Artemus Ward

Northern Illinois University, Dept. of Political Science, 405 Zulauf Hall, DeKalb IL 60115. 773-580-0113. *updated 11/17* aeward@niu.edu; https://polisci.niu.edu/polisci/about/faculty-staff/full-time-faculty/ward-site/; https://www.amazon.com/author/artemusward; https://ssrn.com/author=923316

Education

Ph.D., Maxwell School of Citizenship, Syracuse University, Political Science, 1999.

Areas of study: American Politics, Public Law, and Methodology.

Dissertation Topic: The Politics of Retirement from the United States Supreme Court.

Committee: Marie Provine (Chair), Stephen Macedo, Rogan Kersh, Susan Behuniak, William Wiecek, Daan Braveman.

M.A., Maxwell School of Citizenship, Syracuse University, Political Science, 1996.

B.A., California State University, Northridge, Political Science & Radio, TV, Film, 1994.

Academic positions

Professor: Department of Political Science, Northern Illinois University, 2014-present.

Faculty Associate: College of Law, Northern Illinois University, 2013-present.

Associate Professor: Department of Political Science, Northern Illinois University, 2008-2014. Assistant Professor: Department of Political Science, Northern Illinois University, 2002-2008. Assistant Professor: Department of Political Science, California State University, Chico, 1999-2002.

Instructor: Department of Political Science, LeMoyne College, 1998.

Instructor: Department of Political Science, Syracuse University, 1998-1999.

Teaching fields

Public Law: Judicial Politics; Constitutional Law; Civil Rights; Civil Liberties; Comparative Courts; Law & Film.

American Government & Politics: Introduction to American Government; American Presidential Elections; Media & Politics; Politics & Baseball; Politics & Film; Politics & Popular Music.

Methodology: Quantitative Methods; Qualitative Methods; Positive Theory of Institutions.

Research interests

Judicial Decision Making, the U.S. Supreme Court, American Political Development

Awards and honors

Awarded Congressional Fellowship, American Political Science Association, 2002-2003. Worked as Legislative Assistant for the House Committee on the Judiciary, 108th Congress. Portfolio: USA PATRIOT Act, Affirmative Action, Justice Department Oversight, Defense Policy Board. Drafted legislation, managed bills on House floor, prepared briefing books for hearings and reports for the record, wrote floor speeches and articles for publication, worked with the press, and coordinated public forums with interest groups.

Awarded Hughes-Gossett Prize for "Revisiting the Roosevelt Court: The Critical Juncture from Consensus to Dissensus," best article on Supreme Court History, Supreme Court Historical Society, 2015.

Awarded Hughes-Gossett Prize for "The Tenth Justice: The Retirement of William O. Douglas," best graduate student article on Supreme Court History, Supreme Court Historical Society, 1999.

Awarded Law & Courts Service Award, Law & Courts Section, American Political Science Association, 2015. Recognizes service to the section in the literal sense, as in service on committees and in leadership positions, as well as service within the section, as in service to the profession within the field of law and courts in the form of archiving data, promoting infrastructure, representing the profession in the media, etc.

Selected as Visiting Scholar, Centennial Center for Political Science & Public Affairs, American Political Science Association, Washington, DC, Summer 2004. Completed research for book manuscript on law clerks.

Selected for the Supreme Court Historical Society Summer Seminar, 2002. A small group of junior scholars were awarded a stipend to participate in a month-long seminar on the topic of federalism.

Inducted into the Zeta Gamma chapter of the Phi Beta Delta Honor Society for International Scholars, 2010.

Awarded *Certificate in University Teaching*, Graduate School, Syracuse University, 1999. Presented to outstanding Teaching Associates who, under the supervision of a faculty-teaching mentor, successfully complete an independent teaching experience and compile a teaching portfolio.

Awarded *Certificate in On-Line Teaching*, Technology & Learning Program, California State University, Chico, 2000. Presented to faculty who successfully complete five courses in on-line teaching and supplement their in-class teaching with on-line instruction through the WebCT (Web Course Tools) software package.

Awarded for Excellence in Undergraduate Teaching, Political Science Department, Northern Illinois University, 2008, 2013, 2014, 2015.

Awarded for Excellence in Undergraduate Teaching, Athletics, Northern Illinois University, 2017.

Awarded for Excellence in Undergraduate Teaching, Lambda Sigma Sophomore Honor Society, Northern Illinois University, April 2014.

Selected to teach at Oriel College, Oxford University, England. Northern Illinois University Study Abroad, Summer 2007, 2009, 2011, 2014, 2016, 2017, 2018.

Awarded \$20,000 in grants to develop on-line political science courses: Judicial Politics, Law & Film, Civil Rights, Politics & Popular Music. College of Liberal Arts & Sciences External Programming, Northern Illinois University, 2006-2013.

Current research projects

Corley, Pamela C. and Artemus Ward. *The Brooding Spirit of the Law: Dissents on the U.S. Supreme Court.* In progress book manuscript. This project explores why and how justices of the U.S. Supreme Court dissent. We begin by discussing the theoretical reasons for dissents and the purposes they are thought to serve. We then identify the different types of dissents that can be issued (expansive, supplemental, emphatic, limiting, etc.) and determine how often justices have engaged in each type over time. Through an examination of the private papers of the justices, we systematically detail the strategic process of bargaining and accommodation among coalitions of dissenting justices and their clerks. Finally, we assess the impact of dissents by exploring how often dissents are invoked when the Court overturns a previous decision.

Pickerill, J. Mitchell and Artemus Ward. *The Roberts Court and the Rise of Judicial Minimalism*. In progress book manuscript. In this project we introduce a new way to conceptualize judicial review and compare the Court's decisions under Chief Justice John Roberts to its predecessors. We find that Roberts has dramatically transformed the Court from the most activist in history to one of judicial minimalism and passive virtues where narrow rulings and deferential behavior are on the rise.

Ward, Artemus. Justice Anthony M. Kennedy and the New Right Political Regime. In progress book manuscript. The project explores how Kennedy's behavior in controversial areas of constitutional law such as abortion, religion, gay rights, speech, equal protection, criminal procedure, and federalism is consistent with the larger New Right political regime as defined by interest group activity, legislative developments, and public opinion. In general, my findings are supportive of Robert Dahl's classic argument that Courts are majoritarian in operation. At the same time, Kennedy has been more willing than any justice in history to strike down popularly enacted laws. These findings suggest important implications for the proposition of life tenure and judicial independence.

Books

Danelski, David J. and Artemus Ward, eds. 2016. *The Chief Justice: Appointment and Influence*. Ann Arbor, MI: University of Michigan Press. The first comprehensive book to use social science theory and research to explain the significance of the chief justice's office, powers, and influence in the American legal and political systems. The studies in this volume explore the institution and behavior of the chief justice using several different theoretical and methodological perspectives. The book is

divided into three sections: (1) the chief justice's appointment, (2) his influence within the Court, and finally (3) his influence outside the Court. The volume begins with Danelski's classic 1960 conference paper on the influence of the chief justice—which has never been published in its entirety until now—and continues with new studies by Danelski and other leading law and courts scholars, exhibiting the best of contemporary research in the field. Ultimately, the book demonstrates that the chief justice is far more than "first among equals." As Charles Evans Hughes put it in 1927, "[The chief justice] is the most important judicial officer in the world."

• Discussed/described/reviewed in: PERSPECTIVES ON POLITICS, Vol. 15 (No. 3): 886-88, September 2017; ASSOCIATED PRESS, November 26, 2016.

Corley, Pamela C., Artemus Ward, and Wendy L. Martinek. 2015. *American Judicial Process: Myth and Reality in Law & Courts.*New York, NY: Routledge. This textbook covers the major institutions, actors, and processes that comprise the U.S. legal system. We identify popular myths—often propagated by popular culture—about the structure and processes of American law and courts and then contrast them with what really takes place as demonstrated through social science research. Do the myths about law and courts harm the judicial system? If so, could the system be better served by changes to existing practices?

Ward, Artemus, Christopher Brough, and Robert Arnold. 2015. *Historical Dictionary of the U.S. Supreme Court*. Lanham, MD: Scarecrow Press, Rowman & Littlefield Publishing Group. Comprehensive reference book containing an historical essay, detailed timeline, extensive bibliography, and hundreds of entries on the justices, major cases, and key concepts and terms from United States Supreme Court history.

• Discussed/described/reviewed in: SCOTUSBLOG, January 8, 2015.

Corley, Pamela C., Amy Steigerwalt, and Artemus Ward. 2013. The Puzzle of Unanimity: Consensus on the United States Supreme Court. Stanford, CA: Stanford University Press. The Supreme Court is commonly thought to be bitterly divided along ideological lines with 5-4 decisions and stinging dissents the norm. Yet the reality is that the justices issue unanimous decisions in one-third of the cases they decide and exhibit high levels of agreement two-thirds of the time. How can a group of ideologically divided justices agree so often? This book provides the first comprehensive account of how the Supreme Court reaches consensus. Based on the private papers of the justices we show how the norm of consensus, which began with Chief Justice John Marshall, broke down during the Roosevelt Court and gave rise to today's modern era of dissensus with fractured coalitions and unprecedented levels of separate opinions and dissents. Yet the Court continues to be far more consensual that is commonly believed. Using original data we offer a comprehensive decision-making model that explains the factors that give rise to consensus. Specifically, justices reach agreement in cases where the law is relatively clear; that involve non-salient, economic, or government power issues; and result in a liberal outcome.

- Research findings discussed/described/reviewed in: ASSOCIATED PRESS, November 26, 2016; PERSPECTIVES ON POLITICS, Vol. 13 (No. 2): 532-33, June 2015; NEW YORK TIMES, July 1, 2014; POLITICAL SCIENCE QUARTERLY, Vol. 129 (No. 2): 363-65, Summer 2014; LAW & POLITICS BOOK REVIEW, Vol. 24 (No. 4): 180-82, April 2014; LAW LIBRARY JOURNAL, Vol. 106 (No. 1) Winter 2014; CHOICE, Vol. 51 (No. 5) January 2014; H-LAW BOOK REVIEW, January 2014; BOOKNEWS, August 2013; SCOTUSBLOG, March 8, 2013; NEW YORK TIMES, May 27, 2013; CHRONICLE OF HIGHER EDUCATION, May 27, 2013; STATE BAR OF MICHIGAN BLOG, May 28, 2013.
- Subject of an Authors' Meet Critics Roundtable, held at the annual meeting of the Southern Political Science Association, 2015.
- Winner of the Hughes-Gossett Prize for historical excellence from the Supreme Court Historical Society (Chapter 2: Revisiting the Roosevelt Court) 2014.
- Winner of the *Choice* "Outstanding Academic Title" award for 2014.
- Subject of the Workshop on Judicial Behavior, University of Chicago Law School, October 3, 2013.

Peppers, Todd C. and Artemus Ward, eds. 2012. In Chambers: Stories of Supreme Court Law Clerks and Their Justices. Charlottesville: University of Virginia Press. The book is a study of the personal and professional relationships between selected justices and their law clerks and how those relationships impacted both the clerkship institution and the Supreme Court. We suggest that the relationships are complex consisting of both positive and negative experiences. Our collected essays—by both academics and former clerks—illuminate this theme while also illustrating how the clerkship institution began and developed over time.

• Research findings discussed/described/reviewed in/on: NATIONAL LAW JOURNAL, April 17, 2015; LAW & SOCIAL INQUIRY, Summer, 2014, Vol. 39 (No. 3): 741-57; THE ATLANTIC, April 7, 2013; DUQUESNE LAW REVIEW, Winter 2013, Vol. 51 (No. 1): 217-49; C-SPAN2 BOOK TV, December 1, 3, 25, 2012 & January 13, 2013; WASHINGTON LAWYER, November 2012, Vol. 27 (No. 3): 42-3; THE FEDERAL LAWYER (October/November 2012): 67-8; CHOICE, September 2012; EWTN Radio: Al Kresta show, July 3, 2012; FOX NEWS: Sunday morning talk show – AMERICA'S NEWS HEADQUARTERS with Shannon Bream, June 17, 2012; ABOVE THE LAW, June 14, 2012; MASSACHUSETTS LAWYERS WEEKLY, May 24th, 2012; SAN FRANCISCO/LOS ANGELES DAILY LAW JOURNAL, April 20, 2012; NATIONAL LAW

- JOURNAL, April 11, 2012; ASSOCIATED PRESS, April 4, 2012; LAW & POLITICS BOOK REVIEW, March 2012, Vol. 22 (No. 3): 140-43; US NEWS WEEKLY, "Washington Whispers" Column, March 2, 2012.
- Subject of a roundtable discussion, held at the Supreme Court Institute, Georgetown University School of Law, October 22, 2012.

Ward, Artemus and David L. Weiden. 2006. Sorcerers' Apprentices: 100 Years of Law Clerks at the United States Supreme Court. New York: NYU Press. Based on interviews, written surveys, and the archival papers of the justices, the book explores how the Court has been transformed by the increasing authority ceded to law clerks. The chapters trace the development of each of the major areas of clerking from the politics of their selection to their role in agenda setting, opinion writing, and decision making. The analysis suggests that seemingly unrelated institutional changes such as circulating the dead list, moving into a permanent building, and equalizing opinion assignment resulted in dramatic expansion of clerk responsibility and power.

- Research findings discussed/described/reviewed in: NATIONAL LAW JOURNAL, April 17, 2015; FIVETHIRTYEIGHT.COM, December 5, 2014; LAW & SOCIAL INQUIRY, Summer, 2014, Vol. 39 (No. 3): 741-57; SLATE.COM, June 26, 2012; GREEN BAG, Autumn 2010, Vol. 14, 2d: 25-30; FLORIDA STATE UNIVERSITY LAW REVIEW, Fall 2009 (No. 1): 101-36; WALL STREET JOURNAL LAW BLOG, September 26, 2008; JUSTICE SYSTEM JOURNAL, 2008, Vol. 29 (No. 1): 117-20; JOURNAL OF SUPREME COURT HISTORY, Fall 2007, Vol. 32 (No. 2): 190-208; MELBOURNE UNIVERSITY LAW REVIEW, 2007, Vol. 31 (No. 2): 646-67; CHOICE, August 2007, Vol. 44 (No. 12): 2181; MICHIGAN LAW REVIEW, April 2007, Vol. 105 (No. 6): 1301-14; TEXAS LAW REVIEW, March 2007, Vol. 85 (No. 4): 947-97; UNIVERSITY OF CHICAGO LAW REVIEW, Winter 2007, Vol. 74 (No. 1): 369-406; SCOTUS BLOG, February 1, 2007; LAW LIBRARY JOURNAL, Winter 2007, Vol. 99 (No. 1): 148-150; JUDICATURE, November-December 2006, Vol. 90 (No. 3): 137-8; GEORGIA BAR JOURNAL, December 2006, Vol. 12 (No. 4): 66-7; TRIAL, December 2006, Vol. 42 (No. 13): 61-2; LAW AND SOCIAL INQUIRY, Fall 2006, Vol. 31: 1059; LAW AND POLITICS BOOK REVIEW, September 2006, Vol. 16 (No. 9): 769-74; GREEN BAG, Summer 2006, Vol. 9 (No. 4): 411-21; AMERICAN LAWYER, August 1, 2006; WASHINGTON POST, Sunday Book World section, July 9, 2006; FINDLAW.com, July 6, 2006; CLEVELAND PLAIN DEALER, July 2, 2006; WILL-AM Radio "Afternoon Magazine" interview/call-in program (NPR affiliate, Champaign-Urbana, IL), June 21, 2006; SLATE.com, June 13, 2006; WALL STREET JOURNAL Online, June 9, 2006; THE LEGAL INTELLIGENCER, June 8, 2006; THE NEW REPUBLIC, June 5-12, 2006; LOS ANGELES DAILY JOURNAL, May 30, 2006; SAN FRANCISCO DAILY JOURNAL, May 30, 2006; LEGAL TIMES, May 29, 2006; SLAW.CA, May 29, 2006; NATIONAL LAW JOURNAL, May 24, 2006; LIBRARY JOURNAL, May 15, 2006; LAW LIBRARIAN BLOG, April 24, 2006; LIBRARY JOURNAL, April 1, 2006; WALL STREET JOURNAL Law Blog, March 6, 2006, WASHINGTON POST, March 6, 2006., UNDERNEATH THEIR ROBES Blog, March 6, 2006; AMERICAN LAWYER, March 2006, Vol. 28 (No. 3): 88; ASSOCIATED PRESS, February 16, 2006, GEORGETOWN JOURNAL OF LEGAL ETHICS, Summer 2005, Vol. 18 (No. 3): 863; LEGAL TIMES, September 27, 2004; NATIONAL LAW JOURNAL, November 3, 2003.
- Subject of an Authors' Meet Critics Roundtable, held at the annual meeting of the Southern Political Science Association, 2007.
- Subject of an Authors' Meet Critics Roundtable, held at the annual meeting of the Law & Society Association, 2006.

Ward, Artemus. Deciding To Leave: The Politics of Retirement from the Unites States Supreme Court. 2003. Albany, NY: SUNY Press. At its core, this project involves important questions concerning the allocation of political power. Should political office-holders, and judges specifically, have life tenure? Should they also have the resultant power to time their departures and thereby influence whom their successors will be? The analysis demonstrates that relatively recent changes in workload and generous retirement benefit have transformed the process into one of partisan maneuvering where justices seek to depart under like-minded presidents and Senates. When favorable administrations are not in place, justices remain in their seats—often past their ability to effectively participate in the work of the Court. Based on the historical record, and particularly in light of the departures of justices in recent decades, the book explains why mandatory retirement would best serve the nation and the Court.

• Research findings discussed/described/reviewed in/on: CHICAGO TRIBUNE, February 7, 2017, ABOVE THE LAW, September 23, 2016; LAW.COM, September 22, 2016; QUARTZ, February 26, 2016; WBBM CBS NEW RADIO CHICAGO, February 15, 2016; ASSOCIATED PRESS, February 14, 2016; WASHINGTON POST, April 21, 2014; ASSOCIATED PRESS, July 2, 2011; AMERICAN BAR ASSOCIATION JOURNAL, July 1, 2011; ASSOCIATED PRESS, April 19, 2010; CONGRESSIONAL QUARTERLY WEEKLY, April 10, 2010; POLITICO, April 10, 2010; ASSOCIATED PRESS, September 2, 2009; NATIONAL LAW JOURNAL, May 6, 2009; ASSOCIATED PRESS, April 30, 2009; ASSOCIATED PRESS, November 29, 2008; LEGAL TIMES, November 10, 2008; CHRONICLE OF HIGHER EDUCATION, July 1, 2005; JUDICATURE, July-August, 2004, Vol. 88: 42-3; CHOICE: CURRENT ISSUES FOR ACADEMIC LIBRARIES, December 2003, Vol. 41 (No. 4): 789; POLITICAL SCIENCE QUARTERLY, Fall 2003, Vol. 118 (No. 3): 501-3; PRARIE SCHOONER, Fall 2003; WASHINGTON TIMES, June 11, 2003; NATIONAL LAW JOURNAL, June 3, 2003; LAW AND SOCIAL INQUIRY, Summer 2003, Vol. 28 (No. 3): 878; REFERENCE & RESEARCH BOOK NEWS, May 2003, Vol. 18: 174; LIBRARY JOURNAL, February 1, 2003, Vol. 128 (No. 2): 104.

Articles and book chapters

Corley, Pamela C. and Artemus Ward. 2017. "Opinion Writing in the U.S. Supreme Court," in *Handbook of Judicial Behavior*, Robert M. Howard and Kirk Randazzo, eds. New York: NY, Routledge.

Ward, Artemus. 2017. "Law Clerks," in *The Oxford Handbook of U.S. Judicial Behavior*, Lee Epstein and Stefanie Lindquist, eds. New York: Oxford University Press, 100-25.

Ward, Artemus. 2016. "Junior Varsity Judges? The Role of Law Clerks in the Decisional Process of the U.S. Supreme Court," in *Constitutional Courts in Comparison: The U.S. Supreme Court and the German Federal Constitutional Court*, 2nd ed., Ralf Rogowski and Thomas Gawron, eds. New York: Berghahn Books, 165-79.

Steigerwalt, Amy, Pamela C. Corley, and Artemus Ward. 2016. "Honeymoon on the Court? Chief Justices and Consensus Building on the Supreme Court," in *The Chief Justice: Appointment and Influence*, David J. Danelski and Artemus Ward, eds. Ann Arbor, MI: University of Michigan Press, 235-50.

Lowry-Fritz, Maureen and Artemus Ward. 2015. "So Long Stakeout: GPS Tracking and the Fourth Amendment," in *Privacy in the Digital Age: 21s -Century Challenges to the Fourth Amendment*, Vol. 1, Nancy S. Lind and Erik T. Rankin, eds. Santa Barbara, CA: Praeger, 221-42.

Ward, Artemus, Christina Dwyer, and Kiranjit Gill. 2014. "Bonus Babies Escape Golden Handcuffs: How Money and Politics Has Transformed the Career Paths of Supreme Court Law Clerks," *Marquette Law Review* 98 (1): 227-59.

- Excerpted in MARQUETTE LAWYER, Summer 2015, p. 33.
- Research findings discussed/described/reviewed in ABOVE THE LAW, June 6, 2014.

Josefson, Jim and Artemus Ward. 2014. "Eyes on the Prize: The Story of Prize Law, the *Prize Cases*, and the Alabama Claims," Supreme Court Historical Society Quarterly 34 (1): 6-10.

Ward, Artemus. 2013. "The Empirical Study of Law and Courts," Tulsa Law Review 49 (2): 315-25.

Corley, Pamela C., Amy Steigerwalt, and Artemus Ward. 2013. "Revisiting the Roosevelt Court: The Critical Juncture from Consensus to Dissensus," *Journal of Supreme Court History* 38 (1): 20-50.

• Winner of the Hughes-Gossett Prize for best paper on Supreme Court history, Supreme Court Historical Society, 2014.

Ward, Artemus. 2012. "Making Work for Idle Hands: William H. Rehnquist and His Clerks," in *In Chambers: Stories of Supreme Court Law Clerks and Their Justices*, Todd C. Peppers and Artemus Ward, eds. Charlottesville: University of Virginia Press, 350-90.

Peppers, Todd C. and Artemus Ward. 2012. "Introduction," in *In Chambers: Stories of Supreme Court Law Clerks and Their Justices*, Todd C. Peppers and Artemus Ward, eds. Charlottesville: University of Virginia Press, 1-14.

Corley, Pamela C., Udi Sommer, Amy L. Steigerwalt, and Artemus Ward. 2010. "Extreme Dissensus: Explaining Plurality Decisions on the United States Supreme Court." *Justice System Journal* 31 (3): 180-200.

Ward, Artemus and Stephen L. Wasby. 2010. "Get a Life!": On Interviewing Law Clerks." Justice System Journal 31 (2): 125-43.

Ward, Artemus. 2008. "Sorcerers' Apprentices: U.S. Supreme Court Law Clerks," in *Exploring Judicial Politics*, Mark C. Miller, ed. New York: Oxford University Press, 152-73.

Ward, Artemus. 2008. "The Good Old Number Three Club' Gets a New Member," Journal of Supreme Court History 33 (1): 110-19.

Ward, Artemus. 2004. "How One Mistake Leads To Another: On the Importance of Verification/Replication." *Political Analysis* 12 (2): 199-200. Complete 14-page article on *Political Analysis* Website: http://polmeth.wustl.edu/polanalysis/ancillary12.html

Ward, Artemus. 2002. "Lyndon Johnson and the Fall of the Warren Court," White House Studies 2 (2): 171-183.

Reprinted in Robert W. Watson, ed. 2007. White House Studies Compendium, Vol. 2. New York: Nova Science Publishers, 97-109.

Ward, Artemus. 2001. "The Nominations Presidents Make: Appointing Justices to the U.S. Supreme Court." *Congress and the Presidency* 28 (1): 63-84.

Ward, Artemus. 2000. "The Tenth Justice: The Retirement of William O. Douglas." *Journal of Supreme Court History* 25 (3): 296-312.

Winner of the Hughes-Gossett Prize for best paper on Supreme Court history, Supreme Court Historical Society, 1999.

Ward, Artemus. 1998. "Secular Judicial Time: Post-Civil War Constitutional and Institutional Development in the U.S. Supreme Court." *The Maxwell Review* 6 (Spring): 9-19.

Op-eds, book reviews, encyclopedia entries, and other short pieces

Ward, Artemus. 2013. Review Essay. Jason Pierceson, Same Sex Marriage in the United States: The Road to the Supreme Court, Law & Politics Book Review 23 (11): 588-590.

Ward, Artemus and J. Mitchell Pickerill. 2013. "Judicial Minimalism is Alive and Well on the Roberts Court," *National Law Journal*, July 3.

Ward, Artemus. 2013. Review Essay. Jed Handelsman Shugerman, The People's Courts: Pursuing Judicial Independence in America, Journal of American History 99 (March): 1204.

Ward, Artemus. 2013. "Understanding Korematsu v. U.S.," Supreme Court DBQs: Exploring the Cases that Changed History, Vol. II. Arlington, VA: Bill of Rights Institute, pp. 171-176.

Ward, Artemus. 2009. Review Essay. James P. Pfiffner, Power Play: The Bush Presidency and the Constitution, Presidential Studies Quarterly 39 (4): 952-55.

Peppers, Todd C. and Artemus Ward. 2009. "Hiding Behind the Robes: If Law Clerks Do Not Exercise Undue Influence, Why All the Secrecy?" *National Law Journal*, August 10.

Ward, Artemus. 2009. Review Essay. Keith E. Whittington, *Political Foundations of Judicial Supremacy: The Presidency, the Supreme Court, and Constitutional Leadership in U.S. History, Congress & the Presidency* 36 (1): 119-22.

Ward, Artemus. 2008. "Byron White" (219-20), "Joseph Bradley" (184-5), "General Welfare Clause" (327-9), "Clerks" (340-43), "Clerks as Gatekeepers" (342), and "Female Law Clerks" (197-200) in *Encyclopedia of the Supreme Court of the United States*, David S. Tanenhaus, ed. Farmington Hills, MI: Macmillan.

Ward, Artemus. "Law Clerks," in *The Encyclopedia of American Government and Civics*, Lori Hans and Michael Genovese, eds. New York: Facts on File: 719-22.

Ward, Artemus. 2008. "Anthony Kennedy" (639-41), "Potter Stewart" (1023-4), "Animal Sacrifice" (100-1), "Ashcroft v. American Civil Liberties Union [I & II]" (112), "Ashcroft v. Free Speech Coalition" (113), "Board of Education of Kiryas Joel v. Grumel" (178-9), "Bowen v. Kendrick" (193), "Child Pornography" (266-7), "Child Protection Restoration and Penalties Enhancement Act" (268-9), "The Devil in Miss Jones" (388), "Everson v. Board of Education" (427-8), "Grand Rapids v. Ball" (529-30), "Lamb's Chapel v. Center Moriches School District" (651-2), "Metro Broadcasting, Inc. v. FCC" (738-9), "Judith Miller" (748-9), "New York v. Ferber" (791), "Parades" (834-5), and "Protection of Children Against Sexual Exploitation Act" (884-5), in The Encyclopedia of the First Amendment, David L. Hudson, David A. Schultz, and John R. Vile, eds. Washington, DC: Congressional Quarterly Press.

Ward, Artemus. 2008. Review Essay. Tinsley Yarbrough, Harry A. Blackmun: The Outsider Justice, Law and Politics Book Review 18 (5): 456-66.

Ward, Artemus. 2008. Review Essay. Todd C. Peppers, Courtiers of the Marble Palace: The Rise and Influence of the Supreme Court Law Clerk, American Journal of Legal History 48 (3): 340-2.

Browne, Charles F. (pseud.) 2007. "The Supreme Court and the Gastronomical Model," Law & Courts 17 (3): 7-12.

Ward, Artemus. 2007. Review Essay, Nancy Scherer, Scoring Points: Politicians, Activists, and the Lower Federal Court Appointment Process, Justice System Journal 28 (1): 115-7.

Ward, Artemus. Review Essay. 2007. James B. Staab, The Political Thought of Justice Antonin Scalia: A Hamiltonian on the Supreme Court, Law and Politics Book Review 17 (2): 96-100.

Ward, Artemus. 2007. "You Can Leave a Congressional Fellowship, but the Fellowship Never Leaves You: How a Former Fellow Found Himself Staffing an Event Long After Leaving Capitol Hill." PS: Political Science & Politics 40 (1): 182-3.

Ward, Artemus. 2005. "United States Trust Co. v. New Jersey," in *The Encyclopedia of the Supreme Court*, David Schultz, ed. New York: Facts on File, Inc..

Ward, Artemus. 2005. Review Essay. John M. Farren, Salt of the Earth, Conscience of the Court: The Story of Justice Wiley Rutledge, Law and Politics Book Review 15 (1): 55-7.

Ward, Artemus. 2005. "Thurgood Marshall," "Arthur Goldberg," and "Harold Burton," in *Encyclopedia of Civil Liberties in America*, David Schultz and John R. Vile, eds.(Armonk, NY: M.E. Sharpe, 130-131; 419-421; 597-599.

Ward, Artemus. 2003. "Joseph McKenna," "Phillip Barbour," and "Henry Baldwin," in *Tariffs and Trade in U.S. History: An Encyclopedia*, Cynthia Northrup and Elaine C. Prange Turney, eds. Westport, CT: Greenwood Press, 32-34; 246-247.

Ward, Artemus. 2002. "Anthony Kennedy" and "William O. Douglas," in *Encyclopedia of American Law*, David Schultz, ed. New York: Facts on File, Inc, 130-132; 261-263.

Ward, Artemus. 2002 "Webster v. Reproductive Health Services," in *Historical and Multicultural Encyclopedia of Female Reproductive Rights in the United States*, Judith A. Baer, ed. Westport, CT: Greenwood Press, 209-210.

Ward, Artemus. 2001. "The First Amendment to the U.S. Constitution," in *Censorship: A World Encyclopedia*, Derek Jones, ed. London: Fitzroy Dearborn Publishers, 4: 2520-521.

Ward, Artemus. 1999. Review Essay. Patrick Hayden, Philosophical Perspectives on Law & Politics: Readings from Plato to Derrida, Law and Politics Book Review 9 (10): 424-27.

Ward, Artemus. 1999. "George Sutherland," "John Archibald Campbell," and "John Hessin Clarke," in *American National Biography*, John A. Garraty and Mark C. Carnes, eds. New York: Oxford University Press, 4: 285-286, 972-974; 21: 164-165.

Ward, Artemus. 1998. Review Essay. Bernard Schwartz, Decision: How the Supreme Court Decides Cases, Law and Politics Book Review 8 (4): 168-71.

Conference papers

Corely, Pamela C. and Artemus Ward. 2017. "Speaking to the Future: The Impact of Supreme Court Dissents," Midwest Political Science Association, Chicago, IL, April 6-9.

Corley, Pamela C. and Artemus Ward. 2017. "In-house Impact: The Effect of Dissents on the Majority Opinion in the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 12-14.

Corley, Pamela C. and Artemus Ward. 2016. "Opinion Writing on the U.S. Supreme Court," Southern Political Science Association, San Juan, Puerto Rico, January 7-10.

Corley, Pamela C. and Artemus Ward. 2015. "Dissent Coalition Bargaining on the U.S. Supreme Court," American Political Science Association, San Francisco, CA, September 3-6.

Corley, Pamela C. and Artemus Ward. 2015. "Extreme Dissensus: Explaining Multiple Dissents on the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 15-18.

Brough, Christopher, J. Mitchell Pickerill, and Artemus Ward. 2014. "Capturing the Majority: The Influence of Attitudes and Strategy on Dissenters in the U.S. Supreme Court," Law & Society Association, Minneapolis, MN, May 29-June 1.

Ward, Artemus, Christina Dwyer, and Kiranjit Gill. 2014. "Political Polarization and the Career Paths of Supreme Court Law Clerks," Law Clerks Symposium, Marquette Law School, Milwaukee, WI, April 11-12.

Brough, Christopher, J. Mitchell Pickerill, and Artemus Ward. 2014. "The Ax or the Scalpel? Narrow Decisions, Judicial Coalitions, and the Supreme Court's Invalidation of Federal Legislation," Midwest Political Science Association, Chicago, IL, April 3-6.

Corley, Pamela C. and Artemus Ward. 2014. "The Brooding Spirit of the Law: Building Dissensus on the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 9-11.

Pickerill, J. Mitchell and Artemus Ward. 2013. "Measuring Judicial Minimalism on the Roberts Court," American Political Science Association, Chicago, IL, August 29-September 1.

Pickerill, J. Mitchell and Artemus Ward. 2013. "Is the Roberts Court More Minimalist than the Rehnquist Court?" Law & Society Association, Boston, MA, May 30-June 1.

Corley, Pamela C., Amy Steigerwalt, and Artemus Ward. 2013. "Honeymoon on the Court: Chief Justices and Their First Years," Southern Political Science Association, Orlando, FL, January 3-5.

Pickerill, J. Mitchell and Artemus Ward. 2012. "Saying What the Law Is: Measuring Judicial Review," American Political Science Association, New Orleans, LA, August 30-September 2.

Pickerill, J. Mitchell and Artemus Ward. 2012. "Keep On Keepin' On? Conceptualizing and Operationalizing Judicial Review," Law and Society Association, Honolulu, HI, June 5-8.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2011. "The Need for an Answer: Supreme Court Agenda Setting," American Political Science Association, Seattle, WA, September 1-4.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2011. "Unanimity and Agenda Setting on the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 6-8.

Corley, Pamela C., Udi Sommer, Amy L. Steigerwalt, and Artemus Ward. 2010. "Breakdown in Judicial Decision-Making: Explaining Plurality Decisions on the U.S. Supreme Court," Southern Political Science Association, Atlanta, GA, January 7-9.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2009. "To Agree or Disagree: Consensus and Separate Opinion Writing on the United States Supreme Court," Southern Political Science Association, New Orleans, LA, January 8-10.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2008. "Deciding to Agree: Explaining Consensual Behavior on the United States Supreme Court," Midwest Political Science Association, Chicago, IL, April 3-6, 2008; Conference on Empirical Legal Studies, Ithaca, NY, September 12-13.

Ward, Artemus. 2008. "Overly Deferential to Executive Power: Partisanship and Evasiveness in Justice Samuel Alito's Confirmation Hearing," Southern Political Science Association, New Orleans, LA, January 9-12.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2008. "Honeymoon on the Court? Chief Justices and Consensus-Building on the Supreme Court," Southern Political Science Association, New Orleans, LA, January 9-12.

Corley, Pamela C., Amy L. Steigerwalt, and Artemus Ward. 2007. "The Chief Justice of the United States: Uniter or Divider?" Law and Society Association and Research Committee on Sociology of Law (ISA), Humboldt University, Berlin, Germany, July 25-28.

Ward, Artemus. 2007. "I Think We've Exhausted This Topic': Executive Authority, the War on Terrorism, and the Senate's Failure during the Roberts Confirmation Hearings," Southern Political Science Association, New Orleans, LA, January 3-7.

Ward, Artemus. 2006. "Timing is Everything: How the O'Connor and Rehnquist Departures Demonstrate the Primacy of Institutions, Strategy and Partisanship in Judicial Decision Making," Midwest Political Science Association, Chicago, IL, April 20-23.

Ward, Artemus. "The Political Accountability Principle: Justice Anthony Kennedy's Federalism Jurisprudence and the New Right Political Regime," Southern Political Science Association, Atlanta, GA, January 5-7, 2006.

Ward, Artemus. 2005. "Mr. Kennedy Tear Down This Wall: Justice Anthony Kennedy and the Effect of Regime Politics on Judicial Decision Making in Religious Establishment Cases," American Political Science Association, Washington, DC, September 1-4.

Ward, Artemus. 2005. "Roman Catholic Agony: Justice Anthony Kennedy and the Politics of Abortion on the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 6-8.

Ward, Artemus. 2004. "The Gay Rights Jurisprudence of Justice Anthony Kennedy," Midwest Political Science Association, Chicago, IL, April 16-19.

Ward, Artemus and David Weiden. 2002. "Law Clerks and Opinion Writing in the U.S. Supreme Court," American Political Science Association, Boston, MA, August 29-September 3.

Ward, Artemus and Feather Robles. 2002. "The Real Sandra Day O'Connor: Comparing Senate Confirmation Record with High Court Jurisprudence," Law & Society Association, Vancouver, British Columbia, Canada, May 30-June 1.

Ward, Artemus. 2002. "How One Mistake Leads To Another: A Research Note on the Importance of Verification," Midwest Political Science Association, Chicago, IL, April 25-8.

Ward, Artemus and David Weiden. 2002. "The Ideological Variable in Supreme Court Law Clerk Selection," Southwest Political Science Association, New Orleans, LA, March 27-31.

Ward, Artemus and Allison Knowles. 2001. "Rehnquist, O'Connor, Stevens, and Ginsburg: Who Will Be the Next Justice to Retire?" Western Political Science Association, Las Vegas, NV, March 15-17.

Ward, Artemus. 2000. "Internet-based Instruction using WebCT: Teaching Law & Politics," American Political Science Association, Washington, DC., August 31-September 3.

Ward, Artemus. 1998. "Teaching Quantitative Methods for the Social Sciences: Problem-based Learning with Data Analysis," American Political Science Association, Boston, MA, September 2-6.

Ward, Artemus. 1997. "Judicial Time: The Supreme Court's Institutional and Constitutional Development since the Civil War," Northeast Political Science Association, Philadelphia, Pennsylvania, November 13-16.

Ward, Artemus. 1997. "The Nominations Presidents Make: An Historical Institutional Analysis of Supreme Court Appointments," Law & Society Association, St. Louis, Missouri, May 27-June 1.

Seifert, Jeffery, Artemus Ward, Nicole Linstrom, and Hannah Britton. 1996. "Multimedia in the Political Science Classroom: A Legitimate New Pedagogy or Smoke and Mirrors," American Political Science Association, San Francisco, California, September.

Ward, Artemus. 1996. "Will Justice Stevens Have His Cake and Eat it Too: Not Retiring at the End of the 1994-95 Term May Have Been a Political Miscalculation," New York State Political Science Association, Ithaca, New York. March.

Conference participation

Panel chair, "Lifetime Achievement Award to Celebrate Marie Provine," American Political Science Association, San Francisco, CA, August 31-September 3, 2017.

Panel discussant and chair, "Bargaining on Appellate Courts," Midwest Political Science Association, Chicago, IL, April 11-14, 2013.

Panelist, "Activism and Community Impact in the LGBT Community," Forum organized by NIU Prism, Northern Illinois University, DeKalb, IL, March 21, 2013.

Panel discussant and chair, "The Solicitor General and Other Influences on the U.S. Supreme Court," Southern Political Science Association, Orlando, FL, January 3-5, 2013.

Panel discussant, "Re-Examining the Chief Justice," Southern Political Science Association, Orlando, FL, January 3-5, 2013.

Panel discussant and chair, "Lawyers," Southern Political Science Association, New Orleans, LA, January 12-14, 2012.

Panel chair, "Concurring Opinion Writing on the U.S. Supreme Court," Southern Political Science Association, New Orleans, LA, January 6-8, 2011.

Panelist, "Studying Religion and U.S. Political Institutions," Southern Political Science Association, Atlanta, GA, January 7-9, 2010

Panelist, "Authors Meet Critics: Maveety and Knowles on Justices O'Connor and Kennedy," American Political Science Association, Toronto, ON, Canada, September 3-6, 2009.

Panel discussant, "Popular Constitutionalism in Global Perspective," American Political Science Association, Toronto, ON, Canada, September 3-6, 2009.

Panel discussant and chair, "Collegial Influences on Judges," Midwest Political Science Association, Chicago, IL, April 2-5, 2009.

Panelist, "Behind the Bench: Interviewing Law Clerks," Midwest Political Science Association, Chicago, IL, April 2-5, 2009.

Panel discussant and chair, "Applications of Judicial Research," Southern Political Science Association, New Orleans, LA, January 8-10, 2009.

Panel discussant, "Law and Institutions in Time," American Political Science Association, Boston, MA, August 28-31, 2008.

Panel chair, "Alternative Ways of Learning," Midwest Political Science Association, Chicago, IL, April 3-6, 2008.

Panel discussant, "Norms, Doctrine, and Policy," Midwest Political Science Association, Chicago, IL, April 3-6, 2008.

Participant, "Working Group on Methodology: New Perspectives on Qualitative and Quantitative Tools," American Political Science Association, Chicago, IL, August 30-September 2, 2007.

Panel chair, "Authors Meet Critics: Hettinger, Lindquist, and Martinek, *Judging on a Collegial Court: Influences on Federal Appellate Decision Making*," Midwest Political Science Association, Chicago, IL, April 12-5, 2007.

Panel discussant and chair, "Rights and Liberties," Southern Political Science Association, New Orleans, LA, January 3-7, 2007.

Panelist, "Judicial Biography," American Political Science Association, Philadelphia, PA, August 31-September 3, 2006.

Panel chair, "Law and Culture," Western Political Science Association, Long Beach, CA, March 22-4, 2002.

Panel discussant, "Race, Immigration and American Political Development;" Western Political Science Association, Long Beach, CA, March 22-4, 2002.

Panelist, "Enrichment of the Graduate Experience: Departmental Programs and Environment (on the one hand), and Graduate Student 'Self Help' and Initiative on the Other." American Political Science Association, San Francisco, CA, August 30-September 2, 2001.

Panel discussant, "Law and Social Change." Law & Society Association, Budapest, Hungary, July 2001.

Panel chair, "Interactions between the U.S. Supreme Court and Other Courts," American Political Science Association, Washington, DC. August 31-September 3, 2000.

Panel chair, "Interest Groups and the Courts," Western Political Science Association, San Jose, CA, March 2000.

Invited lectures and presentations

"History of Immigration in the United States: Open Border Era," "History of Immigration Law in the United States: Chinese Exclusion and Restrictive Legislation," "Modern Immigration Debate: Liberal Era," Bill of Rights Institute, Wichita, KS, October 26, 2017; Boston, MA, November 2, 2017; Kansas City, Kansas, February 13, 2018.

"The Trump Presidency: Successes and Failures One Year After his Election," GreenFields, Geneva, IL, November 7, 2017; DuPage County Social Studies Conference, Aurora, IL, March 2, 2018.

"President Trump and the Future of the Supreme Court," Waubonsee LLI, Batavia, IL, September 22, 2017.

"Patterns of Presidential Influence," "Workers in the Gilded Age," and "African Americans in the Gilded Age," Bill of Rights Institute, Overland Park, Kansas, June 5-6, 2017.

"Frederick Douglass and Responsibility" and "John Brown and Self-Deception," Bill of Rights Institute Webinar for Teachers, April 29, 2017.

"Che Guevara and the Revolutionary Question" and "The Unknown Rebel of Tiananmen Square," Bill of Rights Institute, Webinar for Teachers, April 27, 2017.

"The Trump Presidency in Historical Context," GreenFields, Geneva, IL, April 26, 2017.

"Joseph McCarthy and Demagoguery" and "George Washington and Self-Governance," Bill of Rights Institute, Webinar for Teachers, April 25, 2017.

"Texbook Publishing," Political Science Dept. Graduate Colloquium, Northern Illinois University, DeKalb, IL, April 21, 2017.

"First Amendment," "Fourth Amendment," and "Fifth Amendment," Bill of Rights Institute, Webinar for High School Students, April 19, 2017.

"The New President and the Future of the Supreme Court," DuPage County Social Studies Conference, Wheaton, IL, March 3, 2017

"American Political Regimes," College of Law Breakfast Club, Northern Illinois University, January 18, 2017.

"The 2016 Election in Historical Context," Honors Lecture, Northern Illinois University, November 2, 2016.

"The 2016 Presidential Election and the Future of the U.S. Supreme Court," Waubonsee Community College Lifelong Learning Institute, Bativia Public Library, Batavia, IL, October 28, 2016.

"The Founders on Liberty of Conscience as a Natural Right," "The Founders on the Relationship of Church & State," "The Supreme Court and Jurisprudence Since *Everson*," Bill of Rights Institute, Indianapolis, Indiana, September 27, 2016.

"Walking Tour of The Beatles' London: A Political History," University of South Florida – University College London, England, July 13, 2016.

- "John Lennon & The Beatles: A Study in Politics & Popular Music," Michigan State University ACCENT Study Abroad Center, London, England, July 13, 2016.
- "Native American Rights," "Women's Rights Movement," "Civil Rights Movement," Bill of Rights Institute, Kansas City, Kansas, October 27, 2015; Salt Lake City, Utah, April 7, 2016.
- "Lawyers, Guns, and Money: How the Right to Keep and Bear Arms in America is Stronger than Ever," Contemporary Artists: Exploring Relevant Social Issues, Art Museum, Northern Illinois University, October 6, 2015.
- "Reviewing the Supreme Court's 2014-15 Term and a Look Ahead," Waubonsee Community College Lifelong Learning Institute, Batavia Public Library, Batavia, IL, September 27, 2015.
- "Millennials: The Most Entitled Generation or the Next Great One?" Waubonsee Community College Lifelong Learning Institute, Batavia Public Library, Batavia, IL, March 27, 2015.
- "The Concert for Bangladesh," UNICEF fundraiser, Northern Illinois University, DeKalb, IL, March 19, 2015.
- "I Hate Congress! Predicting Voter Turnout and Electoral Outcomes in the 2014 Midterm Elections" Waubonsee Community College Lifelong Learning Institute, Batavia Public Library, Batavia, IL, October 28, 2014.
- "A Firm League of Friendship: The Articles of Confederation," "Constitutional Structure and Slavery at the Founding: A Slaveholders' Union," "Redefining Principles: The Evangelical Origins of Progressivism," Bill of Rights Institute seminars, Boston, MA, October 14, 2014.
- "John Lennon & The Beatles: A Study in Politics & Popular Music," Michigan State University Regent's University, London, England, July 15, 2014.
- "Ideology and Job Choice of U.S. Supreme Court Law Clerks," Marquette University Law School, Milwaukee, WI, April 11, 2014.
- "Is America Hopelessly Divided? Hyper-Partisanship, Party Polarization, and Governmental Dysfunction," Institute for Continued Learning, Roosevelt University-Schaumburg Campus, January 31, 2014.
- "The Puzzle of Unanimity: Consensus on the U.S. Supreme Court," Workshop on Judicial Behavior, University of Chicago Law School, Chicago, IL, October 3, 2013.
- "The Demise of Liberty of Contract" and "Does Money = Political Speech?," Bill of Rights Institute seminars, Kansas City Kansas Community College, Kansas City, KS, September 17, 2013; Heinz History Center, Pittsburgh, PA, October 24, 2013.
- "The Greatest Chief Justice? How John Roberts Has Transformed the Supreme Court," Lifelong Learning Institute, Northern Illinois University, DeKalb, IL, September 24, 2013.
- "Highlighting the Limits: The Supreme Court's 2012-13 Term and the Concept of Judicial Minimalism," Waubonsee Community College Lifelong Learning Institute, Batavia Public Library, Batavia, IL, July 22, 2013.
- "The 2012 Election and the Future of the U.S. Supreme Court," Institute for Continued Learning, Roosevelt University, Schaumburg, IL, February 8, 2013; New Lyceum Lecture Series, Batavia Public Library, Batavia, IL, December 3, 2012.
- "The Declaration of Independence: Origins," "The U.S. Constitution: Underlying Principles," and "Civic Engagement," Bill of Rights Institute seminars, Bozeman, Montana, November 14, 2012.
- "Breaking the Glass Ceiling: Women in Leadership Positions," Campus Elections: Leadership on All Levels through Student Government and Civic Engagement, Northern Illinois University, DeKalb, IL, November 1, 2012.
- "Financing Presidential Campaigns" New Ideas in History and Social Studies: Elections and Issues Conference/Workshop, Northern Illinois University, DeKalb, IL, October 29, 2012.

"Aid to Religious Schools," "Religious Group Access to Public Facilities and Funds," "Prayer and Teaching Religion in Public Schools." Bill of Rights Institute seminars, Indiana Historical Society, Eugene and Marilyn Glick Indiana History Center, Indianapolis, IN, September 27, 2012.

"Intellectual Origins of the Founding," "Free Exercise of Religion," "Religious Establishment," Bill of Rights Institute seminars, Milwaukee, WI, June 8, 2012.

"The 2012 Presidential Election," Clare Oaks Retirement Community, Bartlett, IL, April 2, 2012.

"What are the Boundaries of Free Speech? Inside the Schoolhouse Gate," Bill of Rights Institute webinar for high school students, December 14, 2011.

"Do you Have a Right to Own a Gun? The Supreme Court Decision in D.C. v. Heller," Bill of Rights Institute webinar for high school students, November 16, 2011.

"Can the Government Take Your House to Put up a Wal-Mart? *Kelo v. City of New London* and the Power of Eminent Domain," Bill of Rights Institute webinar for high school students, November 2, 2011.

"Intellectual Origins of the Founding," "Free Exercise of Religion," "Religious Establishment," "Freedom of Speech," "Freedom of the Press," "Free Assembly," Bill of Rights Institute seminars, Milwaukee, WI, May 6-7, 2011.

"Foundations of Racial Discrimination: From Slavery to Jim Crow," "Battle for Equality: New-Deal Discrimination, the NAACP, and *Brown*," and "Modern Applications of Equal Protection and Affirmative Action," Bill of Rights Institute seminars, KRC Banquet Center, Bloomington, IN, April 14, 2011.

"Deciding to Agree: Explaining Consensus on the U.S. Supreme Court," Maxwell School of Citizenship, Syracuse University, Syracuse, NY, April 8, 2011.

"President Obama and the 112th Congress: Divided They Stand?" Clare Oaks Retirement Community, Bartlett, IL, January 26, 2011.

"The Founders on Respect for Religious Belief," "Free Exercise and the Supreme Court," "Establishment Controversies," Bill of Rights Institute seminars, Peabody Hotel, Memphis, TN, October 28, 2010.

"Elena Kagan, Sonia Sotomayor, and the Politics of Supreme Court Appointments," Clare Oaks Retirement Community, Bartlett, IL, July 7, 2010; Northern Illinois University Lifelong Learning Institute, DeKalb, IL, October 13, 2010.

"War Powers: An Introduction," "War Powers in Action: The American Civil War," and "Modern War Powers: From WWII through the War on Terrorism," Bill of Rights Institute seminars, Indiana University-Purdue University at Indianapolis, Indianapolis, IN, September 23, 2010.

"Thomas Paine: Master Propagandist," "Natural Rights: An Evolving Concept," "The Declaration of Independence: Origins," "George Washington and the Limits of Power," "Alexander Hamilton: American Visionary," "The Founders on Civic Participation," Bill of Rights Institute seminars, Milwaukee Friends Meeting House, Milwaukee, WI, August 23-24, 2010.

"Foundations of Racial Discrimination: From Slavery to Jim Crow," "Battle for Equality: New-Deal Discrimination, the NAACP, and *Brown*," and "Modern Applications of Equal Protection and Affirmative Action," Bill of Rights Institute seminars, University of New Mexico, Albuquerque, NM, September 15, 2009.

"Historical and Philosophical Roots of the Founding," "Federalists, Anti-Federalists, and the Constitution," and "Incorporation: Applying Bill of Rights to the States," Bill of Rights Institute seminars, Prarie State College—Matteson Campus, Matteson, IL, March 19, 2009.

"Foundations of Racial Discrimination: From Slavery to Jim Crow," "Battle for Equality: New-Deal Discrimination, the NAACP, and *Brown*," and "Modern Applications of Equal Protection and Affirmative Action," Bill of Rights Institute seminars, Grand Wayne Convention Center, Fort Wayne, IN, March 17, 2009.

"The 2008 Presidential Election and the Future of the U.S. Supreme Court," Institute for Continued Learning, Roosevelt University, Schaumburg, IL, March 4, 2009.

"The State Action Doctrine and Incorporation," "Search and Seizure: Evolving Standards," "Cruel and Unusual Punishment," Bill of Rights Institute seminars, York County Heritage Trust Historical Society Museum, York, PA, October 30, 2008.

"The Declaration of Independence: Origins," "The U.S. Constitution: Underlying Principles," and "The U.S. Presidential Election Process: Undemocratic?," Bill of Rights Institute seminars, Drury Lane Conference Center, Oakbrook Terrace, IL, October 2, 2008.

"The Founders on Civic Engagement," "Personal Liberty & The Right to Privacy," and "Civic Engagement in Today's World," Bill of Rights Institute seminars, Levine Museum of the New South, Charlotte, NC, September 30, 2008.

"Incorporation: Applying Bill of Rights to the States," "Incitement: The Evolution of Political Speech in the U.S. Supreme Court," and "Prior Restraint: The Government v. The Free Press," Bill of Rights Institute & Cortopassi Foundation seminar for teachers, Seattle Pacific University, Seattle, WA, March 4, 2008.

"Challenges to Liberty: The U.S. Constitution, Supreme Court, and Political Speech," "Banned Books," and "Liberty and Security: Executive Authority in Times of War," Bill of Rights Institute seminars, Kansas State Historical Society, Topeka, KS, October 15, 2007; Benedictine College, Atchison, KS, February 19, 2008; Salina, KS, February 21, 2008.

"The Chief Justice" University of Chicago Law School, October 22, 2007.

"The U.S. Supreme Court and 21st Century Freedom," New Ideas in History Conference for social science high school teachers, Northern Illinois University, DeKalb, IL, October 22, 2007.

"The Founders on Personal and National Integrity," "Respect for Religious Belief," and "Citizenship and the Constitution," Bill of Rights Institute seminar, DePaul University, Chicago, IL, October 11, 2007.

"Federalists v. Anti Federalists and the Bill of Rights," "The Supreme Court and the Creation of a Bill of Rights," "Federalism" Bill of Rights Institute seminar for the Milwaukee City Schools, Milwaukee, WI, August 6, 2007.

"The U.S. Supreme Court: Behind the Velvet Curtain," Institute for Continued Learning, Roosevelt University, Schaumburg, IL, February 28, 2007.

"The Disputed Election of 1800: The First Constitutional Crisis and the Triumph of Statesmanship over Legalism," Elderhostel, Northern Illinois University, DeKalb, IL, September 24-29, 2006; Lifelong Learning Institute, October 4, 2006.

"Federalism and the Founders: Hamilton v. Jefferson and McCulloch v. Maryland," "Judicial Review: Stuart v. Laird, Marbury v. Madison, and the Marshall Court's Accommodation of the Jeffersonian Political Regime," "Incorporation of Bill of Rights," and "The Commerce Clause: Secret Weapon of the United States Congress," Elderhostel, Northern Illinois University, DeKalb, IL, September 24-29, 2006.

"The Capitol Hill Experience: How a Bill Really Becomes a Law," The Dirksen Congressional Center's annual Congress in the Classroom workshop for high school and middle school teachers, Peoria, IL, July 31-August 3, 2006.

"Free Exercise of Religion," "Religious Establishment," and "Political Speech: *Tinker v. Des Moines* and *Texas v. Johnson*," Bill of Rights Institute seminar for middle school teachers, Tribune Tower, Chicago, IL, April 24, 2006.

"Law Clerks as Research Subjects," Empirical Legal Studies Blog Forum, www.elsblog.org, March 6-10, 2006.

"Chief Justice John Roberts and the Future of the U.S. Supreme Court," Friends of the Northern Illinois University Libraries Speaker Series, DeKalb, IL, January 17, 2006.

"Freedom of Speech: Political Speech & Freedom of the Press," and "The Boundaries of Free Expression: Obscenity," Bill of Rights Institute seminar for high school and middle school teachers, Tribune Tower, Chicago, IL, November 7, 2005.

"The 2004 Election and the Future of the U.S. Supreme Court," New Ideas in History and Political Science for social science high school teachers, Northern Illinois University, DeKalb, IL, November 16, 2004.

"What Really Happened in 2000? A Coup d'Etat or Politics as Usual?" and "Implications of the 2004 Election on Appointments to the Federal Judiciary," New Ideas in History and Political Science for social science high school teachers, Northern Illinois University, DeKalb, IL, April 30, 2004.

"Student Interaction Outside the Classroom in Web-Based Courses," Center for Excellence in Learning and Teaching, CSU Chico, Sept. 21-22, 2000.

Manuscript/proposal reviewer

American Journal of Political Science (2008, 2010, 2016, 2017), American Political Science Review (2007, 2012), American Politics Research (2014), American Review of Politics (2009), Congressional Quarterly Press (2008), Continuum/Bloomsbury Publishing (2013), Jones & Bartlett Publishers (2008), Journal of Empirical Legal Studies (2010), Journal of Law & Courts (2012, 2013), Journal of Politics (2006), Judicature (2005, 2006, 2011), Justice System Journal (2005, 2007, 2009, 2010, 2011, 2013, 2014), Law & Social Inquiry (2013), Law & Society Review (2014), National Science Foundation (2005, 2010), New York University Press (2005, 2006), Palgrave Macmillan (2005), Pearson-Longman Press (2007, 2008), Perspectives on Politics (2006), Political Research Quarterly (2005, 2006, 2007, 2008, 2009, 2011, 2014), Routledge (2008, 2014), Rowman & Littlefield (2007), Roxbury Press (2006), Sage Publications (2006, 2007), Social Science History (2010), Social Science Quarterly (2007), Southern Illinois University Press (2010), University of Michigan Press (2011), University Press of Kansas (2017), University of Texas Press (2007).

Expert commentator

American Bar Association Magazine (2009), Associated Press (2003, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2015, 2016, 2017), C-SPAN (2012), Chicago Tribune (2005), Chronicle of Higher Education (2005), Congressional Quarterly (2005), FOX News (2012), Huffington Post (2016), Law360 (2016), Legal Times/National Law Journal (2003, 2004, 2005, 2006, 2007, 2008, 2010, 2012, 2015), NBC Nightly News (2005), National Public Radio (2003), New York Times (2010, 2012, 2013, 2014, 2016, 2017), Politico (2010), Quartz - qz.com (2016), Reuters (2012), San Francisco Chronicle (2013), Toronto Star (2008), U.S. News & World Report (2012), WBBM CBS News Radio, Chicago (2005; 2012; 2016), WFLD TV Fox 32 Chicago (2016, 2017), WGN Radio, Chicago (2012), WNIJ-WNIU Radio, Dekalb (2016, 2017), Wall Street Journal (2007), Washington Post (2006, 2014), Washington Times (2003), Yahoo News (2013).

Professional association memberships

American Political Science Association, 1995-present.

American Judicature Society, 1997-present.

Law & Society Association, 1997-present.

Supreme Court Historical Society, 1999-present.

Midwest Political Science Association, 2002-present.

Southern Political Science Association, 2003-present

Society for Empirical Legal Studies, 2008-present.

American Association of University Professors, 2008-present.

Service

Director, NIU at Oxford summer study abroad program, Northern Illinois University, 2017-2018.

Academic Partner: Teacher Education Program, Bill of Rights Institute, Arlington, VA, 2005-present.

Faculty Advisor, Pre-Law Society, Northern Illinois University, 2006-present.

University Council (Committees: Elections & Legislative Oversight; Minutes; Resources, Space and Budget) Northern Illinois University, 2012-13, 2017-18.

Faculty Senate (Committee: Elections & Legislative Oversight), Northern Illinois University, 2012-13, 2017-18.

Webmaster, www.lawcourts.org, Law & Courts Section of the American Political Science Association, 2009-2017.

Undergraduate Studies Committee, Dept. of Political Science, Northern Illinois University, 2003-04, 2014-15, 2016-17.

Webmaster Search Committee (Chair), Law & Courts Section, American Political Science Association, 2016-17.

Honorary Degree Committee, Northern Illinois University, 2015-16.

Graduate Studies Committee, Department of Political Science, Northern Illinois University, 2012, 2015-16.

Grade Appeals Committee, Department of Political Science, Northern Illinois University, 2013-14.

American Government Field Convener, Department of Political Science, Northern Illinois Univ. 2009-10, 2011-12, 2013-14.

Graduate Student Paper Award Committee (Chair), Law & Courts Section, American Political Science Association, 2013.

Committee on Undergraduate Curriculum, Northern Illinois University, 2010-13.

Instructor, University 101 course for incoming students, Northern Illinois University, 2006, 2007, 2012.

International Relations Search Committee, Department of Political Science, Northern Illinois University, 2011.

Executive Committee, Dept. of Political Science, Northern Illinois University, 2005-06; 2010-11.

McKeough Award Committee, Department of Political Science, Northern Illinois University, 2011.

Chair, Law and Courts Search Committee, Department of Political Science, Northern Illinois University, 10.

Editor, Law & Courts Newsletter, Law & Courts Section of the American Political Science Association, 2007-10.

Editor, Alumni Newsletter, Department of Political Science, Northern Illinois University, 2007-10.

Webmaster, Dept. of Political Science, Northern Illinois University, 2004-10.

Journal Exploratory Committee, Law & Courts Section of the American Political Science Association, 2008-09.

Participant, First Online Faculty Institute, College of Liberal Arts & Sciences, Northern Illinois University, 2008.

Executive Committee, Sierra Club, IL Chapter, Chicago Group, 2005-07.

Cordinator—Lake Michigan & Chicago River Water Campaign: Lake Michigan beach cleanup and dune restoration, lake & river water quality testing, annual Chicago River Summit conference, 2004-07.

Department Chair Search Committee, Dept. of Political Science, Northern Illinois University, 2005-06.

American Politics Search Committee, Department of Political Science, Northern Illinois University, 2004-05.

Citizenship/ESL Instructor, Korean American Community Services, Chicago, IL, 2004.

Curriculum Committee, Dept. of Political Science, California State University, Chico, 2000-01.

American Politics Search Committee, Department of Political Science, Syracuse University, 1996-97.

Law Clerk (undergraduate internship) to Hon. Robert M. Latteau, Superior Court Judge, Los Angeles, CA, 1994.

Law Clerk (undergraduate volunteer) landlord/tenant division, San Fernando Valley Neighborhood Legal Serv., CA 1993-04.