Political Economy of American Elections," April, 1984.

Cornell Club of Western Massachusetts, "The 1984 Election," April, 1984.

WIXT Radio, Baltimore, MD, "The 1984 Election," November, 1984.

Cornell CIN Radio, "The 1984 Election," November, 1984.

WTKO Radio, Ithaca, NY, "The 1984 Election," November, 1984.

WVBR Radio, Ithaca, NY, Election night commentary, November, 1984.

WICB-TV, Ithaca, NY, Election night commentary, November, 1984.

Hamilton College, The Arthur Levitt Public Policy Center, Post-election panel, November, 1984.

WTKO Radio, Ithaca, NY, "Primary Elections," September, 1985.

The Public Affairs Council, Washington, D.C., "A Reagan Realignment?" November, 1985.

The Claremont Graduate School, Department of Government, "Political Change in the United States," January, 1986.

Cornell CIN Radio, "Patriotism," July, 1986.

Cornell Adult University, "The Reagan Era," July, 1986.

WJNO Radio, Palm Beach, Florida, "Public Opinion in American Politics," September, 1986.

Cornell Public Affairs Radio, "The Domestic Politics of Arms Control," October, 1986

Cornell Trustee/Council Weekend, "The Media and Politics," October, 1986.

WTAC Radio, Flint Michigan, "The Problem with Polling," October, 1986.

Cornell CIN Radio, "The 1986 Congressional Elections," October, 1986.

WTKO Radio, Ithaca, NY, "Election Night Commentary," November, 1986.

CKO Radio, Toronto, Canada, "The American National Elections," November, 1986.

WICB-TV, Ithaca, NY, "The Political Impact of the Mass Media," November, 1986.

Newscenter 7, Ithaca, NY, "Voter Turnout," November, 1986.

CKO Radio, Toronto, Canada, "The Downfall of the Reagan Regime," December, 1986.

WTKO Radio, Ithaca, NY, "The Reagan Budget Proposals," January, 1987.

Empire State Food and Agricultural Leadership Institute, Cortland, NY, "Domestic Policies of the Reagan Era," January, 1987.

CKO Radio, Toronto, Canada, "President Reagan's State of the Union Address," January, 1987.

Newscenter 7, Ithaca, NY, "Can the Reagan Administration Survive?" February, 1987.

WJNO Radio, Palm Beach, Florida, "Public Opinion and the Reagan Presidency," March, 1987.

WMCA Radio, New York, NY, "The End of the Reagan Era?," March, 1987.

CKO Radio, Toronto, Canada, "The Tower Commission Report," February, 1987.

CKO Radio, Toronto, Canada, "America after Reagan," February, 1987.

Newscenter 7, Ithaca, NY, "President Reagan's March 4, 1987 Address to the Nation - An Analysis," March, 1987.

The Voice of America, interview on The Captive Public, April, 1987.

CKO Radio, Toronto, Canada, "The 1988 American Elections," May, 1987.

Newscenter 7, Ithaca, NY, "The Media and Gary Hart," May, 1987.

WTAC Radio, Flint Michigan, "The Media and Politics," May, 1987.

KLBJ Radio, San Antonio, TX, interview on The Captive Public, May, 1987.

WKOX Radio, Boston, MA, interview on The Captive Public, May, 1987.

WTKN Radio, Pittsburgh, PA, interview on The Captive Public, May, 1987.

Cornell Public Affairs Radio, interview on The Captive Public, June, 1987.

Cornell Public Affairs Radio, "The Venice Summit," June, 1987.

Newscenter 7, Ithaca, NY, "The Iran-Contra Hearings," July, 1987.

Cornell Adult University, "Is There Life After Reagan," July, 1987.

Cornell Public Affairs Radio, "The Decline of Presidential Power," July, 1987.

CKO Radio, Toronto, Canada, "The Bork Nomination," October, 1987.

CKO Radio, Toronto, Canada, "The Last Year of Ronald Reagan," November, 1987.

Cornell Public Affairs Radio, "The Wall Street Collapse," November, 1987.

Newscenter 7, Ithaca, NY, "The November 1987 Elections," November, 1987.

University of Southern California, Annenberg School of Communication, "Public Opinion as a Political Institution," November, 1987.

CKO Radio, Toronto, Canada, "The Hart Candidacy," December, 1987.

Cornell Club of Washington, D.C., "American Politics in the 1980s," December, 1987.

CKO Radio, Toronto, Canada, "The Iowa Caucuses," February, 1988.

CKO Radio, Toronto, Canada, "The New Hampshire Primary, February, 1988.

Newscenter 7, Ithaca, NY, "The New Hampshire Primary," February, 1988.

WHCU Radio, Ithaca, NY, "The New Hampshire Primary," February, 1988.

Cornell Public Affairs Radio, Ithaca, NY, "The Political Effects of the Polls," February, 1988.

WICB-TV, Ithaca, NY, "The 1988 Elections," February, 1988.

Cornell Club of Rochester, "American Politics in the 1980s," February, 1988.

Free University of Berlin, John F. Kennedy Institute, Berlin, Germany, "The American Presidency from the New Deal to Ronald Reagan," May, 1988.

U.S. Embassy, Bonn, Germany, "American Politics in the 1980s," May, 1988.

Friedrich Ebert Stiftung (SPD), Bonn, Germany, "American Politics after Ronald Reagan," May, 1988.

Mainz University, Mainz, Germany, "The Role of Public Opinion in Democratic Politics," May, 1988.

Goettingen University, Goettingen, Germany, "The Politics of Judicial Power in the United States," May, 1988.

Lusiada University, Lisbon, Portugal, "American Policy after Ronald Reagan," May, 1988.

Institute for the Social Sciences (ISCTE), Lisbon, Portugal, "The Political Economy of American Elections," May, 1988.

U.S. Embassy, Lisbon, Portugal, "American Politics in the 1980s," May, 1988.

Universidad Alcala de Henares, Madrid, Spain, "Judicial Power in the United States," May, 1988.

Washington Irving Center, Madrid, Spain, "The 1988 American Elections," May, 1988.

El Pais School of Journalism, Madrid, Spain, "The Political Impact of the American Media," May, 1988.

Fundacio Escola Permanent de Catalunya, Centre D'Estudis Joventud Europa, Barcelona, Spain, "The American Party System," May, 1988.

Catalunya Radio, Barcelona, Spain, "The 1988 American Elections," May, 1988.

University of Oslo, Institute of Political Science, Oslo, Norway, "The Role of the Mass Media in American Politics," May, 1988.

University of Trondheim., Department of Sociology, Trondheim, Norway, "Public Opinion and the Growth of the Modern State," May, 1988.

University of Trondheim, English Institute, "The Rise and Fall of the American Presidency," May, 1988.

U.S. Embassy, Oslo, Norway, "The 1988 American Elections," May, 1988.

Norwegian National Television Network (NRK-TV), Oslo, Norway, "The 1988 American Elections," May, 1988.

Norwegian National Radio Network (NRK-Radio), Oslo, Norway, "The 1988 American Elections," May, 1988.

University of California at Santa Cruz, Board of Politics, "Public Opinion in Democratic Politics," June, 1988.

University of California at Santa Cruz, Division of the Social Sciences, "Theory and Practice in the Social Sciences," June, 1988.

CBS Radio Network, "Analysis of the Bush United Nations Speech," July, 1988.

CKO Radio, Toronto, Canada., "The 1988 Democratic National Convention," July, 1988.

WTKO Radio, Ithaca, NY, "The 1988 Democratic National Convention," July, 1988.

WHCU Radio, Ithaca, NY, "The 1988 Democratic National Convention," July, 1988.

Newscenter 7, Ithaca, NY, "The 1988 Democratic National Convention," July, 1988.

Newscenter 7, Ithaca, NY, "The Quayle Nomination," August, 1988.

WCNY-TV, Syracuse, NY, "Political Conflict in Contemporary America," September, 1988.

WXYZ Radio, Detroit, MI, "The Presidential Debates," September, 1988.

CKO Radio, Toronto, Canada, "The Presidential Debates," September, 1988.

WHCU Radio, Ithaca, NY, "Election Night Commentary," November, 1988.

Newscenter 7, Ithaca, NY, "The 1988 Elections," November, 1988.

CKO Radio, Toronto, Canada "The Reagan Legacy," (three-part series), January 1989.

Newscenter 7, Ithaca, NY, "The Battle Over the Minimum Wage," March, 1989.

Cornell Public Affairs Radio, "Political Scandals," May, 1989.

Cornell Public Affairs Radio, "The First Year of the Bush Presidency," December, 1989.

WSKG Radio, Binghamton, New York, "Political Polling," December 1989.

NBC Radio Network, "A Domestic Marshall Plan?" January, 1990.

Johns Hopkins University, Department of Political Science, "Politics by Other Means," February, 1990.

Wisconsin Public Radio, Madison Wisconsin, "Politics by Other Means," June, 1990.

Newscenter 7, Ithaca, NY, "Flag Burning," July, 1990.

WXYZ Radio, Detroit, Michigan, "Democracy in Eastern Europe," July, 1990.

KLBJ Radio, Austin, Texas, "Politics by Other Means," July, 1990.

KURV Radio, Edinburg, Texas, "Politics by Other Means," August, 1990.

WJJD Radio, Chicago, Illinois, "The 1990 Congressional Elections," November 1990.

WSKG TV, Binghamton, NY, "The 1990 Congressional Elections," November 1990.

University of Cincinnati, Department of Political Science, "Politics by Other Means," April, 1991.

Cornell Adult University, "The 1992 Presidential Elections," July, 1991.

Rutgers University Radio, "Politics by Other Means," November, 1991.

DePauw University, Center for Contemporary Media, "Political Competitiveness: Its Impact on Governance," December, 1991.

University of Chicago, Committee on Social Thought, "Jews and the Fatal Embrace of the State," (three lectures), April, 1992.

University of Houston, Department of Political Science, "Jews and the Fatal Embrace of the State," April, 1992.

Newscenter 7, Ithaca, NY, "The New York Presidential Primary," April, 1992.

National Public Radio, Weekend Edition, "The Problem with Polling," April, 1992.

"The Deborah Norvall Program," Nationally syndicated radio program, "The 1992 Presidential Election," June 1992.

Newscenter 7, Ithaca, NY, "Watergate: The Twentieth Anniversary," June, 1992.

WCNY TV, Elmira, NY, "Watergate: The Twentieth Anniversary," June, 1992.

Johns Hopkins Alumni Association, District of Columbia Chapter, "The 1992 Election and the Future of American Politics," October, 1992.

Television Channel 45, Baltimore, MD, "The 1992 Elections," October, 1992.

WLIF Radio, Baltimore, MD, "The 1992 Elections," October, 1992.

Elizabethtown College, Department of Political Science, "The 1992 Elections," November, 1992.

CFRB Radio, Toronto, Canada, The World Today, "The American Presidential Election,"
November 1992.

Television Channel 45, Baltimore, MD, "The Presidential Election," November, 1992.

Japanese University of the Air, Chiba-Shi, Chiba, Japan, "Political Parties in the United States,"
November, 1992.

Cornell Club of Washington, "The 1992 Elections," November, 1992.

Johns Hopkins Alumni Association, Second Decade Society, "The Impact of the 1992 Elections,"
November, 1992.

American Political Science Association, Congressional Fellows Program, "Politics by Other
Means," November, 1992.

UJA Federation, George Washington University, "Jews and Anti- Semitism in America,
December, 1992.

UJA Federation, Georgetown University, "Jews and Anti-Semitism in America, February, 1993.

Johns Hopkins Alumni Association, New York Chapter, "Jews and Anti- Semitism in America,
March, 1993.

Johns Hopkins Alumni Association, Baltimore Chapter, "What's Wrong with American Politics?"
April, 1993.

CFRB Radio, Toronto, Canada, The World Today, "Clinton's First 100 Days," April, 1993.

Fox Television News, Washington, DC, "Clinton's First 100 Days," April, 1993.

WorldNet Television, Washington, DC, "Anti-Semitism," May, 1993.

The Voice of America, "Congress and Foreign Policy: Congressional Responses to the Bosnian
Crisis," May, 1993.

Johns Hopkins 1993 Alumni Reunion, Baltimore, MD, "Jews and Anti- Semitism in America,"
June, 1993.

Congregation Agudas Achim, Alexandria, VA, "Anti-Semitism," October, 1993.

Johns Hopkins 1993 Trustee/Council Weekend, "What's Wrong With American Politics,"
October, 1993.

Politics and Prose Lecture Series, Washington, DC, "Jews and the Fatal Embrace of the State,"
October, 1993.

Johns Hopkins Alumni Association, New Orleans Chapter, "What's Wrong With American
Politics," November, 1993.

The Voice of America, "President Clinton's First Year," January, 1994.

University of Pennsylvania, Annenberg School of Communication, "Communication and Politics,"
February, 1994.

Arlington-Fairfax Jewish Congregation, Arlington, VA, "Anti- Semitism," February, 1994.

Baltimore Hebrew University, "What's Wrong With American Politics," March, 1994.

San Bernardino College, Los Angeles, CA, "Judicial Politics in the United States," March, 1994.
California State University at Fullerton, "American Electoral Politics," March, 1994.

Golden West College, Anaheim, CA, "Political Parties in Contemporary America," March, 1994.

Santa Barbara City College, Santa Barbara, CA, "The Role of Public Opinion in American
Politics," March, 1994.

Temple University, Philadelphia, PA, "What's Wrong With American Politics," March, 1994.

University of Illinois, Chicago, IL, "Civil Rights and Civil Liberties in Contemporary America,"
April, 1994.

University of Maryland, College Park, MD, "The Politics of Anti- Semitism," May, 1994.

Jewish Community Center of the District of Columbia, "Anti-Semitism," May, 1994.

Jewish Community Center of Northern Virginia, Fairfax, VA, "Anti-Semitism," May, 1994.

Johns Hopkins Alumni Association, Charleston, South Carolina, "Moses of South Carolina,"
August, 1994.

"Second Thoughts," nationally syndicated radio program, "Anti- Semitism in America,"
September, 1994.

"WINGS," nationally syndicated radio program, "The Clinton Agenda," September, 1994.

University of Wisconsin, Madison, WI, "Anti-Semitism," November, 1994.

University of Wisconsin, Madison, WI, "The 1994 National Elections," November, 1994.

Virginia Commonwealth University, Richmond, VA, "The 1994 National Elections," November, 1994.

Morgan State University, Baltimore, MD, "The 1994 National Elections," December, 1994.

Wisconsin Public Radio, "The 1994 Election and Its Aftermath," December, 1994.

WTOP Radio, Washington, D.C., "The Republican Program," December, 1994.

WTOP Radio, Washington, D.C., "Does Clinton Have an Agenda?" December, 1994.

University of Virginia, School of Law, "Ethics Probes as Political Weapons," February, 1995.

Baltimore Jewish Council, Baltimore, MD, "The Historical Context of Anti-Semitism," March, 1995.

University of Maryland, College Park, MD, "The Role of Public Opinion in American Politics," April, 1995.

Congregation Oheb Shalom, Baltimore, MD, "The Historical Origins of Anti-Semitism," April, 1995.

National Public Radio, "The Aftermath of the Oklahoma City Bombing," July, 1995.

The Voice of America, "Congressional Investigations," August, 1995.

Wisconsin Public Radio, "Can Colin Powell Be Elected President?" September, 1995.

Monitor Radio, "The Ruby Ridge Hearings, September, 1995.

Johns Hopkins Odyssey Lectures, "The President and the Press," December, 1995.

Monitor Radio, "The 1996 Presidential Primaries," March, 1996.

The Voice of America, "The 1996 Presidential Primaries," April, 1996.

The University of Illinois at Champaign-Urbana, "Budgetary Policy from Reagan to Clinton," April, 1996.

The University of Illinois at Champaign-Urbana, "Anti-Semitism and American Politics," April, 1996.

The Voice of America, "The FBI Files," June, 1996.

"Think Tank," PBS Television, "The Unconventional Conventions," July, 1996.

WJHU Radio, Baltimore, MD, "The Republican Convention," August, 1996.

Johns Hopkins Odyssey Lectures, "The Presidential Debates," September, 1996.

Monitor Radio, "The 1996 Elections," October, 1996.

Johns Hopkins Board of Trustees, October, 1996 meeting, "The 1996 National Elections," October, 1996.

"Think Tank," PBS Television, "Why Americans Don't Vote," October, 1996.

Japanese University of the Air, Chiba-Shi, Chiba, Japan, "The American Electoral System," November, 1996.

Jewish Community Center of Greater Baltimore, Baltimore, Maryland, "Jews and American Politics," November, 1996.

The Voice of America, "The 1996 National Elections," November, 1996.

Brandeis University National Women's Committee, Baltimore, Maryland, "Anti-Semitism and American Political History," January, 1997.

Temple Oheb Shalom, Baltimore, Maryland, "Jews and American Politics," October, 1997.

Towson University, Baltimore, Maryland, "Politics and the Judiciary," November, 1997.

Associated Press Radio Network, "Politics by Other Means," February, 1999.

Pacifica Radio Network, "Politics by Other Means," February, 1999.

United Broadcasting, "Politics by Other Means," February, 1999.

Fox Network News, "The Independent Counsel Law," February, 1999.

WOL Radio, Washington, DC, "Politics by Other Means," February, 1999.

Washington News Channel 8, "Politics by Other Means, February, 1999.

Voice of America, World Net Television, "Scandal as a Political Weapon," March, 1999.

University of Maryland, Department of Political Science, "American Politics at the Millennium,"

March, 1999.

Fox Network News, "Should the Independent Counsel Be Investigated?" March, 1999.

Congressional Quarterly editorial and staff conference, "Politics by Other Means," March, 1999.

Johns Hopkins Alumni Association, Baltimore chapter, "The 2000 National Elections," March, 2000.

Johns Hopkins Alumni Association, New York Chapter, "The 2000 National Elections," March, 2000.

United States Naval Academy, Annapolis Maryland, "The 2000 National Elections," March 2000.

University of Maryland, Department of Political Science, "The 2000 National Elections," April 2000.

Carleton College, Northfield, Minnesota, "The 2000 National Elections," November, 2000.

International Public Affairs Conference, Berlin Germany, "Political Communication," November, 2000.

BBC Television/BBC Radio, post-election commentary, December, 2000.

California Public Radio, *To the Point*, "Bush's Cabinet Selections," January, 2001.

National Capitol Area Political Science Association, "Political Struggle in Florida," January, 2001.

Johns Hopkins Alumni Association, Rhode Island chapter, "American Politics in the 21st Century," April, 2001, Providence, Rhode Island.

Temple Beth Am, Baltimore Maryland, "Religion in Politics," April, 2001.

University of Maryland, Department of Political Science, "American Electoral Politics," May, 2001.

KURV Radio, Edinburg, Texas, "Downsizing Democracy," October, 2002.

Maryland Public Radio, Baltimore, Maryland, "Downsizing Democracy," October, 2002.

KTTB Radio, Dallas, Texas, "Downsizing Democracy," October, 2002.

BronxTalk AM, New York, NY, "Downsizing Democracy," October, 2002.

Johns Hopkins Wednesday Lecture Series, "Downsizing Democracy," October, 2002.

WPZZ Radio, Indianapolis, Indiana, "Downsizing Democracy," November, 2002.

California Public Radio, "Downsizing Democracy," November, 2002.

John McMullen Program, Sirius Satellite Radio, "Downsizing Democracy," November, 2002.

PBS Television, Washington, DC, *This is America*, "Politics and Values," panel discussion, November, 2002.

Louis Free Show, News Radio 1360, Cleveland, OH, "Downsizing Democracy," January, 2003.

AM TalkRadio, Charlotte, NC, "Downsizing Democracy," January, 2003.

Australian Broadcasting Company, "Downsizing Democracy," February, 2003.

Northwestern University, Evanston, IL, "Downsizing Democracy," April, 2003.

The Voice of America, "Judicial Power in the United States," July, 2003.

Kulturzeit, German Television ZDF, "Betrayal and Politics," January, 2004.

Johns Hopkins Alumni Association, New England chapter, "The Growth of Presidential Power," Boston, MA, October, 2004.

Kalamazoo College, Kalamazoo, MI, "The 2004 Elections and the Future of American Politics," (three lectures), October, 2004.

Michigan Public Radio, "The 2004 Presidential Election," October, 2004.

Johns Hopkins Alumni Association, Washington, DC chapter, "The 2004 National Elections," Washington, DC, November 2004.

Woodrow Wilson Center, Washington, D.C., "Downsizing Democracy," January, 2005.

Johns Hopkins Alumni Association, New York chapter, "The Growth of Presidential Power," New York, NY, February, 2005.

National Press Club, Washington, DC, "Bush's Second Term," March, 2005.

Johns Hopkins Alumni Association, Chicago Chapter, "The Growth of Presidential Power," April, 2005.

Agnes Scott College, Decatur, Georgia, "The Growth of Presidential Power, April, 2005.

Hamilton College Washington Program, "Downsizing Democracy," October, 2005.

Centro de Investigación y Docencia Económicas, Mexico City, Mexico, “Popular Politics in the United States,” (2 lectures) November, 2005.

Woodrow Wilson Center, Washington, D.C. “Immigration,” April, 2006.

Johns Hopkins Faculty Club Evening Lecture Series, “Presidential Power,” October, 2006.

Maryland Public Radio, The Marc Steiner Program, “The November Elections,” November, 2006.

Maryland Public Radio, The Marc Steiner Program, “Presidential Power,” December, 2006.

Maryland Public Radio, The Marc Steiner Program, “Presidents Gone Wild,” July, 2007.

Brandeis University National Women’s Committee, “Presidential Power,” September, 2007.

Voice of America Television, “American Presidential Elections,” October, 2007.

Johns Hopkins Alumni Association, Philadelphia chapter, “The Growth of Presidential Power,” October, 2007.

Johns Hopkins Alumni Association, Washington, DC chapter, “The Growth of Presidential Power,”
October, 2007.

ATN Television, Copenhagen, “The Last Year of the Bush Administration,” November, 2007.

Washington Post Radio, “The Growth of Presidential Power,” December, 2007.

Federal Executive Institute, Charlottesville, VA, “The Growth of Presidential Power,” December, 2007

Federal Executive Institute Alumni Association, Washington, DC, “The Growth Of Presidential Power,” February, 2008.

Johns Hopkins Alumni Association, New York chapter, “The Growth of Presidential Power,” February, 2008.

Voice of America Television, “The 2008 Presidential Elections,” March, 2008.

Voice of America Television, “What the Vice President Does,” September, 2008.

Voice of America Television, “The Presidential Inauguration,” January, 2009.

14 West Hamilton Club, Baltimore, MD, “Political Cynicism,” September, 2009.

WISH Foundation, Washington, DC, "The Growth of Presidential Power," October, 2009.

WYPR Radio, *Midday With Dan Rodricks*, "Moses of South Carolina," May 2010.

Voice of America Television, "The 2010 National Elections," October, 2010.

Slovenian Public Television, "The 2010 National Elections," November, 2010.

Kingwood College, Houston Texas, "Presidential Power," April, 2011.

Washington Jewish Community Center, Rockville, MD, "Moses of South Carolina," May, 2011.

Milt Rosenberg Program, WGN Radio, Chicago, Il, "The Fall of the Faculty," August, 2011.

Bloggingleads.com. Online televised debate with Naomi Schaefer Riley on the university, the faculty, and the tenure system. September 2011. Excerpted in *NewYorkTimes.com*, September, 2011.

Tarleton State University, Stephenville, Texas, "Presidential Power After 9-11," September 2011.

Chronicle of Higher Education, Editorial Board, "The Fall of the Faculty," October, 2011.

Purdue University, Lafayette, Indiana, "The Fall of the Faculty," October, 2011.

Boston Public Radio, *Here and Now*, "The Fall of the Faculty," October, 2011.

New Hampshire Public Radio, *Word of Mouth*, "The Fall of the Faculty," October, 2011.

American Enterprise Institute, Washington, DC, Higher Education Working Group, "The Fall of the Faculty, October, 2011.

Case Western Reserve University, Cleveland Ohio, "The Fall of the Faculty," November, 2011.

Johns Hopkins Alumni Association, Washington, DC Chapter, "The American Presidency," November, 2011.

Metropolitan College, New York, NY, "Academic Freedom," November, 2011.

City University of New York, University Faculty Senate Fall 2011 Conference, Baruch College, CUNY, "The Fall of the Faculty," December, 2011.

George Mason University, Fairfax, VA, "The Fall of the Faculty," January, 2012.

University of Texas, M.D. Anderson Cancer Center, Houston, Texas, "How the Faculty Has Fallen and What It Can Do," February, 2012.

San Diego State University, San Diego, CA, "The Fall of the Faculty," February, 2012.

University of Arkansas Medical Center, Little Rock, Arkansas, "How the Faculty Has Fallen and What It Can Do," March, 2012.

University of Chicago, Chicago, Illinois, "On Democracy," October, 2012.

Lehigh University, Bethlehem, PA, "How the Faculty Has Fallen and What It Can Do," October, 2012.

University of Northern Iowa, Cedar Falls, Iowa, "How the Faculty Has Fallen and What It Can Do," November, 2012.

Utah Valley University, Orem Utah, "How the Faculty Has Fallen and What It Can Do," April, 2013,

American Association of University Professors, Ohio Chapter, 2013 annual meeting, "How the Faculty Has Fallen and What It Can Do," April, 2013.

Johns Hopkins Odyssey Lecture Series, "The Fall of the Faculty," April, 2013.

Seminole State College, Sanford, FL, "How the Faculty Has Fallen and What it Can Do," April, 2013

St. Louis Community College, St. Louis, Missouri, "How the Faculty Has Fallen and What It Can Do," May, 2013..

China International Radio, *Today* program, "Three 'Scandals' Plaguing the Obama Administration," May 30, 2013.

The Dan Cofall Program, Dallas Texas, "How the Jews Defeated Hitler," July, 2013.

The Jason Hartman Program, Phoenix, Arizona, "Higher Education Reforms and Costs," July, 2013.

The Dan Cofall Program, Dallas Texas, "Presidential Power," July, 2013.

Maryland Public Radio, *Maryland Morning*, "How the Jews Defeated Hitler," August, 2013.

Colorado Public Radio, *Off Topic*, "The Fall of the Faculty," August, 2013.

The Dan Cofall Program, Dallas, Texas, "The Value of Violence," August, 2013.

The Dan Cofall Program, Dallas, Texas, "Continuity of Government," September, 2013.

Bill Newman Program, WHMP Radio, Amherst, MA. "The Fall of the Faculty," September, 2013.

University of Minnesota at Duluth, "The Fall of the Faculty," September, 2013.

Jewish Community Relations Council of Greater Washington, "How the Jews Defeated Hitler," November, 2013.

Johns Hopkins *Odyssey* Lecture, "How the Jews Defeated Hitler," November, 2013.

WWLG Radio Baltimore, The Jay Bernstein Program, "How the Jews Defeated Hitler," December, 2013.

CBS Radio, Charlottesville, VA, *Inside Charlottesville*, "The Fall of the Faculty," January, 2014.

The Dan Cofall Program, Dallas, Texas, "Health Care Reform," January, 2014.

Jewish Community Center of Northern Virginia, "How the Jews Defeated Hitler," February, 2014.

University of North Dakota, "The Fall of the Faculty," March, 2014.

The Dan Cofall Program, Dallas, Texas, "The Supreme Court's 'McCutcheon' Decision," April, 2014.

New Jersey Higher Education Association, Princeton, N.J., "The Fall of the Faculty," April, 2014.

State University of New York, Albany, NY, "Shared Governance," April, 2014.

The Dan Cofall Program, Dallas, Texas, "The Collapse of the Middle East Peace Talks," April, 2014.

The Chuck Morse Program, Boston, MA, "How the Jews Defeated Hitler, May, 2014.

Everything is Broken, WUSB FM, Stony Brook, NY, "Power Shift," June, 2014.

The Jim Bohannon Program, Westwood Radio, "The Worth of War," September, 2014.

Fox News Talk, "What the Government Thinks of the People," September 2014.

Perfect World Radio, "What the Government Thinks of the People," October, 2014.

WYPR Maryland Public Radio, "The Worth of War," October, 2014.

CSPAN Book TV, "The Worth of War," December, 2014.

Nazareth College, Rochester, N.Y., "How the Faculty Has Fallen," March 2015.

Korea Educational Broadcasting System, "The Future of Democracy," April, 2015.

Santa Barbara City College, Santa Barbara, CA, "The Growth of Presidential Power" (two lectures), April, 2015.

Congregation Beth Shalom, Potomac, MD, "How the Jews Defeated Hitler," April, 2015.

Georgia Public Radio, *On Second Thought*, "Violence and Non Violence," May, 2015.

National Public Radio, *To the Best of Our Knowledge*, "War and Violence," December, 2015.

Westwood Radio, *Jim Bohannon Program*, "What Washington Gets Wrong," August, 2016.

George Mason University, Fairfax, VA, "How the Faculty Has Fallen," October, 2016.

WNYC New York Public Radio, *The Leonard Lopate Program*, "What Washington Gets Wrong," October, 2016.

WYPR Maryland Public Radio, *Midday with Tom Hall*, "What Washington Gets Wrong," October, 2016.

KTTH Radio, Seattle, WA, *The Todd Herman Program*, "What Washington Gets Wrong," October, 2016.

Vista Broadcasting, *The Phil Cowan Program*, Sacramento, CA, "What Washington Gets Wrong," November, 2016.

Johns Hopkins University, Bloomberg School of Public Health, "How the Faculty Has Fallen and What It Can Do," November, 2016.

Cato Institute, Washington, D.C., "What Washington Gets Wrong," December, 2016.

CSPAN TV, *Q and A*, "What Washington Gets Wrong," December, 2016.

South Texas College, McAllen, Texas, "The Rise of Presidential Power," February, 2017.

FOX Television Business Network, *The Lou Dobbs Show*, "Contending With the Deep State," March, 2017.

Northwestern University, Evanston, IL., Faculty Senate, "How the Faculty Has Fallen and What It Can Do," June, 2017.

