MARY L. DUDZIAK

Asa Griggs Candler Professor of Law Emory University School of Law

1301 Clifton Rd NE Atlanta Georgia 30322

phone: 404-727-3263, fax: 404-727-6820

e-mail: mary.dudziak@emory.edu twitter: @marydudziak

faculty profile: http://law.emory.edu/faculty-and-scholarship/faculty-profiles/dudziak-profile.html

webpage: http://www.marydudziak.com/

EDUCATION

Ph.D. American Studies, Yale University, 1992

M.A., M.Phil. American Studies, Yale University 1986

J.D. Yale Law School 1984

A.B. Sociology, University of California, Berkeley 1978

Highest Honors in Sociology, Great Distinction in General Scholarship

ACADEMIC AND LEGAL EMPLOYMENT

Asa Griggs Candler Professor of Law, Emory University School of Law, since 2012
Affiliated Faculty Member, Departments of History and Political Science, Emory University

Judge Edward J. and Ruey L. Guirado Professor of Law, History and Political Science, University of Southern California Law School, 2001-2012; Professor of Law, 1998-2001; Visiting Professor of Law, 1997-98; Joint appointments/affiliated Departments of History, Political Science, and American Studies and Ethnicity

John Hope Franklin Visiting Professor of American Legal History, Duke Law School, fall 2011

Distinguished Visitor, University of Maryland School of Law, fall 2008

William Nelson Cromwell Visiting Professor of Law, Harvard Law School, 2005-06

Visiting Research Scholar, Woodrow Wilson School of Public and International Affairs, Princeton University, Fall 2002

Professor, University of Iowa College of Law, 1990-1998. Associate Professor, 1986-1990 Professor, Department of History, University of Iowa (zero-time appointment), 1996-1998

Law Clerk, Judge Sam J. Ervin, III, Fourth Circuit Court of Appeals, Morganton, North Carolina, 1984-1985

FELLOWSHIPS AND HONORS

Honorary Fellow, American Society for Legal History, 2017 (highest honor conferred by the Society) President, Society for Historians of American Foreign Relations, 2017 (elected)

Kluge Chair in American Law and Governance, Library of Congress, Fall 2015

Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University, 2014-15 John Simon Guggenheim Foundation Fellowship, 2007

Member, School of Social Science, Institute for Advanced Study, Princeton, N.J., 2007-08

USC Advancing Scholarship in the Humanities and Social Sciences Research Grant, 2007-08

Moody Grant, Lyndon Baines Johnson Foundation, 2007 and 1998

American Council on Learned Societies, Fellowship, 2006

Zumberge Research Grant, University of Southern California, 2005-06

Rockefeller Foundation Residency at the Study and Conference Center, Bellagio, Italy, July 2004

Fellowship, Program on Law and Public Affairs, Woodrow Wilson School, Princeton University, Fall 2002

Organization of American Historians-Japanese Association for American Studies Fellowship for Short-Term Residency in Japan (Hokkaido University, Sapporo, Japan, July 2000)

Theodore C. Sorenson Fellowship, John F. Kennedy Library Foundation, 1997

Nellie Ball Research Grant, University of Iowa, 1996

Travel Grant, Eisenhower World Affairs Institute, 1993

Scholars Development Award, Harry S. Truman Library Institute, 1990

Littleton-Griswold Research Grant, American Historical Association, 1987

Charlotte W. Newcombe Fellow, Woodrow Wilson Fellowship Foundation, 1985-86

AFFILIATIONS (CURRENT)

Council on Foreign Relations, Lifetime Member, since 2021

Quincy Institute for Responsible Statecraft, Inaugural Nonresidential Fellow, since 2020

Distinguished Lecturer, Organization of American Historians, since 2004

BOOKS AND EDITED WORKS

Going to War: An American History (under contract with Oxford University Press)(in progress)

Co-editor with Mark Bradley, Making the Forever War: Marilyn B. Young on the Politics and Culture of <u>American War</u> (forthcoming University of Massachusetts Press, June 2021)

War · Time: An Idea, Its History, Its Consequences (Oxford University Press, 2012)(paperback edition 2013)

Exporting American Dreams: Thurgood Marshall's African Journey (Oxford University Press, 2008) (paperback revised edition, Princeton University Press, 2011)

Phi Kappa Phi Faculty Recognition Award, USC, 2011; Nominee, Exemplary Legal Writing, *Green Bag* (2009)

Co-editor (with Leti Volpp), Legal Borderlands: Law and the Construction of American Borders, American *Quarterly* (Special Issue, Sept. 2005) (reissued by Johns Hopkins University Press, March 2006)

Editor and contributor, September 11 in History: A Watershed Moment? (Duke University Press, 2003)

<u>Cold War Civil Rights: Race and the Image of American Democracy</u> (Princeton University Press, 2000, paperback edition, 2002, Second edition 2011) in the series edited by William Chafe, Gary Gerstle and Linda Gordon, Politics and Society in Twentieth Century America.

Phi Kappa Phi Faculty Recognition Award, USC, 2002; Outstanding Academic Title, *Choice Magazine*, 2001; Finalist, Robert F. Kennedy Book Award, 2001

ARTICLES, BOOK CHAPTERS AND REVIEW ESSAYS

"The Numbers: Encountering Casualties in the Era of Covid-19)," *Diplomatic History* (forthcoming June 2021).

"Casualties and the Concept of Grandness: A View from Korea," (Rethinking American Grand Strategy, Elizabeth Borgwardt, Christopher Nichols, and Andrew Preston, eds., Oxford University Press, 2021)

"How the Pacific World Became West," in World War II and the West it Wrought, David Kennedy and Mark Brilliant, eds., (Stanford University Press 2020)

"The Outcome of Influence: HITLER'S AMERICAN MODEL and Transnational Legal History," 117 Michigan Law Review 1179 (2019).

"Death and the War Power," 30 Yale Journal of Law and the Humanities 25 (2018)

"You Didn't See Him Lying...Beside the Gravel Road in France': Death, Distance, and American War Power," 42 Diplomatic History 1 (2018)

"On the Civil-Ness of Civil War: A Comment on David Armitage's Civil War Time," 33 American University International Law Review 335 (2017) (comment on American Society for International Law Grotius Lecture)

"How War Lost Its Politics," Dissent Magazine (Summer 2016)

"Legal History as Foreign Relations History," in Michael J. Hogan, Thomas G. Patterson, and Frank Costigliola, eds., Explaining the History of American Foreign Relations, 3rd ed. (Cambridge University Press, 2016)

"War and Peace in Time and Space," 13 Seattle Journal for Social Justice 381 (2015) (symposium issue)

"The Future' as a Concept in National Security Law," 42 Pepperdine Law Review 591 (2014) (symposium issue on The Future of National Security Law)

"Targeted Killings and Secret Law: Drones and the Atrophy of Political Restraints on the War Power," in *Drone Warfare: Ethical, Legal, Strategic and Human Rights Implications*, David Cortright, Kristen Wall and Rachel Fairhurst, eds. (University of Chicago Press, 2015).

"Law, Power, and 'Rumors of War': Robert Jackson Confronts Law and Security After Nuremberg," 60 Buffalo Law Review 367 (2012) (special issue on Robert Jackson)

- "Toward a Geopolitics of the History of International Law in the Supreme Court," *Proceedings of the American Society for International Law* (2011)
- "Law, War, and the History of Time," 98 California Law Review 1669 (2010)
- "A Sword and a Shield: The Uses of Law in the Bush Administration," in The Presidency of George W. Bush: A First Historical Assessment, Julian Zelizer, ed. (Princeton University Press, 2010)
- "Transnational Constitutionalism Beyond the Footnotes: American Judges, Global Encounters, and the Lessons of the Cold War," 78 *University of Cincinnati Law Review* 699 (2009) (Robert S. Marx Lecture)
- "Brown's Global Impact," in Remembering Brown at Fifty, David O'Brien and Vernon Burton, eds. (University of Illinois Press, 2009)
- "The Case of 'Death for a Dollar-Ninety-Five': Miscarriages of Justice and Constructions of American Identity," in Charles Ogletree and Austin Sarat, eds., Making Sense of Miscarriages of Justice (New York University Press, 2009)
- "Thurgood Marshall's Bill of Rights for Kenya," 11 Green Bag 2d 307 (Spring 2008)
- "Mark Tushnet's Thurgood Marshall, and the Rule of Law," 26 Quinnipiac Law Review 711 (2008) (symposium issue: Law and Philosophy: The Work of Mark Tushnet)
- "Making Law, Making War, Making America," in Christopher Tomlins and Michael Grossberg, eds., The Cambridge History of Law in America (Cambridge University Press 2008)
- "Working Toward Democracy: Thurgood Marshall and the Constitution of Kenya," 56 Duke Law Journal 721 (2006)
- "The 1963 March on Washington, At Home and Abroad," 107 Revue Française d'Études Américaines 61 (March 2006) (special issue on Foreign Policy and Civil Society)
- "Law, Modernization and the Question of Agency in American Legal History," 40 *Tulsa Law Review* 591 (2005) (symposium issue on the scholarship of Lawrence Friedman)
- "Discrimination and Diplomacy: Recovering the Fuller National Stake in 1960s Civil Rights Reform," in Laura Beth Nielsen and Robert Nelson, eds., Rights and Realities: Legal and Social Scientific Approaches to Employment Discrimination (Kluwer Academic Publishing, 2005)
- "Law and Social Context in Civil Rights History," Review essay, Michael J. Klarman, From Jim Crow to Civil Rights: The Supreme Court and the Struggle for Racial Equality (Oxford University Press, 2004), 72 Chicago Law Review 429 (Winter 2005)
- "Brown as a Cold War Case," 91 Journal of American History 32 (June 2004), reprinted in Past Forward Articles from the Journal of American History, Volume 2: From the Civil War to the Present, James Sabathne and Jason Stacy, eds. (Oxford University Press, 2016)

- "Brown and the Idea of Progress in American Legal History: A Comment on William Nelson," 48 St. Louis University Law Journal 851 (2004) (symposium issue)
- "Who Cares about Courts? Creating a Constituency for Judicial Independence in Africa: A Review of Jennifer Widner, Building the Rule of Law: Francis Nyalali and the Road to Judicial Independence in Africa (2001)," 101 Michigan Law Review 1622 (2003) (review essay)
- "Birmingham, Addis Ababa and the Image of America: International Influence on U.S. Civil Rights Policy during the Kennedy Years," in Brenda Gayle Plummer, ed., Window on Freedom: Race, Civil Rights and Foreign Affairs, 1945-1988 (University of North Carolina Press, 2003)
- "The Politics of The Least Dangerous Branch': The Court, the Constitution and Constitutional Politics Since 1945," in Jean-Christophe Agnew and Roy Rosenzweig, eds., A Companion to Post-1945 America (Blackwell Press, 2002)
- "The Little Rock Crisis and Foreign Affairs: Race, Resistance and the Image of American Democracy," 70 Southern California Law Review 1641 (1997)
- "The Supreme Court and Racial Equality During World War II," 1996 Journal of Supreme Court History 35 (1996)
- "The Courts," in Stanley Kutler, et al., eds., An Encyclopedia of the United States in the Twentieth Century (Charles Scribner's Sons 1996)
- "Josephine Baker, Racial Protest and the Cold War," 81 Journal of American History 543 (1994), reprinted in Michael L. Krenn, ed., The African American Voice in U.S. Foreign Policy since World War II (Garland Press, 1998), and Adrien K. Wing, ed., Critical Race Feminism: Global Issues (New York University Press, 2000)
- "Just Say No: Birth Control in the Connecticut Supreme Court Before Griswold v. Connecticut," in Paul Finkelman and Stephen Gottlieb, eds., *Toward a Usable Past: Liberty Under State Constitutions* (Georgia University Press 1991), reprinted 75 *Iowa Law Review* 915 (1990)
- "Desegregation as a Cold War Imperative," 41 Stanford Law Review 61 (1988), reprinted in Richard Delgado, ed., Critical Race Theory: The Cutting Edge (1995) and Michael L. Krenn, ed., Race and U.S. Foreign Policy during the Cold War (Garland Press, 1998)
- "The Limits of Good Faith: Desegregation in Topeka, Kansas, 1950-1956," 5 Law and History Review 351 (1987), reprinted in Rita G. Napier, ed., Kansas and the West: New Perspectives (University Press of Kansas, 2003)
- "Oliver Wendell Holmes as a Eugenic Reformer: Rhetoric in the Writing of Constitutional Law," 71 *Iowa Law Review* 833 (1986)

SHORT ESSAYS, BOOK AND FILM REVIEWS, AND OTHER WORKS

Published in: Foreign Affairs, Democracy: A Journal of Ideas, Journal of American History, Law and History Review, American Journal of Legal History, Constitutional Commentary, Pacific Historical Review, Magazine of History (Organization of American Historians), Justice for All: The Legacy of Thurgood Marshall (U.S.

State Department on-line publication), Insights on Law and Society (American Bar Association), Encyclopedia of the Cold War, International Encyclopedia of the Social Sciences, 2d; The Encyclopedia of the Midwest; The Oxford Companion to American Law; The Oxford Companion to the Supreme Court of the United States; American National Biography

OP-EDS first published in the New York Times, San Francisco Chronicle, Boston Globe, Los Angeles Times, Newsday, The Daily Journal, CNN.com, The Hill, republished in many newspapers in the U.S. and overseas.

ARTICLES/ESSAYS-IN-PROGRESS

"The 'Police Action' and its Consequences: How U.S. Intervention in Korea Enabled Forever War" (law review article)

"Mass Death and Everyday Life," in After Life: Death and Loss in 2020 America, Keri Leigh Merritt, Rhae Lynn Barnes, and Yohuru Williams, eds. (in progress).

INVITED LECTURES, CONFERENCE AND WORKSHOP PAPERS, AND OTHER PRESENTATIONS (not comprehensive)

- "The 'Police Action' and its Consequences: How U.S. Intervention in Korea Enabled Forever War," Workshop, Project on War and Security in Law, Culture and Society (online), December 17, 2020
- Faculty Workshop, "After the 'Republic of Suffering': The Culture of War Death in the Era of Forever War," Department of American Studies, University of East Anglia (UK) (online), December 2, 2020
- Public lecture, "After the 'Republic of Suffering': The Culture of War Death in the Era of Forever War," Centre for War and Diplomacy, Lancaster University (UK)(online), November 19, 2020
- Speaker, panel on Unrest at Home and U.S. Foreign Policy, Council on Foreign Relations, July 13, 2020 (via Zoom)
- Speaker, Webinar on The Legacy of the Korean War on U.S. Democracy, Economy, and Society, Quincy Institute for Responsible Statecraft, June 25, 2020 (via Zoom),
- "Screener said there wasn't any women': Neutered Identities in U.S. Drone War," Symposium: Commemorating Scholarly Milestones: The Legacy of The Neutered Mother at Twenty-Five Years, Emory Law School, March 7, 2020 (submitted and written but not presented because of COVID-19 restrictions on attendance due to illness)
- "The War Powers Pivot: How Congress Lost Its Power in Korea,"
 2019: Philip Pro Lecture in Legal History, William S. Boyd School of Law, University of Nevada, Las Vegas
 2018: Gary R. Hess Lecture in Policy History, Bowling Green State University

Plenary Panelist on Security, Symposium "Pursuing the Rooseveltian Century," Roosevelt Institute for American Studies, Middelburg, the Netherlands, November 30, 2017

"Declaring World War I," Symposium, "The United States and World War I at 100," Warren Center, Harvard University, November 3, 2017

"Death and the War Power,"

2017: Harvard International History Seminar; International History Group; 2016: Dartmouth College; Faculty Workshop, New York Law School; Law and Society, Workshop, University of Wisconsin School of Law; Faculty Workshop, Fordham Law

School;

2015: Center for Advanced Study in the Behavioral Sciences, Stanford University; Center for the Study of Law and Society, University of California, Berkeley

"You didn't see him lying...beside the gravel road in France': Death, Distance, and American War Power," Presidential Lecture, Society for Historians of American Foreign Relations, Washington, D.C. June 24, 2017 (broadcast on C-Span)

"How the Pacific World Became West," Conference on World War II and the West it Wrought, Stanford University, May 5, 2017

"Three Lives, A Lifeboat, and America's March Toward War" (public lecture), Metropolitan State University, Denver, CO; and Regis University, Denver, CO (both sponsored by Colorado Humanities and Arvada Center for the Arts and Humanities, through the Organization of American Historians Distinguished Lecturer program), April 20-21, 2017

"On the Civil-ness of Civil War: A Comment on David Armitage's Civil War Time," Distinguished Discussant, Grotius Lecture, American Society for International Law, Washington, D.C., April 12, 2017

Speaker, Plenary Panel: Strategies to Promote Women's Participation in Shaping International Law and Policy amid the Global Emergence of Antiglobalism, and Moderator, Panel on Postwar/Cold War Policies and Legacies, IntLawGrrls 10th Birthday Conference, Dean Rusk International Law Center, University of Georgia School of Law, March 3, 2017

Panelist, Explaining the History of American Foreign Relations, 3rd ed.: Structures of Power, Society for Historians of American Foreign Relations Annual Meeting, San Diego, CA, June 24, 2016

"How Civil Rights affected Foreign Relations, Truman through LBJ," Conference on American Presidents and Russian Rulers, Russian Academy of Sciences, Moscow, Russia, May 30, 2016

"How War Became a Policy Option," Rethinking Grand Strategy Conference, Oregon State University, May 12-14, 2016

"A Bullet in the Chamber: The Politics of Catastrophe and the Declaration of World War I," Kluge Chair Lecture, Library of Congress, December 10, 2015

"War Without Violence"

2015: Keynote, Duke University History Department Workshop on "Framing Violence;" Rutgers University Center for Cultural Analysis Symposium on "Totality"

"Culture as Conflict: Rethinking the Totality of America's World War II," Keynote Lecture, Conference on Culture and Conflict, sponsored by UK Arts & Humanities Research Council, National History Center & Kluge Center, Library of Congress, November 19, 2015

"The Politics of Distant War: 1917, 1941, 1964"

2016: David M. Kennedy Lecture, Stanford University; United States and the World Lecture, University of Washington

"The 'Future' as a Concept in National Security Law," Symposium on The Future of National Security Law, Pepperdine Law School, April 4, 2014

"War and Peace in Time and Space,"

2014: Lecture, Robert L. Strauss Center in International Security and Law, University of Texas;

Symposium on Law, Peace, and Violence: Jurisprudence and the Possibilities of Peace, Seattle University Law School

"Secrecy and The War Powers: Nixon's Cambodia Bombing, Obama's Targeted Killing, and the Atrophy of Political Restraints," Kroc Institute for International Peace Studies, Notre Dame University, Conference on The Ethical, Strategic & Legal Implications of Drone Warfare, March 21, 2012

"Wartime' as a Concept in History,"

2013: Military History Lecture Series, Department of History, New York University 2012: The LeFeber-Silby Lecture in History, Cornell University; Keynote address, 4th Annual Graduate Student History Association Conference, Claremont College

"War Time: An Idea, Its History, Its Consequences,"

2012: Faculty Workshop, Berkeley Law School, University of California, Berkeley 2011; Faculty Workshop, Duke Law School; Legal Theory Workshop, Yale Law School; Judge Ben C. Green Lecture, Case Western Reserve Law School; Lecture, Department of History, Oberlin College

"How Diplomatic History and Legal History Need Each Other," panelist, Plenary Session: "Explaining the History of American Foreign Relations." Reflecting on the 1991 and 2004 Editions While

Looking Forward" Society for Historians of American Foreign Relations Annual Meeting, Hartford, CT, June 28, 2012

"The Martial Spirit' in American History: John Hope Franklin on Militarization and War," Robert R. Wilson Lecture, Duke Law School, Nov. 28, 2011

"Law, Power, and 'Rumors of War': Robert Jackson Confronts Law and Security After Nuremberg," Mitchell Lecture, SUNY Buffalo Law School, October 4, 2011

Plenary Session, "9/11, the War on Terror, and U.S. International History," Society for Historians of American Foreign Relations Annual Meeting, Arlington, VA, June 23, 2011

"What Kind of War was the Cold War?"

2011: Faculty Workshops, Santa Clara Law School; University of Oregon Law School; U.C. Davis Law School

"Law, War, and the History of Time," Lectures and Workshops:

2011: University of Oregon

2010: John F. Kennedy School of Government, Harvard; Princeton University; NYU Law School; Ohio State University; University of Leicester (Annual American Studies Lecture) 2009: UCLA History Department; USC Law School; University of Virginia Law School; Warren Center for American History, Harvard University; University of Chicago Law School; Boston College Law School; Department of History, Fordham University; University of Connecticut Law School; University of Minnesota Law School 2008: School of Social Science, Institute for Advanced Study, Princeton

"Toward a Geopolitics of the History of International Law in the Supreme Court," panel on "Author Meets Reader: *International Law in the U.S. Supreme Court: Continuity and Change*," American Society for International Law Annual Meeting, Washington, D.C., March 26, 2011

"How do you End a War on Terror? Time, Memory, and the Meaning of 9/11," Center for Law, History and Culture Conference on Law & Memory, University of Southern California, February 25, 2011

"Unlimited War and Social Change: Unpacking the Cold War's Impact,"

2010: Faculty workshop, University of Texas Law School; Cold War Cultures Conference, University of Texas; Cold War Seminar, Tainament Library

Cold War Civil Rights: Race and the Image of American Democracy, Teaching American History Workshop for K-12 teachers, Flint, Michigan Public School District, May 4, 2010

"When is Guantanamo?" panel on Dismantling Guantanamo: What Have We Learned, If Anything?, conference on <u>Guantanamo and International Human Rights</u>, The Frederic Ewen Academic Freedom Center, New York University, April 16, 2010

"Exporting American Dreams: Thurgood Marshall's African Journey,"

2016: Federal Judicial Center, Conference of Chief Judges of U.S. District Courts and FJC History Conference (joint event)

2010: Rothermere American Institute, University of Oxford; Flint Public Library, Flint, MI;

2009: Law and Society Association Annual Meeting, Denver, CO

2008: Warren Center for American History, Harvard University; Institute for Governmental Studies, University of California, Berkeley; Vanderbilt University Law School; Morris Ames Soper Lecture, University of Maryland School of Law; USC Law School; University of Maryland School of Law Black Alumni Reunion

2007: Distinguished Lecturer, Constitutional Law Center, Drake Law School, Des Moines, Iowa

"The Case of 'Death for a Dollar-Ninety-Five': Miscarriages of Justice and Constructions of American Identity,"

2009: Confronting Legal Injustice/Imagining Legal Justice, Harvard Law School 2006: Symposium on Making Sense of Miscarriages of Justice, Harvard Law School

"Finding the World in Civil Rights History," Phi Alpha Theta Lecture, University at Albany, April 24, 2009.

"Thurgood Marshall's Global Impact,"

2009: Robert S. Marx Lecture, University of Cincinnati College of Law; Clough Center for the Study of Constitutional Democracy, Boston College; Lecture, Hofstra Law School 2008: Soper Lecture, University of Maryland School of Law

""To the Edges of the Law': The Politics of Law in the Bush Administration,"

2008: Seminar on The Rule of Law Under Pressure, School of Social Science, Institute for Advanced Study, Princeton, NJ; Conference on The Bush Presidency in Historical Perspective, Princeton University; Faculty Workshop, Duke Law School; Program in Constitutional Law & Theory, Vanderbilt University Law School; Faculty Workshop, University of Maryland School of Law

"History Wars: Finding America in Battles over History in Law and Public History," symposium on Law's History: How Law Understands the Past, University of Alabama Law School, October 19, 2007

"Mark Tushnet's Thurgood Marshall, and the Rule of Law," Symposium on Law and Philosophy: The Work of Mark Tushnet, Quinnipiac Law School, October 5, 2007

"Making Law, Making War, Making America," Plenary Panel, Society for Historians of American Foreign Relations, Chantilly, VA, June 21, 2007

"Anarchy is Anarchy': Thurgood Marshall and the Rule of Law," Faculty Workshop, Washington University Law School, April 27, 2007

"Thurgood Marshall Encounters 'The True Sons of Africa': Legal Rights and Wrongs at Kenya's Independence,"

2009: Panel on "The Global Dimensions of the Long Civil Rights Movement," Conference on The Long Civil Rights Movement, Southern Oral History Program, Center for the Study of the American South, University of North Carolina at Chapel Hill;

2007: Lecture, Department of History, Vanderbilt University; Faculty Workshop, George Washington Law School; Rothermere American Institute, University of Oxford, Oxford, England; Drake Law School, Faculty Workshop; University of Michigan Law School, Legal Theory Workshop

"War Stories and the War Powers,"

2006: Center for Law, History and Culture, USC Law School;

2005: Conference on "Historical Lessons for a Post 9/11 World: The Impact of War, Crisis and Terror," University of New Hampshire

Speaker, Plenary panel on Methodology, Law and Society Summer Institute, University of Witwatersrand, Johannesburg, South Africa, July 19, 2006

"Rights in the Warrior State," Conference on "Mobilizing the Movement: The Civil Rights Movement and World War II," Rothermere Institute of American History, Oxford University, April 7-8, 2006

"Working Toward Democracy: Thurgood Marshall and the Constitution of Kenya,"

2006: Duke Law Journal Annual Lecture, Duke Law School; Cornell Law School Faculty Workshop

2005: Harvard Law School Faculty Workshop; Harvard Law School Constitutional Law Conference; Northeastern Law School Faculty Workshop

"Legal Borderlands: Law and the Construction of American Borders," American Conversations Series, American Studies Program, Boston University, co-sponsored by Boston University Law School, Oct. 20, 2005

"Law in the Shadow of War," Maynard Pirsig Memorial Lecture, William Mitchell College of Law, Minneapolis, Minnesota, March 28, 2005

"The Constitution as Cold War Propaganda - or - Toward a Diplomatic History of 'Domestic' American Law," as part of a panel on "Dilemmas of Performing Legal Subjectivity" at the Association for the Study of Law, Culture and Humanities Conference in Austin, Texas, March 11, 2005

"Exporting American Dreams: Thurgood Marshall and the Constitution of Kenya,"

2005: William Mitchell College of Law, Minneapolis, Minnesota; American Political Development Workshop, Department of History, University of Chicago

2004: USC Law School; UCLA Law School; Rockefeller Foundation Study and Conference Center, Bellagio, Italy

2003: Annual Meeting, Organization of American Historians, Memphis, Tennessee 2002: Lecture, Columbia Law School; Law and Public Affairs Colloquium, Princeton University; Rutgers University Law School, Camden, New Jersey; Legal History Workshop, New York University School of Law; Department of Political Science, University of California, Los Angeles; Stanford Law School

"Recovering Agency in Friedman's Law-and-Modernization Thesis," Symposium on the Scholarship of Lawrence Friedman, University of Tulsa Law School, Oct. 1, 2004

"Federalism and Foreign Affairs in 1960s Civil Rights Reform,"

2004: Panel on "Democratization: American Politics as a Comparative Case," annual meeting of the American Political Science Association; and Symposium on Democratization in America, Nuffield College, Oxford University, Oxford, England

"Race and U.S. Foreign Relations," lecture, conference on "The Legacies and Unfinished Business of *Brown v. Board of Education of Topeka*," University of Kansas, Lawrence, Kansas, March 16, 2004

"The International Impact of the American Civil Rights Movement," Dartmouth University, Jan. 22, 2004

"How Lawyers Remember *Brown v. Board of Education,*" Symposium on Civil Rights History and Cultural Memory, African American Studies Program, Princeton University, Dec. 12, 2003

'Brown and the Idea of Progress in American Legal History: A Comment on William Nelson," Symposium on *Brown v. Board of Education*, St. Louis University Law School, Sept. 2003

"Brown as a Cold War Case," Ida Beam endowed lecturer, Department of American Studies University of Iowa, Sept. 5, 2003

"The International Impact of U.S. Civil Rights Reform," Conference on The Rise to Globalism: Ideas, Institutions, and American Political Development, Fulbright Institute, City University of New York, July 15, 2003

"Equality Rights as Property Rights in Thurgood Marshall's Draft Bill of Rights for Kenya," Panel on "Constructing Rights in Africa," Annual Meeting of the Law and Society Association, Pittsburgh, PA, June 2003

"Introductory Remarks: A Historical Perspective," program on "National Security and Civil Liberties: Protecting and Preserving Our Freedoms in Times of Crisis," Ninth Circuit Judicial Conference, San Diego, California, July 16, 2002

"Exporting American Dreams: Images of U.S. Equality During the Cold War" Distinguished Lecture Series, Center for the Study of Race and Ethnicity, University of California, San Diego, Aug. 26, 2001

Lectures and Book Talks on *Cold War Civil Rights:* Race and the Image of American Democracy 2002: Fordham Law School; Department of History, University of California, Santa Barbara 2001: UCLA Law School; Institute for Governmental Studies, University of California, Berkeley; University of Virginia Law School; University of California, San Diego; Midnight Special Bookstore, Santa Monica, CA; Barnes and Noble Bookstores, Los Angeles, CA; Borders Books and Music, Washington, D.C.; KPFK Radio, Los Angeles, CA

"The Whole World is Watching this U.S. Farce': Images of American Democracy in Election 2000," Georgetown/Maryland Discussion Group on Constitutionalism, March 10, 2001, College Park, Maryland

"The Constitution as Cold War Propaganda,"

2001: Faculty workshop, University of Virginia Law School

2000: Law and Humanities Working Group, Washington, D.C.

1999: Huntington Library Legal History Group, San Marino, California; Faculty Seminar, Loyola Law School, Los Angeles, California; Annual Meeting, Pacific Coast Branch of the American Historical Association

"Birmingham, Addis Ababa and the Image of America: International Influence on U.S. Civil Rights Policy during the Kennedy Years,"

2005: Lecture, Human Rights Institute, Columbia Law School

2000: Annual Meeting of American Political Science Association; Faculty Seminar, University of Hokkaido, Sapporo, Japan; Faculty Seminar, UCLA Law School 1998: Colloquium on Directions in Postwar American History, Department of History, Princeton University

"The March on Washington, At Home and Abroad," Symposium on African Americans and the Age of American Expansion, Pennsylvania State University, March 27, 1999

"The Strategic Use of Shame in Postwar U.S. Propaganda," conference on the Internationalization of the Study of American History sponsored by the Organization of American Historians and New York University, Florence, Italy, July 8, 1998

"The Little Rock Crisis and Foreign Affairs: Race Resistance and the Image of American Democracy,"

1997: Faculty Workshop, University of Southern California Law School; Yale Legal History Forum, Yale Law School; Faculty Seminar, University of Iowa College of Law

"What Do Foreign Relations Have to do With Civil Rights? Race and the Image of Democracy," featured speaker, Martin Luther King, Jr. Day, sponsored by the Des Moines Chapter of the National Council of Christians and Jews, Jan. 15, 1996, Des Moines, Iowa

"Race, Formal Equality and Voting Rights in the Twentieth Century," Symposium on Woman Suffrage and American Legal Culture, Wayne State University, Detroit, Michigan, Nov. 30, 1995

"The Court and Racial Classification During World War II," lecture at the United States Supreme Court, March 9, 1995. Sponsored by the Supreme Court Historical Society. Broadcast on C-Span

"The Construction of Race Relations in Postwar American Propaganda," panel on "A Broader Look at Equality Issues," at symposium on *Brown v. Board of Education*, After 40 Years: Confronting the Promise, College of William and Mary, Williamsburg, Virginia, May 17-18, 1994

"Wheat Farmers and the Battle for Democracy': Another Look at *Wickard v. Filburn*," panel on "World War II and the Construction of Public Law," Association of American Law Schools Annual Meeting, Orlando, Florida, Jan. 7, 1993

"Civil Rights and the Cold War: The Impact of Foreign Relations on Truman Administration Civil Rights Policy," Annual Meeting of the Society for Historians of American Foreign Relations, Charlottesville, Virginia, June 17-19, 1993

"The Negro in American Life:' The Construction of Race Relations in Postwar American Propaganda," Organization of American Historians Annual Meeting, Anaheim, California, April 17, 1993

"Josephine Baker, Racial Protest and the Cold War," (lectures and conference papers)

1991: Conference on "Rethinking the Cold War: A Conference in Memory of William Appleman Williams," University of Wisconsin, Madison; Lecture, Minnesota Museum of Art, Jan. 24, 1991

1990: Black History Month program, University of Iowa Museum of Art; Lecture, University of Iowa Theater Department

1989: Work-in-progress talk, American Studies Program, University of Iowa

"Just Say No: Birth Control in the Connecticut Supreme Court Before *Griswold v. Connecticut*," Symposium "In Search of a Usable Past: An Examination of the Origins and Implications of State Protection of Liberty," Albany Law School, Oct. 15, 1988

"Desegregation as a Cold War Imperative,"

1988: Faculty Seminar, Murphy Institute for Political Economy, Tulane University 1987: Annual Meeting of the American Society for Legal History; Faculty Seminar, University of Iowa College of Law

"The Limits of Good Faith: Desegregation in Topeka, Kansas, 1950-1957," Law and Society Association Annual Meeting, Chicago, Illinois, June 1, 1986

Other Panels and Presentations

Speaker at the Council on Foreign Relations, Quincy Institute, Library of Congress, Brookings Institute, Illinois Humanities Institute, Annual meetings of Society for Historians of American Foreign Relations, Association of American Law Schools, American Society for Legal History, Law and Society Association, Organization of American Historians, American Historical Association, International Studies Association, American Political Science Association, Western Political Science Association, Social Science History Association, Society for Military History, American Studies Association, Berkshire Conference on the History of Women, Association for the Study of Afro-American Life and History, Immigration Law Teachers Conference, Symposia and panels at Oxford University, Yale Law School, Harvard University and Law School, Stanford University and Law School, Emory University School of Law, University of Wisconsin, U.C. Santa Barbara, Drake University, University of Iowa, University of Kansas, University of Southern California, University of California, Berkeley, and others; participated in colloquia sponsored by the Liberty Fund; speaker at K-12 teacher trainings in Flint, MI, Vancouver, WA, Los Angeles, CA, Marietta, GA

TEACHING

Current courses

Colloquium on War and Security in Law, Culture, and Society
Presidential Power and the Constitution
Foreign Relations Law
Constitutional Law
Going to War in 20th Century America (history & political science course)
Equality at Emory (research seminar)

Other courses

Law and War in 20th Century America Twentieth Century U.S. Constitutional History Comparative Constitutional Law Equality and Liberty (advanced 14th Amendment/individual rights course) Law and Social Change in Post-1945 America (research seminar) Immigrants and the Constitution The Civil Rights Movement and Civil Rights Law

BLOGS

<u>The Legal History Blog</u> (founder), 2006-2012 <u>Balkinization</u> (contributor)

PROFESSIONAL MEMBERSHIPS AND ACTIVITIES (see also Current Affiliations)

Society for Historians of American Foreign Relations

President (elected), 2017

Vice President (elected), 2016

Council, 2018-present, and 2011-2013 (two year term); Chair, Ways and Means Committee (2018), SHAFR Development Committee, since 2015; Editorial Board, Diplomatic History, 2014-16; Chair, Committee on SHAFR and the Web, 2013-14; Chair, Webmaster Search Committee, 2012; Chair, Task Force on SHAFR Website, 2012; Program Committee, 2000 Annual Meeting

Historical Advisory Committee, Office of the Historian, U.S. Department of State, since 2013

American Society for Legal History

Board of Directors, Jan. 2008-Dec. 2010; Board of Directors and Executive Committee, Jan. 1995-Dec. 1997, and fall 1989-92; Editorial Board, *Law and History Review*, 2005-2012; Chair, Paul Murphy Award Committee, 2012-13; Membership Committee, 2006-07; Chair, Nominating Committee, Jan. 2001-Dec. 2001 (Committee Member Jan. 1999-Dec. 2001); Ad Hoc Committee on the By-Laws, 1996; Member of Search Committee for Editor of *Law and History Review*, 1995; Program Committee Chair, 1993; Program Committee, 1988; Committee on Documentary Preservation, 1988-2000

Law and Society Association

Board of Trustees, 2004-07; Program Committee, Annual Meeting, 2009 and 2006; Law and Society Summer Institute, Johannesburg, South Africa (faculty member), July 2006; Membership Committee, 2003-06; Hurst Prize Committee, 1992

American Studies Association

Member, Board of Managing Editors, *American Quarterly*, 2003-06; Co-Editor (with Leti Volpp), Special Issue of *American Quarterly* for September 2005; Chair, Nominating Committee, 2001-02 (Committee Member, 1999-2002)

Organization of American Historians

OAH-Japanese Association for American Studies Historians Collaborative Committee, 2013-2017; Distinguished Lecturer, since 2004; Contributing Editor, *Magazine of History*, July 2011 issue; Joint OAH-ASLH Committee on Access to Lawyers Records, 1996-2005

Association of American Law Schools

Nominating Committee Member, 2005; Scholarly Paper Prize Committee, 2004; Planning Committee, Immigration Law Teachers Conference, 1996; Chair, Legal History Section, 1989; Chair-Elect 1988; Secretary-Treasurer 1987

Western Political Science Association

Section Chair, Section on History and Politics, 2003 Program Committee

Additional Memberships: American Historical Association, American Political Science Association, American Society of International Law, Society for Military History, Peace History Society

Peer reviewer for: Journal of American History, American Historical Review, Law and History Review, Diplomatic History, American Quarterly, Modern American History, Pacific Historical Review, Journal of Law and Religion, Law and Social Inquiry, Journal of Politics, Perspectives on Politics, Journal of Transnational American Studies, Journal of Southern History, Feminist Review, Du Bois Review, Yale Law Journal, Harvard Law Review, Stanford Law Review, Columbia Law Review, Princeton University Press, Harvard University Press, Oxford University Press, Cambridge University Press, University of Chicago Press, Yale University Press, University Press, University Press, Cornell University Press, University Press of Kansas, University of Missouri Press, Wiley-Blackwell, National Endowment for the Humanities, Netherlands Organisation for Scientific Research and the Dutch Council for the Humanities, and others.

Consultant/interviewee on documentary *Black Diplomacy*, FlowState Films (under development for the American Experience series, PBS)

Consultant on documentary Jazz Ambassadors, Normal Life Pictures (released 2018)

Outside reviewer, Voice of America website on the U.S. Constitution (2015)

SELECTED UNIVERSITY SERVICE

Emory University School of Law

Director, Project on War and Security in Law, Culture and Society (since 2012)

Faculty Advisor, Emory LGBTQ Legal Services (2017-2020)

Colloquium and Scholarship Committee (2016-present)

Center on International and Comparative Law Advisory Committee (since 2012)

Task Force on Faculty Ethics, Chair (2014)

Promotion and Tenure Committee (2013-14)

Faculty Advisory Committee to Dean Robert Schapiro (2012-13)

Emory University

Task Force on Untold Stories and Disenfranchised Populations (2020-21) Subcommittee lead: Educational and Experiential Opportunities

Honorary Degrees Committee (2019-22)

Emory University Strategic Planning Committee (2017-18)

Commission on the Liberal Arts, Committee on Integration (2013-14)

Department of History, Emory University: Selected Students Supervised

Jennifer Jurgens, Co-Advisor for Ph.D. portfolio

Undergraduate Honors Thesis informal advisor, Department of History

Colin Reynolds, Dissertation Committee, Dept. of History, Emory University, Ph.D. 2016

University of Southern California

USC Gould School of Law

Faculty Appointments Committee, Academic Affairs Committee, Faculty Promotion Subcommittee, Chair, Faculty Workshop Series

USC Department of History

Co-chair, Dissertation committee for Allison Marie Lauterbach; Member of dissertation committee for Go Oyagi

USC Department of American Studies and Ethnicity

Affiliated Faculty Member; Dissertation Committee Member, Rosina Lozano (PhD 2011); Executive Board (elected member), 2000-2001; Ph.D. Planning Committee, 1999-2000 (planning committee for new Ph.D. program); Search Advisory Committee, 1999-2000

USC Center on Public Diplomacy

Faculty Advisory Council, 2004-2012

Organizer (with Howard Gillman), Symposium: September 11 as a Transformative Moment, sponsored by the Center on Law, History and Culture, University of Southern California, May 24, 2002

USC Center on Law, History and Culture

Chair, Planning Committee, 2000-01; Member, Advisory Board

Internal Review Committee, Department of English, 2000-2001

Chair, Joint Provost/Faculty Senate Committee on Family Leave Policy, 1999-2000

Faculty Senate Representative, 1999-2000

Dissertation Committee Member for graduate students in the Departments of History, American Studies and Ethnicity, Sociology and Political Science

University of Iowa

Selected University Service: Co-founder/co-organizer, Iowa Workshop in Legal History, 1992-1997; Presidential Lecture Committee, 1992-95; Vice President for Research Advisory Committee in the Social Sciences, 1992-1994; Faculty Senate Task Force on Faculty Spouses and Partners, 1991-92; Faculty Senate Faculty Welfare Committee, 1990-92; Faculty Senate Task Force on Faculty Development, 1989-90; Chair, Office of Services for Persons with Disabilities Program Review Committee, 1987-88; Co-Director of dissertation for Derryn Moten, American Studies Program (Ph.D. 1997), Associate Professor of Humanities, Alabama State University; Dissertation Committee Member for University of Iowa graduate students in the Department of History, American Studies Program, and School of Journalism

Selected Law School Service: Chair, Structure Subcommittee, of Scope, Coordination, and Long Range Planning Committee, College of Law, 1995-96; Chair, Student Honors and Awards Committee, College of Law, 1995-96; Chair, Curriculum Committee, College of Law, 1993-94; Law School Ombudsperson, 1991; College of Law Mentor for Merle Weiner (then an untenured member of the faculty), 1995-1998; Advisory Committee for Faculty Fellows Devon Carbado, 1995-1997, and Angela Gilmore, 1991-1992

updated 3/16/21