

Daniel J. Tichenor

Department of Political Science
1284 University of Oregon
Eugene, Oregon 97403-1284
Ph: (541) 346-4707
tichenor@uoregon.edu

Wayne Morse Center for Law & Politics
1221 University of Oregon
Eugene, Oregon 97403-1221
Ph: (541) 346-1564

Education

- 1996 Ph.D., Political Science, Brandeis University.
- 1988 B.A., Political Science, Earlham College.
Highest College and Departmental Honors; Funston Scholarship.

Professional Appointments

- 2008- Philip H. Knight Chair of Social Science, Political Science Department,
University of Oregon.
- Director, Program for Democratic Governance, Wayne Morse Center
for Law and Politics, University of Oregon.
- 2003-08 Associate Professor, Department of Political Science, Rutgers, The
State University of New Jersey; Research Professor, Eagleton Institute
of Politics.
- 2003-2004 Visiting Research Scholar, Center for the Study of Democratic Politics,
Woodrow Wilson School, Princeton University.
- 2003-2007 Faculty Associate, Center for Migration and Development, Woodrow
Wilson School , Princeton University.
- 2000 Visiting Professor, Leipzig University.
- 1996-2003 Assistant Professor, Department of Political Science, Rutgers.
- 1994-1995 Research Fellow in Governmental Studies, Brookings Institution

Notable Awards, Fellowships, and Grants (selected)

- 2020-21 Williams Fellowship for Teaching Excellence
- 2020-21 Elected President, APSA's Migration and Citizenship Section

2016-18 National Endowment for the Humanities Award for “States of Immigration” project (\$200,000). PI for study of immigrant inclusion and exclusion in states and localities.

2018 Charles Redd Award for Best Research on the American West, for “Tenous Belonging: Diversity, Power, and Belonging in the U.S. Southwest,” Western Political Science Association.

2015-17 Andrew Carnegie Fellow (\$200,000).

Named to the inaugural class of Andrew Carnegie Fellows recognized as “extraordinary scholars addressing urgent challenges to U.S. democracy and international order.” Featured in *The New York Times*, *Chronicle of Higher Education*, and other publications.

2014 Ersted Award for Distinguished Teaching, University of Oregon.

2014 Williams Innovative Instructional Grant to establish the Wayne Morse Scholars Program, Tom and Carol Williams Fund.

2009 *Polity Award*, best journal article (for “Insurgency Campaigns and the Quest for Popular Democracy”), Palgrave Macmillan and the Northeastern Political Science Association.

2007 American Political Science Association and Pi Sigma Alpha Teaching Recognition “for outstanding teaching in political science.”

2007 *University Research Mentor of the Year Award*, university-wide honor “in recognition of outstanding mentorship of students,” Rutgers University.

2006 *Research-Investigator Award*, The Nation Institute, to support research on immigration and nativist traditions in the United States.

2004 *The Jack Walker Outstanding Article Award*, “honoring an article of unusual significance and importance to the field,” Political Parties and Organizations Section, American Political Science Association.

2003-4 *Research Fellowship*, Center for the Study of Democratic Politics, Woodrow Wilson School, Princeton University..

2003 *The Gladys M. Kammerer Award*, American Political Science Association, awarded to “the best book in the field of U.S. national policy” (for *Dividing Lines: The Politics of Immigration Control in America*).

- 2003 *Mary Parker Follett Award*, Politics and History Section, American Political Science Association, 2003.
- 2003 *Emerging Scholar Award*, Political Parties and Organizations Section, American Political Science Association, 2003.
- 2003 *Russell Sage Foundation Research Fellowship*, New York (declined).
- 2002-3 *U.S. Public Policy Faculty Research Grant, U.S. Policy*, Smith Richardson Foundation (\$50,000).
- 2001-2 *Abba P. Schwartz Fellow of U.S. Immigration and Refugee Policy*, John Fitzgerald Kennedy Presidential Library, Boston, Massachusetts.

Publications

Books and Edited Volumes (In Print or Forthcoming)

Democracy's Child: Young People and the Politics of Protection, Iconography, and Agency, with Alison Gash (forthcoming, Oxford University Press).

Rivalry and Reform: Presidents, Social Movements, and the Transformation of American Politics, with Sidney Milkis, (Chicago: University of Chicago Press, 2019). Named a CHOICE 2019 Outstanding Academic Title.

The Politics of International Migration, with Marc Rosenblum, Oxford Handbook Series, (New York: Oxford University Press, 2012, pb edition in 2018).

Debates on Immigration, with Judy Gans and Elaine Replogle (London: SAGE Publications, 2012).

A History of the U.S. Political System: American Political Thought and Institutions, Volume 1, with Richard A. Harris (Boulder, CO: ABC-CLIO, 2010).

A History of the U.S. Political System: American Political Behavior and Public Policy, Volume 2, with Richard A. Harris (Boulder, CO: ABC-CLIO, 2010).

A History of the U.S. Political System: Documenting American Political Development, Volume 3, with Richard A. Harris (Boulder, CO: ABC-Clio, 2010).

Dividing Lines: The Politics of Immigration Control in America (Princeton, N.J.: Princeton University Press, 2002). Winner of American Political Science Association's 2003 Gladys Kammerer Prize for "the best book in the field of U.S. policy."

Books (Under Contract)

Abiding Interests: The Rise of the Washington Lobbying Community, with Richard Harris (under contract with Cambridge University Press).

Books in Development

Unsettled: Rival Visions for Governing Immigration (Princeton University Press).

Obama and the Dreamers (University Press of Kansas).

Special Journal Issue, Edited

“Oregon Migrations,” with Robert Bussel, *Oregon Historical Quarterly* (Winter, 2017), Volume 118, No.4.

Refereed Journal Articles and Book Chapters (in Print or Accepted for Publication)

“Populists, Clients, and U.S. Immigration Wars: Modes of Immigration Politics in American Development,” *Polity*, forthcoming, Fall 2021).

“Contentious Designs: Ideology and U.S. Immigration Policy” forthcoming in Daniel Holtz, David Milne, and Christopher Nichols, *Ideologies and U.S. Foreign Policy* (Cambridge University Press, forthcoming).

“The Development of the U.S. Migration State: Nativism, Liberalism, and Durable Structures of Exclusion,” forthcoming in Neil Foley and James Hollifield, *Understanding Global Migration* (Stanford University Press, forthcoming).

Durable Nativism and Policy Paradox: The Case of the United States, forthcoming in James Hollifield, Philip Martin, and Pia Orrenius, *Controlling Immigration* (Stanford University Press, forthcoming).

“Race, Ethnicity and American Immigration Policy,” with Anna Law, forthcoming in David Leal, Taeku Lee, and Mark Sawyer, *Oxford Handbook on Racial and Ethnic Politics in the United States*, (Oxford University Press, 2021).

“Rival Visions of Nationhood: Immigration Policy, Grand Strategy, and Contentious Politics,” forthcoming in Christopher Nichols, *Rethinking Grand Strategy* (New York: Oxford University Press, 2021).

“Socio-Demographic, Cultural, and Political Change in the United States: Three Scenarios on the U.S.-Mexico Relationship,” with Tony Payan, forthcoming in Lisa Guaqueta and Tony Payan, *The Future of U.S.-Mexico Relations* (Springer, 2020).

“Framing Kids: Children, Immigration Reform, and Same-Sex Marriage,” with Alison Gash, Angelita Chavez, and Malori Musselman, *Politics, Groups, and Identities*, Fall 2019.

“Tenuous Belonging: Diversity, Power, and Identity in the U.S. Southwest,” with Robin Jacobson, *Journal of Ethnic and Migration Studies*, Winter, 2019.

“The Southwest’s Uneven Welcome: Immigrant Inclusion and Exclusion in Arizona and New Mexico,” with Robin Jacobson and Elizabeth Durden, *Journal of American Ethnic History*, Spring, 2018.

“The Modern Presidency and the Washington Lobbying Community,” in *The Presidency and the Political System*, edited by Michael Nelson (Congressional Quarterly Press, 2018).

“Trouble in Paradise: A Historical Perspective on Immigration in Oregon,” with Robert Bussel, *Oregon Historical Quarterly* (2017).

“Compromise and Contradiction: Reassessing the Immigration and Nationality Act of 1965,” *Labor: Studies in Working-Class History in the Americas* (2016).

“Lyndon Johnson, the Great Society, and Immigration Reform,” *Presidential Studies Quarterly* (2016).

“Interest Groups and Social Movements in American Political Development,” with Dara Strolovitch, in *The Oxford Handbook of American Political Development*, Robert Lieberman, Suzanne Mettler, and Rick Valley, eds., New York: Oxford University Press (2016).

“The Demise of Immigration Reform: Policy-Making Barriers under Unified and Divided Government,” in *Congress and Policy Making in the 21st Century*, Jeffrey Jenkins and Eric Pitashnik, eds., New York: Cambridge University Press (2016).

“The Political Dynamics of Unauthorized Immigration: Conflict, Change, and Agency in Time,” *Polity* 47 (2015).

“Obama and Bush’s War on Terror,” in Richard Ellis and Michael Nelson, eds., *Debating the Presidency: Conflicting Perspectives on the American Executive* (Washington, D.C.: Congressional Quarterly Press, 2014).

“The Congressional Dynamics of Immigration Reform,” in Tony Payan and Erika de la Garza, *Undecided Nation: Political Gridlock and the Immigration Crisis* (Springer, 2014).

“Historical Set Points and Presidential Emergency Powers,” *Perspectives on Politics* (Fall 2013).

“The Modern Presidency and Social Movements,” with Laura Blessing and Sidney Milkis, *Presidential Studies Quarterly* (Fall 2013).

“Raising *Arizona v. United States*: Historical Patterns of American Immigration Federalism,” with Alexandra Filindra, *Lewis and Clark Law Review* (Winter 2013).

“The Great Divide: The Politics of Illegal Immigration in America,” in Kavita Khory, ed., *Global Migration: Challenges in the 21st Century* (New York: Palgrave MacMillan, 2013).

“Immigration Policy and the 2012 Election: Polarized Politics, Elusive Reform,” *World Politics Review* (November, 2012).

“Reform’s Mating Dance: Presidents, Social Movements, and Racial Realignment,” with Sidney Milkis, *Journal of Policy History* (Spring 2012) volume 23, no.4.

“Solidarities and Restrictions: Labor and Immigration Policy in the United States,” with Janice Fine, *The Forum: A Journal of Applied Research in Political Science* (May, 2012) volume 10, no.1.

“Democracy’s Wartime Deficits: The Prerogative Presidency and Liberal Democracy in the United States,” in Patti Tamara Lenard and Richard Simeon, eds., *Imperfect Democracies: Canada and the United States* (University of British Columbia Press, 2012).

“The President and Interest Groups,” in Michael Nelson, ed., *The Guide to the Presidency* (Washington, DC: Congressional Quarterly Press, 2012).

“Immigration Reform in a Polarized Polity,” in Wayne Cornelius and James Hollfield, eds., *Controlling Immigration: A Global Perspective* (Stanford, CA: Stanford University Press, 2012).

“Median Voters, Intraparty Conflict, and the Politics of Immigration Reform,” in Martin Shapiro and Martin Levin, eds., *The Dilemmas of Majority Party Coalitions* (Baltimore, MD: Johns Hopkins University Press, 2012).

“An Enduring Dilemma: Immigration and Organized Labor in Western Europe and the United States,” with Janice Fine, in Rosenblum and Tichenor, *The Politics of International Migration*, Oxford Handbook Series, (New York: Oxford University Press, 2012).

“Poles Apart: Illegal Immigration in the Quest for Reform,” with Marc Rosenblum, in Rosenblum and Tichenor, *The Politics of International Migration*, Oxford Handbook Series, (New York: Oxford University Press, 2012).

“Immigration Law and Politics: An Introduction,” with Elaine Replogle,” in Gans, Replogle, and Tichenor, *Debates on Immigration*, (London: SAGE Publications, 2012).

“Immigration and the Transformation of American Unionism,” with Brian Burgoon, Wade Jacoby, and Janice Fine, *International Migration Review* (Winter 2011).

“Tocqueville’s America: Interest Groups and Lobbying from the Jacksonian Era to the Gilded Age,” with Jeremy Strickler, in Burdett Loomis and Dara Stralovitch, eds., *Interest Groups and Lobbying* (Washington, D.C.: Congressional Quarterly, 2011).

“Immigration Policy and Nation Building,” in Michael Kazin, ed., *American Political History* (Princeton: Princeton University Press, 2010).

“The Presidency and Interest Groups: Allies, Adversaries, and Policy Leadership,” in Michael Nelson, ed., *The Presidency and the Political System* (Washington, D.C.: Congressional Quarterly, 2010), 9th edition, pp.264-294, revised version.

“The Insurgency Campaigns of 1912 and 1968,” with Daniel Fuerstman,” in Harris and Tichenor, *A History of the U.S. Political System: American Political Behavior and Public Policy*, Volume 2, (Boulder, CO: ABC-CLIO, 2010).

“The Rise of Modern Interest Group Politics Progressive Era Origins,” with Richard Harris, in Harris and Tichenor, *A History of the U.S. Political System: American Political Behavior and Public Policy*, Volume 2, (Boulder, CO: ABC-CLIO, 2010).

“Illegal Immigration and American Politics: Past as Prologue,” in Harris and Tichenor, *A History of the U.S. Political System: American Political Behavior and Public Policy*, Volume 2, (Boulder, CO: ABC-CLIO, 2010).

"Navigating an American Minefield: The Politics of Illegal Immigration," *The Forum: A Journal of Applied Research in Political Science* Vol. 7 (2009), no.3.

“A Movement Wrestling: Organized Labor’s Enduring Struggle over Immigration, 1866-2007” *Studies in American Political Development*, Volume 23 (2009), no.1.

“Strange Bedfellows: The Politics and Pathologies of Immigration Reform,” *Labor: Studies in Working Class History*, Volume 5 (2008), no.3.

“More than Spoilers: Insurgency Campaigns and the Electoral Process,” first author, with Daniel Fuerstman, *Polity*, Volume 40, (2008), no.2. *Winner of the 2009 Polity Best Article Prize.*

“Immigrants, Markets, and Rights: The U.S. as a Migration State” with James Hollifield, and Valerie Hunt, *Journal of Law and Policy*, Volume 27 (2008), no.2.

“The Liberal Paradox: Immigration Politics in the United States,” *Southern Methodist University Law Review*, Volume 26 (2008), no.1, reprinted in the 2009 *Immigration and Nationality Law Review*.

“Getting the Full Picture: Immigrant Social Rights, Subnational Politics, and the Mobilization of Noncitizens,” *Labor: Studies in Working Class History*, Volume 5 (2008), no.3 [response essay].

“Chain Links: Leaders, Citizenship Movements, and the Politics Rivalries Make,” in Stephen Skowronek, ed., *Formative Acts; Reckoning with Agency in American Politics* (University of Pennsylvania Press, 2007).

“The Politics of Modern Slavery,” in Andrew Rachlin, ed., *Marshaling Every Resource: State and Local Responses to Human Trafficking* (Princeton, 2007).

“Executive Politics and Lobby Groups,” with Charles Euchner and Harold Bass, in Michael Nelson, ed., *Congressional Quarterly Guide to the Presidency*, 4th edition (Washington, D.C.: Congressional Quarterly Press, 2007).

“Social Movements, Liberal Democracy, and the Politics of Transformation,” in Wilson Carey McWilliams, ed., *The Active Society Revisited* (New York: Rowman and Littlefield, 2006).

“The Development of Interest Group Politics in America: Beyond the Conceits of Modern Times,” Tichenor (first author) with Richard Harris, in *Annual Review in Political Science*, volume 8, 2005.

“Presidents and Interest Group Politics: Agency, Structure, and Innovation,” in Michael Nelson, ed., *The Presidency and the Political System*, eighth edition (Washington, D.C.: Congressional Quarterly Press, 2005).

“The Political Economy of U.S. Immigration: Aliens, Markets and the State,” with James Hollifield and Valerie Hunt, in Marco Guigni and Florence Passy, eds., *Explaining Migration Policy and Politics* (Boston: Lexington Books, 2005).

“Congress and the Politics of Immigration Reform,” in Julian Zelizer, ed., *America Congress: The Building of Democracy* (Washington, D.C.: Congressional Quarterly Press, 2004).

Organized Interests and American Political Development. Tichenor (first author) with Richard Harris, *Political Science Quarterly*, 117, 4 (Winter 2003): 587-612. (Winner of P.O.P.’s Jack Walker Outstanding Article Award and the Politics and History Section’s Mary Parker Follett Award).

“Reform and Contentious Democracy: Presidential-Interest Group Relations in a Madisonian System,” in Gerald Pomper and Marc Weiner, eds., *The Future of American Democracy* (New Brunswick, NJ: Rutgers University Press, 2003).

“Theorizing Policy Gaps: Feedbacks, Institutions, and State Capacities,” in Wayne Cornelius, Phillip Martin, and James Hollifield, eds., *Controlling Immigration: Global Perspectives*, second edition, (Stanford, CA: Stanford University Press, 2003).

“Brahmins and Bosses in New England Politics,” in Burt Feintuch and David Winters, eds., *Encyclopedia of New England Culture* (New Haven, CT: Yale University Press, 2003).

“The Presidency and Interest Groups: Contentious Elites and Programmatic Ambitions,” in Michael Nelson, ed., *The Presidency and the Political System*, seventh edition, (Washington, D.C.: Congressional Quarterly Press, 2002).

“The Executive Branch: The President’s Cabinet,” in Paul Boyer, ed., *The Oxford Companion to United States History* (New York: Oxford University Press, 2001).

“Immigrants and the American Revolution,” in James Ciment, ed., *Encyclopedia of American Immigration* (New York: New York University Press, 2001).

“The Presidency, Social Movements, and Contentious Change: Lessons from the Woman’s Suffrage and Labor Movements,” *Presidential Studies Quarterly* (Winter 1999).

“Immigration and Political Community in the United States,” in Amitai Etzioni, ed., *The Essential Communitarian* (New York: Rowman and Littlefield, 1999). Revised version of earlier essay in *New Communitarian Thinking*.

“Membership and American Social Contracts,” in Noah Pickus, ed., *Immigration and Citizenship in the Twenty-First Century* (New York: Rowman and Littlefield, 1998).

“Inclusion, Exclusion, and the American Civic Culture,” in David Jacobson, ed., *The Immigration Reader: A Multidisciplinary Perspective* (Oxford, England: Blackwell Publishers, 1998).

“Immigration and Political Community in the United States,” in Amitai Etzioni, ed., *New Communitarian Thinking: Persons, Values, Institutions and Communities* (Charlottesville, VA: University of Virginia Press, 1997).

“Two Traditions of American Reform,” *International Issues*, (April 1995).

“The Politics of Immigration Reform in the United States, 1981-1990,” *Polity* (Spring 1994).

“Direct Democracy’ and Social Justice: Theodore Roosevelt and the Progressive Party Campaign of 1912,” with Sidney Milkis, *Studies in American Political Development* (Fall 1994).

“Regulating Community: Immigration and American Democracy,” *The Responsive Community* (Summer 1994).

Popular Journal Articles, Published Papers, and Other Publications

“The Challenges of a 21st Century Impeachment,” with Sidney Milkis, *The Washington Post*, November, 2019.

“The Overwhelming Barriers to Successful Immigration Reform,” *The Atlantic* (May 26, 2016).

“Reviving a History of Inequality in Immigration,” Room for Debate series, *New York Times*, February 5, 2014.

“Why America’s Immigration Politics is So Contentious,” Scholars Security Network Briefing Paper

“Comprehensive Immigration Reform,” *Bender’s Immigration Bulletin*, April, 2007.

“A Shameful Tradition,” *The Utne Reader*, March/April, 2007.

“Same Old Song: Immigration and the American Nativist Tradition,” *The Nation* (August 28—September 4, 2006).

“Race, Ethnicity, and the Immigration Reform and Control Act,” with Byoung-ha Lee, in John Moore, ed., *Encyclopedia of Race and Racism* (New York; Macmillan, forthcoming).

Review of Bill Ong Hing, *American Immigration Policy*, *American Historical Review*, Winter, 2005.

“History as Data and Historical Theories of Politics,” *Clio: The Newsletter of the Politics and History Section of the American Political Science Association*, Fall, 2004.

Review of Lucy Barber, *Marching on Washington*, *Journal of American History*, Spring, 2004.

“The Power of Debate,” *Focus*, Fall, 2004.

“Immigration, Nativism, and Democracy in America,” *Japan Center for Area Studies*

Occasional Paper, no.11 (Winter 2001).

Invited Presentations and Conference Papers and Panels (selected)

“When Movements Collide: The Transformation of U.S. Immigration Politics and Policy,” McGill University, Montreal, Canada, May, 2020.

“Party Crashers: Presidents, Insurgents, and Polarization,” University of Maryland, March, 2020.

“Immigrants, Nativists, and the Politics of the Census,” Oregon Historical Society, Portland, Oregon, February, 2020.

“Obama, Trump, and Movement Parties,” Hewlett Foundation/Hoover Institution Speaker Series, Stanford University, November, 2019.

“Author Meets Critics Panel: *Rivalry and Reform*,” American Political Science Association, Boston, Massachusetts, September, 2019.

“Immigration, Refugees, and U.S. Foreign Policy,” Oregon Historical Society, Portland, Oregon, May, 2019.

“Refuge, Fortress, and Empire,” Oregon State University, Corvallis, Oregon, May, 2019.

“Author Meets Critics: Panel,” New England Political Science Association, Portland, Maine, March, 2019.

“Polarization and Policy Contradictions: Problems for the “Gap Hypothesis,” Conference on Controlling Immigration, College de France, Paris, 2019.

“Contentious Designs: Ideology and U.S. Immigration Policy,” Conference on Ideology and Foreign Policy, Center for the Humanities, Oregon State University, 2019.

“The Development of the U.S. Migration State; Nativism, Liberalism, and Durable Structures of Exclusion,” Conference on Understanding Global Migration, Tower Center for Political Studies and Clements Center for Southwest History, Taos, New Mexico, 2018.

“Populists, Clients, and U.S. Immigration Wars,” American Political Science Association, 2018.

“Methodological Challenges and Critiques for *States of Immigration: The Politics of Belonging and Exclusion in Four Settings*,” American Political Science Association, 2018.

“The Extension of Social Citizenship, Contestations over Social Citizenship,” Social Science History Association Meeting, 2018.

“Rival Visions of Nationhood,” Conference on Rethinking Grand Strategy, Center for the Humanities, Oregon State University, 2018.

“The Uneven Welcome: Diversity, Power, and Identity in the U.S. Southwest,” Western Political Science Association Meeting, 2018.

“Presidents, Social Movements, and Political Reform,” the University of Virginia, November, 2018.

Chair and Discussant for Panel on Inclusive Classrooms and Difficult Dialogues, American Political Science Association, San Francisco, 2017.

“The Development of the U.S. Migration State: Nativism, Liberalism, and Durable Structures of Exclusion,” Paper for the Conference on Global Migration, Taos, NM, October 2017.

“Diversity, Power, and the Quest for Statehood” Paper for Panel on Political Identity at the American Political Science Association, San Francisco, CA, September 2017.

“Presidents and Social Movements: Theoretical Foundations,” Paper for Conference on Social Movements and Political Institutions, Oxford’s Rothermore Institute, Oxford, UK, June 2017.

“Contingent Belonging: Diversity, Power, and Identity in the U.S. Southwest,” Social Science Research Council Conference on Race, Immigration and Diversity, Berlin, Germany, May 2017.

“Democracy’s Shadow: Unauthorized Immigration and American Political Development,” Harvard University (Government and Sociology Departments and Kennedy School), October 2016.

“The Immigration Reform and Control Act at 30 Years,” American Political Science Association Meeting, Philadelphia, PA, September 2016.

“The Uneven Welcome: Immigration Policy in the States,” American Political Science Association, September 2016.

“American, British, and Canadian Political Development,” Oxford University, Oxford England, May, 2016.

"Children of Reform: Immigration and LGBT Rights," Western Political Science Association Meeting, Seattle, April 2014.

"Running Two Gauntlets," co-hosted event by the Miller Center for Public Affairs and the National Press Club, Washington, D.C., December 2013.

"The Congressional Dynamics of Immigration Policy," Department of Political Science, University of Virginia, Charlottesville, Virginia, June 2013.

"High Skilled Immigration Reform in American Political Development," Law and Society Association Meeting, Boston, MA., May, 2013.

"The Politics of Comprehensive Immigration Reform," James A. Baker II Institute for Public Policy, Rice University, Houston, Texas, April, 2013.

"American Immigration Reform: Huddled Elites and Restive Publics," Eugene City Club address, April, 2013.

"The Politics of a New American Dilemma: Undocumented Immigrants and Democratic Citizenship," cosponsored by the Modern American Workshop, History Department, the Center for the Study of Democratic Politics, Department of Political Science, and Latino Studies, Princeton University, February, 2013.

"Immigration Reform and Its Discontents," Center for Migration and Development, Woodrow Wilson School, Princeton University, February 2013.

"Remaking Immigration Policy," Thomas Foley Institute, Washington State University, Pullman, WA., February 2013.

"The Long and Winding Road: Skilled Immigration in National Policy," Mortimer Caplin Conference on the World Economy, Washington, D.C., December 2012.

"Raising Arizona: Immigration Federalism Reconsidered," Law and Society Association Meeting, May, 2012.

"Riding in Steerage: Immigrants and America's Stratified Welcome," the William James Mazzocco Memorial Lecture in Distributive Justice at the University of Portland, Portland, Oregon, on February 23, 2012.

"Creating Enemies Within: Race, Immigration, and War," Politics of Race, Immigration, and Ethnicity Consortium Conference, Riverside, California, January 27, 2012.

"Faustian Bargains: The Politics of Unauthorized Immigration," Political Science and the Immigration Research Group, University of California-Riverside, January 26, 2012.

"The Stratified Welcome: Immigrants, Power, and the Quest for Inclusion," the Russell Sage Foundation/INED Conference on "Fear and Anxiety over National Identity," New York, New York, December 10, 2011.

"Immigration Reform and the Politics of Disappointment," Institute for Governmental Studies, University of California-Berkeley, November 18, 2011.

"Nations of Immigrants," Conference on Immigration Policy in an Era of Globalization, Southern Methodist University and the Federal Reserve of Dallas, Dallas, Texas, May 19, 2011.

"Crossing Many Borders: Immigrant Inclusion and Exclusion," Bend Speaker Series, Bend Public Library, April 20, 2011.

"Mending the Wall: Immigrants, Human Rights, and the Law," sponsored by the Portland City Club, the Portland City Council, Oregon Humanities, and the World Affairs Council of Oregon, October, 2010,.

"Obama and the Challenges of Balancing Security and Liberty," Paper presented at the Annual Meeting of American Political Science Association, Washington, D.C., September, 2010.

"At the Intersection of Race and Class: Immigration in Hard Times," Paper presented at the Annual Meeting of the American Political Science Association, Washington, D.C., September, 2010.

"Immigration Reform and Its Discontents," Cline Lecture, University of Illinois, Champagne-Urbana, Illinois, April, 2010.

"Immigration, Economic Security, and the American Labor Movement," Paper presented for the Democracy Seminar Series, Kennedy School of Government, Harvard University, September, 2009.

"Presidents, Social Movements, and the Politics of Reform," with Sidney Milkis, Paper presented at the Annual Meeting of the American Political Science Association, Toronto, September, 2009.

"Race, Labor, and Immigration Policy," with Janice Fine, Paper presented at the Annual Meeting of the American Political Science Association, Toronto, September, 2009.

“War, Democracy, and the Foreigner,” Conference for the 25th Anniversary of the Max Kader Institute, University of Wisconsin, Madison, April 2009.

“Race, Ethnicity, and Immigration in the Presidential Election of 2008,” University of Quebec, March, 2009.

“Lincoln, Wilson, FDR, and Wartime Civil Liberties,” Paper presented at the American Political Science Association Meeting, Boston, September, 2008.

“Immigration, Labor, and American Political Development,” Paper presented at the American Political Science Association Meeting, Boston, September, 2008.

“Liberal Democracy and Executive Restraint: The Rise of the Unbridled Presidency,” Harvard University, Cambridge, May, 2008.

“Immigration and the American Labor Movement,” Emerging Trends Series, Rutgers University, New Brunswick, April, 2008.

“Rival Visions of Survival: Immigrants, Unions, and Economic Security,” Department of Sociology and Interdisciplinary Migration Studies Workshop, University of California in Los Angeles, February, 2008.

“Immigration and Labor’s Movements,” with Janice Fine, Paper presented at the American Political Science Association Meeting, August, 2007.

“Politicized Borders: Immigrants, International Students, and American Higher Education,” Globalization and Higher Education Conference, William Patterson University, April, 2007.

“Presidential Prerogatives: Power, Freedom, and Leadership in Wartime,” Department of Political Science, University of Wisconsin, Madison, Wisconsin, April, 2007.

“Testimony on Comprehensive Immigration Reform,” invited testimony before the U.S. House Committee on the Judiciary, March 30, 2007.

“Faustian Bargains: The Origins and Development of America’s Illegal Immigration Dilemma,” Woodrow Wilson International Center for Scholars, The Smithsonian Institution, Washington, D.C., March, 2007.

“Porous Borders and the Politics of Immigration Reform,” Udall Center for Studies in Public Policy at the University of Arizona and the Arizona State Capitol Symposium, Phoenix, AZ, November, 2006.

“Presidential Prerogatives: Leadership and Freedom in Times of Crisis,” Eagleton 50th Anniversary Lecture Series, Eagleton Institute, New Brunswick, N.J., November, 2006.

“The Politics of Human Trafficking,” Woodrow Wilson School of International and Public Affairs, Princeton University, Princeton, N.J., November, 2006.

“Past as Prologue: Immigration and American Political Development,” Lower East Side Tenement Museum, New York, October, 2006.

“Executive Politics and the Neglected Study of the U.S. Governor,” Brendan Byrne Colloquium, September, 2006.

“Presidential Greatness and Restraint: Wartime Presidents and Civil Liberties,” American Political Science Association Meeting, September, 2006.

“Immigrants, Nativists, and American Nation-Building,” State Department Summer Institute for International Scholars, Ellis Island, New York, July, 2006.

“Organized Interests and American Democracy: Measuring Representation and Membership,” Politics Department, Brandeis University, April, 2006.

“Abiding Interests: The Dynamics of the Washington Lobbying Community,” American Politics Colloquium, Political Science Department, University of Pennsylvania, March, 2006.

“Mobilization and Bias in the Washington Lobbying Community Over Time,” Center of the Study of American Political Development, Miller Center for Public Affairs, University of Virginia, Charlottesville, VA., January, 2006.

“Parties, Interests, and Representation in America: Linking Two Systems,” Political Science Department and the Maxwell School, Syracuse University, November, 2005.

“An Uneasy Nation of Immigrants,” Public Affairs Lecture Series, Fairleigh-Dickinson University, October, 2005.

“More than Spoilers: Insurgency Campaigns and the Transformation of American Electoral and Partisan Politics,” 2005 American Political Science Association Meeting, Washington, D.C., September, 2005.

“Pendleton Herring and the Study of Interest Groups in Political Science,” 2005 American Political Science Association Meeting, Washington, D.C., September, 2005.

“Undocumented Aliens, Security, and Tiered Membership,” James Madison Center, Princeton University, January, 2005.

“Chain Links: Leaders, Citizenship Movements, and Political Transformation,” Center for the Study of American Politics, Yale University, October, 2004.

“Immigration Politics and American Democracy,” Kennedy School Forum Series, Harvard University, December 2004.

“A House Divided: The Election of 2004,” Fairleigh Dickinson University, November 14, 2004.

“Wartime Presidents and Civil Liberties,” 2004 Henry Rutgers Lecture, Rutgers University, October 2004.

“Interest Groups and Political Parties: Linking Two Systems,” with Richard Harris, paper presented to at the Annual Meeting of the American Political Science Association, September, 2004.

“Diminished Democracy?: Civil Society and Citizen Groups in America,” presentation to the Center for the Study of Democratic Politics, Wilson School, Princeton University, April, 2004.

Panel on *Dividing Lines*, Midwestern Political Science Association Meeting, Chicago, Illinois, spring 2004.

“Immigrants, Security, and Freedom after 9/11,” invited speaker for Lecture Series at Willamette University, Salem, Oregon, October, 2003.

“The Politics of Attrition: Interest Group Influence and Demobilization,” with Richard Harris, paper presented at the Annual Meeting of the American Political Science Association, Philadelphia, PA., August, 2003.

“Contending Interests: The Presidency, Advocacy Groups, and Policymaking,” paper to be presented at the Annual Meeting of the American Political Science Association, Boston, Massachusetts, September, 2002.

“Democracy and the Foreigner,” special theme panel on Immigration and Democracy, Annual Meeting of the American Political Science Association, Boston, Massachusetts, September, 2002.

“The Engagement of Organized Interests in National Policymaking, 1833-1920,” with Richard Harris, paper presented at the Annual Policy History Conference, St. Louis, Missouri, June, 2002.

“Democratic Contention: The Modern Presidency, Interest Groups, and Reform Politics,” paper presented at Conference on the Future of American Democracy, May, 2002.

“The U.S. Case: Empirical and Normative Perspectives,” special conference on Controlling Immigration for forthcoming edited volume, Center for Comparative Immigration Studies, San Diego, California, May, 2002.

“Immigrants, Natives, and War: Policy Implications of 9/11,” invited lecture, series on Democracy, Law, and Equality, jointly sponsored by the School of Law and the Department of Public Policy, University of North Carolina, March, 2002.

Professional and Civic Service (recent and selected)

2020-present	President, Migration and Citizenship Section, American Political Science Association
Winter, 2020	Expert briefs on nativism and immigration policy for the U.S. House Judiciary Committee.
2019-present	Chair, <i>Polity Award Committee</i>
2015-present	Board Member, GLAD: Grupo Latino de Accion Directa of Lane County
2016-present	Scholars Strategy Network
2014-present	Editorial Board, <i>Polity</i>
2017-2019	Editorial Board, <i>Politics, Groups, and Identities</i>
2018-2019	Chair, Gladys Kammerer Book Award Committee, American Political Science Association.
2018	External Program Reviewer, University of the Pacific
2016-2019	Lecturer, Marist/St.Vincent’s Summer Program for the Homeless
2016-2018	Public Engagement Program Presenter, American Political Science Association.
2014-15	Program Chair, Migration and Citizenship Section, American Political Science Association.
2014-2015	Advisory Board, Gale Historical Databases Project
2014-206	Editorial Board, Oxford University Press Handbook Series

2014-2016	Executive Board and American Politics Section Chair, Pacific Northwest Political Science Association
2010-2011	Receiving Communities Initiative, Center for American Progress and the Welcoming America Project.
2009	Director and Lecturer, Teacher Institute on “The Unfinished Nation: Immigration and American Life,” Oregon Council for the Humanities, Ashland, Oregon.
2009	Keynote Speaker, Annual Meeting of the Lane County American Civil Liberties Union.
2009-present	Commentator on immigration policy and politics of National Public Radio.
2008-2009	Reviewer, Andrew W. Mellon Foundation/ACLS Early Career Fellowship Program.
2004-2008	Editorial Board, <i>Journal of Politics</i>
2007	Testimony on Comprehensive Immigration Reform, United States House Committee on the Judiciary.
2006-	Reviewer, Smith Richardson Foundation.
2006	Scholarly Expert Briefing, Immigration Reform, United States Senate Judiciary Committee.
2006-	Executive Council, Politics and History Section, American Political Science Association.
2005-2006	Program Chair, Politics and History Section, American Political Science Association.
2005-	Senior Faculty Adviser, The New Jersey Governor’s Project.
2005-	Chair, Community Advisory Board, Boaz Center for Immigrant Legal Services, New Brunswick, N.J.
2005-2006	Kammerer Book Award Committee, American Political Science Association.
2005-	Editorial Board, <u>Exploring Globalization: An Online Journal</u> .

- 2004-2006 Executive Council, Political Organizations and Parties Section, American Political Science Association.
- 2004-2005 Section Head, Politics and History, New England Political Science Association.
- 2004-2005 Chair, Leon Epstein Book Award Committee, Political Organizations and Parties Section, American Political Science Association.
- 2004-2005 Follett Award Committee, Politics and History, American Political Science Association.
- 2004- External Faculty Mentor, American Political Development Program, Miller Center for Public Affairs, University of Virginia.

Reviewer for National Science Foundation, Russell Sage Foundation, Smith Richardson Foundation, *American Political Science Review*, *American Journal of Political Science*, *Journal of Politics*, *International Migration Review*, *Journal of American Ethnic History*, *Journal of Policy History*, *Studies in American Political Development*, *Polity*, *Presidential Studies Quarterly*, and numerous university presses.

Departmental and University Service (2019-2021)

- UO Senator, Social Sciences
- Institutional Hiring Plan Advisory Committee
- U.S. Political Behavior Search Committee (Chair)
- Equity and Inclusion Committee, Political Science (Chair)
- Democratic Governance Speaker Series (Director)
- Wayne Morse Undergrad Scholars Program (Director)
- Dreamers Working Group Steering Committee
- Public Policy Subfield, Political Science (Chair)
- Lowndes Promotion Committee (Chair)
- Labor Education and Research Center Advisory Board
- Guest Lecturer, Summer Academy to Inspire Learning
- Peer Teaching Review Committee, Political Science

University Service (selected, 2014-2018)

- Chair, UO School of Law Dean Search Committee
- The UO CAS Dean's Search Committee
- Chair, UO CAS Associate Dean of Social Sciences Dean Search Committee
- Provost's Special Committee on a Potential Brookings-UO Partnership

Dissertation Committees (selected):

Committee Chair:

- Saladin Ambar, Ph.D., *Governors and the Rise of Executive Power*,
(current position at Rutgers University)
Brian Stipelman, Ph.D., *The Political Philosophy of the New Deal*, (current
position at Dowling College)
Alexandra Filindra, Ph.D., *Immigrant Policy in the States*, (current position at
University of Illinois)
James Mastrangelo, Ph.D., *The Political Thought of Thomas Paine*,
(Executive Editor and Director, *Inside the Pylon*)
Christopher West, Ph.D., *Presidents, Parties, and the Constitution of the
People*,” (current position at Georgetown University)
Byoung-ha Lee, Ph.D., *Immigrant Integration Policy in Japan and South Korea*,
(current position at Yonsei University)
Jeremy Strickler, Ph.D., *Presidents, War, and Domestic Policy*, (current
position at University of Tennessee)
Kathryn Miller, Ph.D., *Violence on the Periphery: Gender, Migration, and
Violence* (current position at Oberlin College)
Michael Faherty, Ph.D., *Salience and Misperception of U.S. Budget Deficits
and National Debt*.
Crystal Brown, Ph.D., *Never at Home: Immigrant Integration in Denmark and
Sweden* (current position at Worcester Polytechnic Institute)
Craig Asberry, ABD, *Communication Strategies and Preference Formation in
The U.S. House of Representatives*.
Dustin Ellis, ABD, *The Politics of Immigrant Detention*.

Committee Member/Reader:

- | | |
|-------------------------|-----------------|
| Joshua Baker | Tobin Hansen |
| Jeffrey Becker | Louise Musliner |
| Michael Besso | Clayton Sinyai |
| Eric Boehme | Sasha Slocum |
| Allan Colburn | Daniel Smith |
| Diego Contreras Medrano | Marc Wiener |
| Brian Danoff | Eric Williams |
| David Gutterman | Rachel Navarre |

2020-2021 Honors Thesis Supervision

- Crystal Candice-Quaye, Political Science and Clark Honors College, Chair
Caley Carlson, Political Science and Clark Honors College, Chair
Emily Fowler, Political Science and Clark Honors College, Chair
Sumit Kapur, Political Science and Clark Honors College, Chair
Talon Kennedy, Clark Honors College, Chair
Conrad Sproul, Clark Honors College, Chair

2019-2020 Honors Thesis Supervision

Momo Wilms-Crowe, Political Science and Clark Honors College, Chair

Heloise Gayet, Clark Honors College

Daniella Lituano, Clark Honors College, Chair

Avery Miller, Political Science, Chair

2018-2019 Honors Thesis Supervision

Sravya Tadepalli, Political Science and Clark Honors College, Chair

Miles Trinidad, Political Science, Chair

Bryce Keicher, Clark Honors College, Chair

Shawn Stevenson, Clark Honors College, Chair

Bryanna Moore, Clark Honors College, Chair

Alexandra Jansky, Clark Honors College, Chair

Allee Van Horne, Clark Honors College