

RODNEY E. HERO

Curriculum Vitae

April 2012

Department Office/Contact Information:

University of California, Berkeley
Charles & Louise Travers
Department of Political Science
210 Barrows Hall # 1950
Berkeley, CA 94720-1950

Home:

6019 Hillegass Ave.
Oakland, CA 94618

Cell phone: 574-386-4243

Faculty Office:

750A Barrows Hall
Office Phone: 510-643-6371
Department Phone: 510-642-6323
Fax: 510-642-9515
Email: rhero@berkeley.edu

ACADEMIC POSITIONS

University of California, Berkeley, Professor, Department of Political Science (2010-11 to present), and Haas Chair in Diversity and Democracy.

University of Notre Dame, Department of Political Science, Packey J. Dee III Professor of American Democracy, 2000-01 to 2009-10.

Department Chair, August 2002 to July 2007.

Notre Dame Presidential Faculty Fellow, 2007-08 to 2009-10.

Fellow of the Institute for Latino Studies, Fall 2005 to 2009-10.

Visiting Senior Research Scholar, Center for the Study of Democratic Politics (CSDP), Woodrow Wilson School of Public and International Affairs, **Princeton University**, September 2007 to June 2008.

University of Colorado-Boulder, Department of Political Science, Professor, 1993-94 to 1999-2000; Associate Professor (with tenure) 1989-90 to 1992-93.

Arizona State University, Department of Political Science, Associate Professor (with tenure), 1988-89.

University of Colorado at Colorado Springs, Graduate School of Public Affairs (and Department of Political Science), Associate Professor (with tenure), 1986-87 to 1987-88; Assistant Professor, 1980-81 to 1985-86.

EDUCATION

Ph.D., Political Science, Purdue University, August 1980; M.A., Political Science, Purdue University, December 1976.
 B.S., Government, Florida State University, June 1975 (Magna Cum Laude).
 A.A., St. Petersburg Jr. College (Clearwater, Florida), May 1973 (With Honors).

AREAS OF SCHOLARLY SPECIALIZATION

American Politics and Democracy:
 Race/Ethnicity and Politics/Policy; Latinos/Hispanics and U.S. Politics/Policy;
 Urban/Ethnic Politics/Policy in the U.S.
 State and Local Government, Politics and Policy; Federalism in the U.S.

HONORS AND AWARDS

Endowed chair: Haas Chair in Diversity and Democracy, UC-Berkeley, July 2011 to June 2016.

Recipient of the 'Norton Long Career Achievement Award,' 2011, from the Urban Politics Section of the American Political Science Association ("presented to a scholar who has made distinguished contributions to the study of urban politics over the course of a career through scholarly publication, the mentoring of students, and public service").

Endowed Chair (Packey J. Dee III Professor of American Democracy), University of Notre Dame, Department of Political Science, 2000-01 to 2010-11 academic years.

Notre Dame Presidential Faculty Fellow, 2007-08 to 2010-11.

Recipient of the American Political Science Association's 1999 *Woodrow Wilson Foundation Award* (for the "best book published in the United States during the previous year on government, politics or international affairs") for *Faces of Inequality: Social Diversity in American Politics* (Oxford University Press, 1998).

Faces of Inequality: Social Diversity in American Politics, named an "Outstanding Academic Book" for 1999 by *Choice* magazine.

Recipient of the American Political Science Association's 1993 *Ralph J. Bunche Award* ("for the best scholarly work in political science published in the previous year which explores the phenomenon of ethnic and cultural pluralism") for *Latinos and the U.S. Political System: Two-tiered Pluralism* (Temple University Press, 1992).

President of the Midwest Political Science Association, 2007-08.

President-elect of the Midwest Political Science Association, 2006-07.

Vice President of the Midwest Political Science Association, 2005-06.

Vice President of the American Political Science Association, 2003-04.

(Honors and Awards – continued)

President, Urban Politics Section of the American Political Science Association, 2002-03;
President-Elect, Urban Politics Section of the American Political Science Association, 2001-02.

President, Western Political Science Association, 1999-2000.
Vice President (and Program Chair for the 1999 Annual Conference), Western Political Science Association, 1998-99.

Co-author (with Robert R. Preuhs) of paper selected for the “Pi Sigma Alpha Award for the Best Paper presented at the 2009 Southwest Political Science Association conference,” for “A Different Kind of Representation: Black and Latino Descriptive Representation and the Role of Ideological Cuing.”

Co-author (with Caroline J. Tolbert) of paper selected as the “Best Paper on Chicano/a Politics” presented at the 1999 Western Political Science Association Meetings (Seattle, March 25-27, 1999, for “Dealing with Diversity: Racial/Ethnic Context and Policy Change.”

Outstanding Teacher Award -- Graduate School of Public Affairs, University of Colorado at Colorado Springs (AY 1986-87).

Ethnic (Hispanic) Minority Fellowship at Purdue University (1978 to 1980).

Graduated *Magna Cum Laude*, Florida State University (1975).

Graduated *With Honors*, St. Petersburg Jr. College (1973).
Presidential Scholarship, at St. Petersburg Jr. College (1973).

PUBLICATIONS

BOOKS

Rodney E. Hero and Robert R. Preuhs, *Black-Latino Relations in U.S. National Politics: An Untold Story of Non-conflict* (Under contract, with Cambridge University Press).

Luis R. Fraga, John A. Garcia, **Rodney E. Hero**, Michael Jones-Correa, Valerie Martinez-Ebers and Gary M. Segura, *Latinos in the New Millennium: An Almanac of Opinion, Attitudes and Policy Preferences* (New York: Cambridge University Press, 2012).

Luis R. Fraga, John A. Garcia, **Rodney E. Hero**, Michael Jones-Correa, Valerie Martinez-Ebers and Gary M. Segura, *Latino Lives in America: Making it Home* (Philadelphia: Temple University Press, 2010).

(Publications: Books – continued)

Ronald Schmidt, Sr., Yvette Alex-Assensoh, Andy Aoki and **Rodney E. Hero**, *Newcomers, Outsiders, and Insiders: Immigrants and American Racial Politics in the Early 21st Century* (Ann Arbor: University of Michigan Press 2010).

Rodney E. Hero, *Racial Diversity and Social Capital: Equality and Community in America* (New York: Cambridge University Press, 2007).

Susan E. Clarke, **Rodney E. Hero**, Mara S. Sidney, Luis R. Fraga and Bari A. Erlichson, *Multiethnic Moments: The Politics of Urban Education Reform* (Philadelphia: Temple University Press, 2006).

Christina Wolbrecht and **Rodney E. Hero**, with Peri Arnold and Alvin Tillery, Editors, *The Politics of Democratic Inclusion* (Philadelphia: Temple University Press, 2005).

Rodney E. Hero, *Faces of Inequality: Social Diversity in American Politics* (New York: Oxford University Press, 1998).

Rodney E. Hero, *Latinos and the U.S. Political System: Two-tiered Pluralism* (Philadelphia: Temple University Press, 1992).

ARTICLES

Robert R. Preuhs and **Rodney E. Hero**, “A Different Kind of Representation: Black and Latino Descriptive Representation and the Role of Ideological Cuing,” *Political Research Quarterly* 64, no. 1 (March 2011): 157-171.

Rodney E. Hero “Immigration and Social Policy in the United States,” *Annual Review of Political Science* Vol. 13 (2010): 445-468.

Rodney E. Hero and Robert R. Preuhs, “Black-Latino Political Relationships: Policy Voting in the U.S. House of Representatives,” *American Politics Research* 38, no. 3 (May 2010): 531-562.

Rodney E. Hero and Robert R. Preuhs, “Beyond (the Scope of) Conflict: National Black and Latino Advocacy Group Relations in the Congressional and Legal Arenas,” *Perspectives on Politics* 7, no. 3 (September 2009): 501-517.

Rodney E. Hero and Mara S. Sidney, “Multiethnic Moments: A Further Look,” *Voices in Urban Education* 23 (Spring 2009): 13-23.

Rodney E. Hero and Robert R. Preuhs, “Immigration and the Evolving American Welfare State: Examining Policies in the U.S. States,” *American Journal of Political Science* 51, no. 3 (July 2007): 498-517.

(Publications: Articles -- continued)

Rodney E. Hero and Robert Preuhs, "From Civil Rights to Multiculturalism and Welfare for Immigrants: An Egalitarian Tradition Across the American States?" *Du Bois Review* 3, no. 2 (November 2006): 317-340.

Luis R. Fraga, John A. Garcia, **Rodney E. Hero**, Michael Jones-Correa, Valerie Martinez-Ebers and Gary M. Segura, "Su Casa Es Nuestra Casa: Latino Politics Research and the Development of American Political Science," *American Political Science Review* 100, no. 4, (November 2006): 515-522.

Rodney E. Hero, "Crossroads of Equality: Race/Ethnicity and Cities in American Democracy," *Urban Affairs Review* 40, no. 6 (July 2005): 695-705. [40th Anniversary 'Featured Essay' (Invited)].

Rodney E. Hero, "What's An 'Anomaly,'? Or, How and How Much Theoretical Traditions Matter," [A Response to Eric Uslaner], *Political Research Quarterly*, 57, no. 3 (September 2004): 509-510.

Rodney E. Hero and Caroline J. Tolbert, "Minority Voice and Citizen Attitudes About Government Responsiveness in the American States: Do Social and Institutional Context Matter?" *British Journal of Political Science* 34, no. 1 (January 2004): 109-121.

Rodney E. Hero, "Multiple Traditions in American Politics and Racial Policy Inequality" *Political Research Quarterly* 56, no. 4 (December 2003): 401-408.

Rodney E. Hero, "Social Capital and Racial Inequality in America," *Perspectives on Politics* 1, no.1 (March 2003): 113-122.

Caroline J. Tolbert and **Rodney E. Hero**, "Dealing with Diversity: Racial/Ethnic Context and Policy Change," *Political Research Quarterly* 54, no. 3 (September 2001): 571-604.

Rodney Hero, F. Chris Garcia, John Garcia, and Harry Pachon, "Latino Participation, Partisanship, and Office-Holding," *PS: Political Science and Politics* (Symposium on Latino Politics), 33, no. 3 (September 2000): 529-534.

Rodney E. Hero and Caroline J. Tolbert, "A Racial/Ethnic Diversity Interpretation of Politics and Policy in the States of the U.S.," *American Journal of Political Science* 40, no. 3 (August 1996): 851-871.

Caroline J. Tolbert and **Rodney E. Hero**, "Race/Ethnicity and Direct Democracy: An Analysis of California's Illegal Immigration Initiative," *Journal of Politics* 58, no. 3 (August 1996): 806-818.

Rodney E. Hero and Anne G. Campbell, "Understanding Latino Political Participation: Exploring the Evidence from the Latino National Political Survey," *Hispanic Journal of Behavioral Sciences* 18, no. 2 (May 1996): 129-141.

(Publications: Articles -- continued)

Rodney E. Hero and Caroline J. Tolbert, "Latinos and Substantive Representation in the U.S. House of Representatives: Direct, Indirect, or Non-existent?" *American Journal of Political Science* 39, no. 3 (August 1995): 640-652. (Reprinted in F. Chris Garcia, editor, *Pursuing Power: Latinos and the Political System*, [University of Notre Dame Press, 1997: 265-278]).

Rodney E. Hero, "The Study of Latino Politics in the United States: Questions and Issues," *IMPART: Journal of OpenMind* 2 (Spring 1994): 113-132
[Originally published as Chapter 10 in Rodney E. Hero, *Latinos and the U.S Political System: Two-tiered Pluralism*, Temple University Press, 1992].

Rodney E. Hero, Invited 'Comment,' "Comment on: 'A Federalist Explanation of Municipal Elections,'" by Cheryl Young and Robert M. Stein, *Midsouth Political Science Journal* (now called *American Review of Politics*) 13 (Summer 1992): 231-236.

Rodney E. Hero, "Questions and Approaches in Understanding Latino Politics: The Need for Clarification and Bridging," *National Political Science Review* 3 (1991): 153-157.
(Reprinted in F. Chris Garcia, editor, *Pursuing Power: Latinos and the Political System*, [University of Notre Dame Press, 1997: 466-471]).

Rodney E. Hero, "Hispanics in Urban Government and Politics: Some Findings, Comparisons and Implications," *Western Political Quarterly* (now called *Political Research Quarterly*) 43, no. 2 (June 1990): 403-414.

Rodney E. Hero, "Multiracial Coalitions in City Elections Involving Minority Candidates: Some Evidence from Denver," *Urban Affairs Quarterly* 25, no. 2 (December 1989): 342-351.

Rodney E. Hero, "Mexican-American Referenda Voting on Urban Economic Development and Governmental Structure Issues," *Hispanic Journal of Behavioral Sciences* 11, no. 4 (November 1989): 381-388.

Rodney E. Hero and Jody L. Fitzpatrick, "State Mandating of Local Government Activities: An Exploration," *Policy Studies Journal* 17, no. 4 (Summer 1989): 745-759.

Rodney E. Hero and Kathleen M. Beatty, "The Elections of Federico Pena as Mayor of Denver: Analysis and Implications," *Social Science Quarterly* 70, no. 2 (June 1989): 300-310.

Rodney E. Hero, "The U.S. Congress and American Federalism: Are 'Subnational' Governments Protected?" *Western Political Quarterly* (now called *Political Research Quarterly*) 42, no. 1 (March 1989): 93-106.

Rodney E. Hero, "Contemporary Perspectives on American Federalism: A Framework and an Application," *American Review of Public Administration* 18, no. 4 (December 1988): 401-418.

(Publications: Articles -- continued)

Jody L. Fitzpatrick and **Rodney E. Hero**, "Political Culture and Political Characteristics of the American States: A Consideration of Some Old and New Questions," *Western Political Quarterly* (now called *Political Research Quarterly*) 41, no. 1 (March 1988): 145-153.

Rodney E. Hero, "Senate and House Voting on Federalism Issues: An Analysis of Two Recent Congresses," *Texas Journal of Political Studies* 10, no. 1 (Fall/Winter 1987-1988): 17-30.

Rodney E. Hero, "The U.S. Senate and Federalism Policy in the 96th and 97th Congresses," *Publius: The Journal of Federalism* 17, no. 2 (Spring 1987): 105-113.

Rodney E. Hero, "Information and Urban Government: An Exploratory Look," *Southeastern Political Review* 15, no. 1 (Spring 1987): 59-72.

Rodney E. Hero, "The Election of Hispanics in City Government: An Examination of the Election of Federico Pena as Mayor of Denver," *Western Political Quarterly* (now called *Political Research Quarterly*) 40, no. 1 (March 1987): 93-105.
(Reprinted in Antoinette Sedillo Lopez, editor, *Latinos in the United States: Land Grants, Housing, and Political Power* [Garland Publishing, 1995: 207-220].)

Rodney E. Hero, "Mexican-Americans and Urban Politics: A Consideration of Governmental Structure and Policy," *Aztlan: A Journal of Chicano Studies* 17, no. 1 (Spring 1986): 131-147.

Rodney E. Hero, "Explaining Citizen-Initiated Contacting of Government Officials: Socioeconomic Status, Perceived Need or Something Else?" *Social Science Quarterly* 67, no. 3 (September 1986): 626-635.

Rodney E. Hero, "The Urban Service Delivery Literature: Some Questions and Considerations," *Polity* 18, no. 4 (Summer 1986): 659-677.

Rodney E. Hero, "Understanding Urban Governmental Structures: An Analysis Controlling for the Influence of State Law," *Publius: The Journal of Federalism* 16, no. 2 (Spring 1986): 133-140.

Rodney E. Hero and Richard Sullivan, "Assisted Housing and Reagan's New Federalism: The Case of Colorado," *Publius: The Journal of Federalism* 16, no. 1 (Winter 1986): 167-179.

Rodney E. Hero, "Citizen Contacting and Bureaucratic Treatment-Response in Urban Government: Some Further Evidence," *Social Science Journal* 23, no. 2 (1986): 181-187.

(Publications: Articles -- continued)

Rodney E. Hero and Gene Michael, "State-Local Relations and Public Policy: A Case Study of Water Use in Colorado," *State and Local Government Review* 17, no. 3 (Fall 1985): 273-278.

Michael W. Spicer and **Rodney E. Hero**, "Tax Evasion and Heuristics: A Research Note," *Journal of Public Economics* 26 (1985): 263-267.

Rodney E. Hero and Roger Durand, "Explaining Citizen Evaluations of Urban Services: A Comparison of Some Alternative Models," *Urban Affairs Quarterly* 20, no. 3 (March 1985): 344-354.

Rodney E. Hero, "A Note on State-Local Relationships," *State Government* 56, no. 4 (1983): 138-139.

Rodney E. Hero, "Minorities and Public Employment in State and Local Government: A Comparison Based on Evidence from the General Revenue Sharing Legislation," *State Government* 56, no. 1 (1983): 8-13.

Rodney E. Hero, "Perspectives on American Federalism: A Theoretical-Historical Discussion," *Social Science Journal* 20, no. 2 (April 1983): 59-74.

Rodney E. Hero, "The General Revenue Sharing Complaint Function: An Examination and Possible Implications," *Publius: The Journal of Federalism* 11, no. 2 (Spring 1981): 79-109.

CONTRIBUTIONS TO EDITED BOOKS

Rodney E. Hero, "Foreword," in Rodolfo Espino, David L. Leal and Kenneth J. Meier, Editors, *Latino Politics: Identity, Mobilization, and Representation* (University Press of Virginia, 2007): ix-xiv.

Rodney E. Hero and Robert R. Preuhs "Multiculturalism and Welfare Policies in the USA: A State-level Comparative Analysis," in Keith Banting and Will Kymlicka, Editors, *Multiculturalism and the Welfare State: Recognition and Redistribution in Contemporary Democracies* (Oxford University Press, 2006): 121-151.

Larry Bartels, Hugh Heclo, **Rodney E. Hero** and Lawrence R. Jacobs, "Inequality and American Governance," In Lawrence R. Jacobs and Theda Skocpol, Editors, *Inequality and American Democracy: What We Know and What We Need to Learn* (New York: Russell Sage, 2005): 88-155.

Rodney E. Hero and Christina Wolbrecht, "Introduction," in Christina Wolbrecht and Rodney E. Hero, with Peri Arnold and Alvin Tillery, Editors, *The Politics of Democratic Inclusion* (Temple University Press, 2005): 1-14.

(Publications: Contributions to Edited Books – continued)

Rodney E. Hero and Caroline Tolbert, “Exploring Minority Political Efficacy: Considering the Impact of Social and Institutional Context,” in Gary M. Segura and Shaun Bowler, Editors, *Diversity in Democracy: Representation in the United States*. (Charlottesville: University of Virginia Press, 2005): 170-189.

Rodney E. Hero and Patricia Jaramillo, “Latinos and the 2000 Elections in Colorado: More Real than Apparent, More Apparent than Real?” in Rodolfo O. de la Garza and Louis DeSipio, Editors, *Muted Voices: Latinos and the 2000 Elections* (Rowman and Littlefield, 2004): 130-148.

Rodney E. Hero, “Back to the Basics, And Beyond: Reframing Race/Ethnicity in American Politics and Political Science,” in Richard Sisson and Edward D. Mansfield, Editors, *The Evolution of Political Knowledge: Theory and Inquiry in American Politics* (Ohio State University Press, 2004): 284-287.

Rodney E. Hero, “Racial/Ethnic Diversity and States’ Public Policies: Social Policies as Context for Welfare Policies,” in Sanford F. Schram, Joe Soss and Richard C. Fording, Editors, *Race and the Politics of Welfare Reform* (University of Michigan Press, 2003): 298-319.

Rodney E. Hero and Susan E. Clarke, “Latinos, Blacks, and Multiethnic Politics in Denver: Realigning Power and Influence in the Struggle for Equality,” in Rufus P. Browning, David H. Tabb, and Dale Rogers Marshall, Editors, *Racial Politics in American Cities* 3rd Edition (Longman, 2003): 309-330.

Rodney E. Hero, Patricia A. Jaramillo and John C. Halpin, “Similar Behavior, Different Results: Latinos and the 1996 Elections in Colorado,” in Rodolfo O. de la Garza and Louis DeSipio, Editors, *Awash in the Mainstream: Latinos and the 1996 Elections* (Westview Press, 1999): 101-116.

Caroline J. Tolbert and **Rodney E. Hero**, “Race/Ethnicity and Direct Democracy: The Contextual Basis of Support for Anti-Immigrant and Official English Measures,” in Shaun Bowler, Todd Donovan, and Caroline J. Tolbert, Editors, *Citizens as Legislators: Direct Democracy in the United States* (Ohio State University Press, 1998): 209-227.

Rodney E. Hero, “Latinos and Politics in Denver and Pueblo, Colorado: Differences, Explanations, and the 'Steady-State' of the Struggle for Equality,” in Rufus P. Browning, David H. Tabb, and Dale Rogers Marshall, Editors, *Racial Politics in American Cities* 2nd Edition (Longman, 1997): 247-258.

Rodney E. Hero, “An Essential Vote: Latinos and the 1992 Elections in Colorado,” in Rodolfo O. de la Garza and Louis DeSipio, Editors, *Ethnic Ironies: Latino Politics in the 1992 Elections* (Westview Press, 1996): 75-94.

(Publications: Contributions to Edited Books – continued)

Rodney E. Hero, “The 1992 Elections and 'Minority' Politics: A Perspective,” in Bryan D. Jones, Editor, *The New American Politics* (Westview Press, 1995): 67-78.

Rodney E. Hero, “Two-Tiered Pluralism: Race and Ethnicity in American Politics,” in Lawrence C. Dodd and Calvin Jillson, Editors, *New Perspectives on American Politics* (Congressional Quarterly Press, 1994): 47-57.

Rodney E. Hero, “Latinos and the 1988 Elections: Arizona,” in Rodolfo O. de la Garza and Louis DeSipio, Editors, *From Rhetoric to Reality: Latino Politics in the 1988 Elections* (Westview Press, 1992): 77-83.

Rodney E. Hero, “Approaches to the Study of Chicano Political Empowerment,” in Roberto E. Villareal and Norma G. Hernandez, Editors, *Latinos and Political Coalitions: Political Empowerment for the 1990s* (Greenwood Press, 1991): 1-8.

Rodney E. Hero, “The Lamm Landslide in Colorado: Incumbent Popularity and a Divided Opposition,” in Thad Beyle, Editor, *Re-electing the Governor: The 1982 Elections* (University Press of America, 1986): 51-65.

Rodney E. Hero, “The U. S. Senate and Federalism Policy: A Selected Roll-call Analysis,” in David C. Kozak and John D. McCartney, Editors, *Congress and Public Policy* 2nd Edition (Dorsey Press, 1987): 322-328.

[Also see several Articles, reprinted in edited books]

BOOK REVIEWS

Susan F. Martin, *A Nation of Immigrants* and, Hiroshi Motomura, *Americans in Waiting: The Lost Story of Immigration and Citizenship in the United States*, for *Perspectives on Politics*, 9, 4 (December 2011): 924-926.

Ronald Schmidt, Sr., *Language Policy and Identity Politics in the United States*, for the *Journal of Policy Analysis and Management* 21, 1 (Winter 2002): 151-153.

Louis DeSipio, *Counting on the Latino Vote: Latinos as a New Electorate*, for the *American Political Science Review*, 91, no. 2 (June 1997): 453-454.

Thomas E. Cronin and Robert D. Loevy, *Colorado Politics and Government: Governing the Centennial State*, for *Publius: The Journal of Federalism*, 24, no. 2 (Spring 1994): 139-141.

Rodolfo de la Garza, et al., *Latino Voices: Mexican, Puerto Rican, and Cuban Perspectives on American Politics*; Benjamin Marquez, *LULAC: The Evolution of a Mexican American Political Organization*, for the *American Political Science Review*, 88, no. 2 (June 1994): 474-475.

(Book Reviews – continued)

Clete Daniel, *Chicano Workers and the Politics of Fairness: The FEPC in the Southwest, 1941-1945*, for the *Social Science Quarterly*, 73, no. 4 (December 1992): 967.

Susan Gonzalez Baker, *The Cautious Welcome: The Legalization Programs of the Immigration Reform and Control Act*, for the *American Political Science Review*, 86, no. 1 (March 1992): 229.

David T. Abalos, *Latinos in the United States: The Sacred and the Political*; F. Chris Garcia, editor, *Latinos and the Political System*; and Roberto E. Villareal, Norma G. Hernandez, and Howard D. Neighbor, editors, *Latino Empowerment: Progress, Problems and Prospects*, for the *American Political Science Review*, 83, no. 4 (December 1989): 1380-1382.

Janet K. Boles, editor, *The Egalitarian City*, for the *Social Science Quarterly*, 67, no. 4 (December, 1986): 896-897.

Arthur T. Johnson and James H. Frey, editors, *Government and Sport: The Public Policy Issues*, for the *Sociology of Sport Journal*, 3, no. 3 (September 1986): 273-274.

Joseph Zimmerman, *State-Local Relations: A Partnership Approach*, for *Publius: The Journal of Federalism*, 14, no. 2 (June 1984): 117-118.

TEACHING

University of California, Berkeley

- Immigration and Welfare Policy in Western Democracies (undergraduate seminar)
- Latinos and the U.S. Political System (undergraduate)
- Race/Ethnicity and American Politics (graduate seminar)

University of Notre Dame

- State Politics and Policy (undergraduate)
- Latinos and the U.S. Political System (undergraduate)
- U.S. Subnational (Federalism and State/Local) Politics (Graduate seminar)
- Race/Ethnicity and American Politics (Graduate seminar)
- Introduction to American Government (undergraduate)
- Politics of Inequality (freshman seminar)
- Immigration and Welfare Policy in Western Democracies
- Comparative Urban Politics

University of Colorado at Boulder

- Latinos and the U.S. Political System (undergraduate)
- State Government and Politics (undergraduate)
- The American Political System (undergraduate)
- American Federalism/Intergovernmental Relations (undergraduate)
- Public Administration (undergraduate)
- Subnational (State and Local) Politics (Graduate seminar)

(Teaching – continued)

Arizona State University

Urban Government and Politics (undergraduate)
 Public Administration (undergraduate)
 Minority Group Politics in America (undergraduate)

University of Colorado at Colorado Springs

Urban Politics and Policy (masters and undergraduate)
 Intergovernmental Relations (masters and undergraduate)
 General American Government course for Public Administration students (masters)
 Survey course in Public Administration (masters and undergraduate)
 Introduction to Public Policy (masters and undergraduate)

EXTERNAL GRANTS

Carnegie Foundation (2005-06). “Latino Incorporation in a Changing America: Latino National Survey.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$99,975).

Kellogg Foundation (2005-07). “Latino National Survey.” With Luis Fraga, John Garcia, Rodney Hero, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$100,000).

National Science Foundation, “Contextual Data for the Latino National Survey” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$173,600).

Russell Sage Foundation (2005-07). “Latino Immigrants in New Receiving Areas.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$149,937).

Irvine Foundation (2005-06). “Latinos in California Survey.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$150,000).

Joyce Foundation (2005-07). “Latino Immigrants in the Midwest: Understanding Social Integration and Public Policy.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$99,770).

Ford Foundation (2004-06). “Latino National Survey.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$200,000.)

Ford Foundation (2003). “Public Policy Advocate Outreach for the Latino National Survey.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$30,000).

(External Grants – continued)

William and Flora Hewlett Foundation (2002). “Latino National Survey Planning Grant.” With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$125,000).

Annie E. Casey Foundation (2002). “Latino National Survey Working Group,” under the auspices of the Inter-University Program in Latino Research. With Luis Fraga, John Garcia, Michael Jones-Correa, Valerie Martinez-Ebers and Gary Segura (\$20,000).

National Science Foundation, Member of Research Team in a Study (1992-1995), on “Civic Capacity and Urban Education.” Project headed by Clarence Stone, Bryan Jones, and Jeffrey Henig.

IMPART (Implementation of Multicultural Perspectives and Approaches to Research and Teaching) Grant recipient, Summer 1993; Summer 1992; and Summer 1990, University of Colorado at Boulder (approximately \$2,500 for each of the summers noted).

Rockefeller Foundation Grant for Minority Group Scholars recipient (1987-88), Project: “Hispanic Political Representation-Incorporation and Governmental Responsiveness: An Examination in Two Colorado Cities,” (\$25,000).

OTHER PROFESSIONAL ACTIVITY

1. Editorial Boards and Reviewer/Referee Activities

Editorial Board, *American Political Science Review*, 2001-07.

Editorial Board, *Political Behavior*, 2005-09.

Editorial Board, *Politics, Groups, and Identities*, 2012- .

Series Editor, “The Politics of Race and Ethnicity” series, for the University of Michigan Press, 2002-present, with Katherine Tate.

Editorial Board, *Political Research Quarterly*, 2000-2006, 1994-96; *Western Political Quarterly* (now called *Political Research Quarterly*), 1987-89.

Editorial Board, *Journal of Politics*, 2001-04; 1991-93.

Editorial Board, *State Politics and Policy Quarterly*, 2000-02.

Editorial Board, *American Journal of Political Science*, 1994-97.

Editorial Board, *Urban Affairs Review*, 1998-2000.

(Editorial Boards and Reviewer/Referee Activities – continued)

Have served as a reviewer/referee for: *American Political Science Review*; *Journal of Politics*; *American Journal of Political Science*; *Polity*; *British Journal of Political Science*; *Political Research Quarterly*/*Western Political Quarterly*; *Political Studies*; *Perspectives on Politics*; *Review of Politics*; *Public Choice*; *Social Science Quarterly*; *Publius: The Journal of Federalism*; *American Politics Quarterly/Review*; *Du Bois Review*; *State Politics and Policy Quarterly*; *Political Behavior*; *Urban Affairs Quarterly/Review*; *Journal of Urban Affairs*; *Policy Studies Journal*; *Political Science Quarterly*; *State and Local Government Review*; *Legislative Studies Quarterly*; *International Studies Quarterly*; *Social Science Journal*; *American Review of Politics*; *Social Problems*; *Government and Policy*; *Identities: Global Studies in Culture and Power*, *PS: Political Science and Politics*; and the National Science Foundation. Also, have reviewed a number of book and monograph manuscripts; additionally, reviewer activities for commercial presses.

2. Service to Professional Associations

Member of the Siting and Engagement Committee (SEC) of the American Political Science Association, 2009-12.

President of the Latino Caucus of the American Political Science Association, 2010-11.
Vice President of the Latino Caucus, of the American Political Science Association, 2009-10.

Endowed Programs/Development Committee, American Political Science Association, 2003-2005.

Member of Committee (during Fall 2005 and Spring 2006) to select new editor(s) of the *American Political Science Review*, for editorship during 2007-2011.

Member of Committee (during Spring and Summer 2004) to select new editor(s) of the *American Journal of Political Science*, for editorship during 2006-09

Executive Council, Midwest Political Science Association, 2004-05.

Nominations Committee of the American Political Science Association, 2001 and 2002 (Committee Chair, 2001).

Executive Council, American Political Science Association, 1995-97.

Executive Council, Western Political Science Association, 1995-98.

American Political Science Association's Committee on International Programs, 1993-95.

Ad Hoc Committee on Minority Fellowship Programs, American Political Science Association, Spring 1998.

(Other Professional Activity; Service to Professional Associations – continued)

Executive Council, Southwestern Political Science Association, 1991-93.

Executive Council, State Politics Section, American Political Science Association, 1997-99.

Executive Council, Urban Politics Section, American Political Science Association, 1991-93.

Executive Council, Policy Studies Organization, 1987-88.

Committee on the Status of Latinos/Chicanos in the Profession of the American Political Science Association, 1987-90.

3. Service on Awards Committees

Member of James Madison Award committee, American Political Science Association, Spring 2008.

Member of Committee to select the best article published in *Political Research Quarterly* during 2006 (Spring 2007).

Member of the Charles Merriam Award Committee, American Political Science Association, 1996-97 (committee selects a person whose published work and career represents a significant contribution to the art of government through application of social science research).

Chair, American Political Science Association's William Anderson Award Committee for 1993 (committee selects the best doctoral dissertation completed in the previous year in the field of state and local politics, federalism or intergovernmental relations).

Chair of the Southwestern Political Association's Ted Robinson Memorial Award Committee for 1994 (award designated to support research by a graduate student doing work on minority politics), Fall 1993-Spring 1994.

Committee to Select the Best Graduate Student Paper presented at the 1991 Southern Political Science Association Meeting, (November 1991).

Member of the Urban Politics Section (of the American Political Science Association) Committee to select the best book on Urban Politics published between 1984 and 1988, Spring-Summer 1988.

Referee for the American Society for Public Administration's Section on Intergovernmental Administration and Management Donald Stone Jr. Award (for best graduate student paper), Spring 1987.

4. Service as Coordinator for Professional Conferences

Section Chair, 'Race, Ethnicity and Gender,' for the 2011 Southern Political Science Annual Meeting, January 6-8, New Orleans.

Program Chair, 1999 Western Political Science Association, March 25-27, Seattle.

"State Politics and Policy" Section Chair for the 1998 American Political Science Association Annual Meeting, September 3-6, Boston.

"State Politics and Policy" Section Chair for the 1997 Western Political Science Association Meeting, March 13-15, Tucson, Arizona.

"Race and Ethnicity" Section Chair for the 1991 Southern Political Science Association Meeting, November 7-9, Tampa, Fla.

"Race and Ethnicity" Section Co-Chair for the 1991 American Political Science Association Meeting, August 29-September 1, Washington, DC.

"Race, Gender and Ethnicity" Section Chair, for the 1990 Southwestern Political Science Association Meeting, March 29-31, Fort Worth, Texas.

"Federalism/Intergovernmental Relations" Section Chair for the 1987 Southwestern Political Science Association Meetings, March 18-21, Dallas, Texas.

5. Additional Professional Activities

Have served as an 'External Reviewer' for personnel-promotion/tenure cases for the following institutions/Political Science departments: Brown University; Columbia University; Cornell University (2); University of California, Berkeley; University of California, Irvine; University of California, Santa Barbara; University of California, Merced; Claremont Graduate University; Duke University (2); Harvard University [Kennedy School]; University of Michigan (2); University of Illinois, Urbana/Champaign; University of Iowa (2); Ohio State University; University of Kentucky; University of Kansas; Rice University; Loyola Marymount University; University of Minnesota; Northwestern University; University of North Carolina, Chapel Hill; University of New Mexico (2); University of North Texas; Rutgers University-Camden; Stanford University (2); University of Southern California; Arizona State University; University of Denver; Syracuse University; University of Georgia; University of Texas at Austin (2); Texas A&M University (3); University of Texas-El Paso (2); University of Texas-San Antonio; Texas Christian University; University of Washington (3); Providence College; Northern Arizona University; Northern Illinois University.

Research presentation at Trinity College (Hartford, CT), March 26, 2012.

(Other Professional Activity; Additional Professional Activities – continued)

Served as external reviewer for evaluating the Political Science Department at the University of Illinois-Chicago (October 2011).

Presentation on “Black and Latino Relations in National Institutions,” Purdue University, March 21, 2011.

Presenter, with Robert R. Preuhs, “Racial and Economic Segregation, Representation and Social Welfare,” at conference on Reducing Poverty: Assessing Recent State Policy Innovations and Strategies, Emory University, Atlanta, Georgia, November 19-20, 2009.

Presentation at Wabash College, “Latino Identities and the American Polity: Theory and Findings,” Crawfordsville, IN, November 5, 2009.

Presenter at conference on “Latino Politics, Power and Policy,” Brown University, October 24, 2009.

Presenter (with Robert R. Preuhs), “Black and Latino Inter-group Relations: Examining Minority Advocacy Organizations’ Activities in the Congressional and Legal Arenas.” University of Washington’s WISER Center, 2nd Annual Conference: “Obstacles and Opportunities: Latino Policy Issues and Political Representation,” Seattle, WA, April 25-26, 2008.

Research presentation, “Black-Latino Political Relationships: Policy Voting in the U.S. House of Representatives,” Rutgers University (New Brunswick), April 16, 2008.

Invited Participant in Roundtable on “Diversity and Unity in Federal Countries: The United States,” Meyner Center for the Study of State and Local Government, Lafayette College, March 15, 2008.

Research presentation, “Black-Latino Political Relationships: Policy Voting in the U.S. House of Representatives,” Columbia University, March 10, 2008.

Presented the “Distinguished Lecture for the Center for the Study of Race, Ethnicity and Gender in the Social Sciences (REGSS), for Spring 2007,” Duke University, April 27, 2007.

Research presentation, University of Iowa, Department of Political Science, March 26, 2007.

Member of the Task Force on Inequality and American Democracy, American Political Science Association, 2002-04 (and contributor to a Report of this Task Force, “American Democracy in an Age of Rising Inequality,” June 2004, later published in *Perspectives on Politics* 2, No. 4 [December 2004: 651-666]).

(Other Professional Activity; Additional Professional Activities – continued)

Invited Participant in Conference on “Social Capital,” Free University of Belgium, Brussels, Belgium, September 29, 2006.

Invited Participant in Conference on “Social Capital,” Texas A&M University, February 9-11, 2006.

Presentation on “Immigration and the Evolving American Welfare State,” at the University of Innsbruck (Austria), May 10, 2006.

Consultant to the Center for the Study of Race and Ethnicity in America, at Brown University, May 17, 2006.

Presentation on “Immigration and the Evolving American Welfare State,” at the Taubman Center for Public Policy, Brown University, October 13, 2006.

Presentation on “Latinos and the U.S. Constitutional System,” to the Fulbright Summer Institute in American Studies (Sponsored by U.S. Department of State), Denver, Colorado, July 28, 2003.

Research presentation, Florida State University, Department of Political Science, “Racial Equality and Social Capital in the United States,” October 25, 2002.

Research presentation, Harvard University, “Faces of Inequality Revisited,” Center for American Political Studies (CAPS), Department of Government, April 5, 2002.

Editorial Board Member for the Prentice Hall Series on “Real Politics in America,” 2000-2002.

Presentation at a “Workshop” on Latino Politics for the Committee on the Status of Chicanos/as in the Profession, of the Western Political Science Association on (my book), *Faces of Inequality: Social Diversity in American Politics*, March 23, 2000.

Research presentation, University of Florida, Department of Political Science, October 15, 1999.

Research presentation, University of Texas – Pan American, February 17, 2000.

Research presentations, Texas A&M University, Department of Political Science, May 14-15, 1999.

Research presentation, Ohio State University, Department of Political Science, February 26, 1999.

Presentation, University of Denver, Political Science class, March 3, 1999.

(Other Professional Activity; Additional Professional Activities – continued)

Presentation on “Latinos and the American Federal System,” to a group of international scholars as part of the USIA-Lafayette College Institute on “The U.S. Constitution,” July 30, 2000 (Boulder, Colorado).

Two presentations to the 1999 USIA-Temple University Institute on the “U.S. Constitution,” July 19 and 20, 1999 (Boulder, Colorado).

Presentation on “Hispanic Culture and Politics in the American Federal System,” at the 1998, USIA-Lafayette College Institute on “American Federal Democracy,” July 20, 1998 (Steamboat Springs, Colorado).

Keynote Speaker, Pi Sigma Alpha, Zeta Pi Chapter, University of South Florida (Tampa), April 10, 1998.

Presentation on “Social Diversity and State Politics/Policy,” University of Hawaii at Manoa, Departments of Political Science, Ethnic Studies, and Futures Studies, August 19, 1997.

Lecture, “The Social Diversity Interpretation of State Politics and Policy,” Department of Political Science, University of Florida (Gainesville), October 31, 1995.

Author, “Latinos and U.S. Politics,” for “The HarperCollins Political Pamphleteer” (1995).

Presenter at the Ralph Bunche Summer Institute (program to recruit minority students into political science graduate programs), University of Virginia, June 8, 2000.

Advisor to the Scholar/Practitioner Program of the Devolution Initiative of the W.K. Kellogg Foundation, Through the African-American Leadership Institute, University of Maryland (Ronald Walters, Director), 1998-2001.

‘Visiting Faculty’ member for the “Learning to Lead: Summer Institute for Hispanic Students,” Hispanic Program for Educational Advancement, Western Illinois University (Macomb, Illinois), June 8, 2001, June 20, 1998; June 21, 1997; June 23-24, 1995; June 24-25, 1994.

CONFERENCE PAPERS AND PARTICIPATION

Participant on a panel, on book (I co-authored), *Latino Lives in America: Making it Home* Southern Political Science Association Annual Meeting, January 6-8, 2011, New Orleans.

Participant in ‘Author meet Critics’ panel, on book I co-authored, *Newcomers, Outsiders, and Insiders: Immigrants and American Racial Politics in the Early 21st Century*, American Political Science Association Annual Meeting, September 2-5, 2010, Washington, DC.

(Conference Papers and Participation -- continued)

Presenter on Theme Panel: "Reflections on Power and Place," American Political Science Association Annual Meeting, August 31-September 3, 2006, Philadelphia. *Immigrants and American Racial Politics in the Early 21st Century*, American Political Science Association Annual Meeting, September 2-5, 2010, Washington, DC.

Paper presenter, with Robert Preuhs, "Racial and Economic Segregation, Representation and Social Welfare: A State-level Analysis," American Political Science Association Annual Meeting, September 3-6, 2009, Toronto, Canada.

Paper presenter, with Robert Preuhs, "Black-Latino Political Relationships: Policy Voting in the U.S. House of Representatives," American Political Science Association Annual Meeting, August 28-31, 2008, Boston.

Participant in 'Roundtable' on "Immigration, Diversity, and Civic Participation in the United States," American Political Science Association Annual Meeting, August 28-31, 2008, Boston.

Presenter, with Mara Sidney, "Multiethnic Moments: Looking Back and Looking Forward," American Education Research Association annual meeting, March 25, 2008, New York City.

Panel Chair, "Immigrant Incorporation Across Contexts," American Political Science Association Annual Meeting, August 29-September 2, 2007, Chicago.

Invited Presenter, conference on *Multiculturalism and Social Citizenship: Social Policy in a Diverse Society*, School of Policy Studies, Queen's University, August 20-22, 2007, Kingston, Ontario, Canada.

Presenter, "States of Mind: Differentiation in Identities of Latinos Across the U.S.," Midwest Political Science Association Annual Meeting, April 12-15, 2007, Chicago.

Participant in "Author Meets Critics" panel, on Nolan McCarty, Keith T. Poole and Howard Rosenthal's *Polarized America: The Dance of Ideology and Unequal Riches*, Midwest Political Science Association Annual Meeting, April 12-15, 2007, Chicago.

Presenter, with Luis R. Fraga, John A. Garcia Michael Jones-Correa, Valerie Martinez-Ebers and Gary M. Segura, "Roll out of the Latino National Survey," American Political Science Association Annual Meeting, August 31-September 3, 2006, Philadelphia.

Paper presenter, with Caroline Tolbert and Bridgett King, "Racial Diversity and Barriers to Participation," Midwest Political Science Association Annual Meeting, April 20-23, 2006, Chicago.

Paper presenter, with Robert Preuhs, "Minority Advocacy Group Relations in a Changing America: Policy Concerns and Positions in the Congressional and Legal Arenas" American Political Science Association Annual Meeting, September 1-4, 2005, Washington, DC.

(Conference Papers and Participation -- continued)

Panel Chair, "Issues in Direct Democracy," American Political Science Association Annual Meeting, September 1-4, 2005, Washington, DC.

Participant in "Closing Roundtable" at the "Immigrant Political Incorporation" Conference, Radcliffe Institute, Harvard University, April 22-23, 2005.

Chair, "Roundtable on the APSA Inequality Report," Midwest Political Science Association Annual Meeting, April 7-10, 2005, Chicago.

Paper presenter, with Robert Preuhs and Andrew Thangasamy, "Multiculturalism and Welfare Policies Across the States of the U.S.," Midwest Political Science Association Annual Meeting, April 7-10, 2005, Chicago.

Panel Member, "Report of the Task Force on Inequality and American Democracy: A Roundtable," American Political Science Association Annual Meeting, September 2-5, 2004, Chicago.

Panel Discussant, "Latino Politics: Seeking the Link Between the Individual and the Group," American Political Science Association Annual Meeting, September 2-5, 2004, Chicago.

Panel Chair, "Explaining State Policy Choices," American Political Science Association Annual Meeting, September 2-5, 2004, Chicago.

Roundtable Participant, "Author Meets Critics: Theda Skocpol, *Diminished Democracy – From Membership to Management in American Civic Life*," Midwest Political Science Association Annual Meeting, April 15-18, 2004, Chicago.

Paper presenter, with Caroline Tolbert, "Community, Race and Political Participation in America: Examining Social Capital and Social Diversity," Midwest Political Science Association Annual Meeting, April 15-18, 2004, Chicago.

Roundtable Participant, "Escaping the Quota Frame: Conversations on Minority Representation in Contested APSA Elections," Midwest Political Science Association Annual Meeting, April 15-18, 2004, Chicago.

Paper presenter, "Multiple Theoretical Traditions and Racial Policy Inequality in American Politics," American Political Science Association Annual Meeting, August 28-31, 2003, Philadelphia.

Roundtable Participant, "New Directions in Latino Politics Research," American Political Science Association Annual Meeting, August 28-31, 2003, Philadelphia.

Panel Chair, "The Political Implications of Racial and Ethnic Transformations," American Political Science Association Annual Meeting, August 28-31, 2003, Philadelphia.

(Conference Papers and Participation -- continued)

Co-author, with Ronald Schmidt, Sr., Andrew L. Aoki, and Yvette Alex-Assensoh, "The Impact of Recent Immigration on Ethno-Racial Politics in the United States," Presented at the 19th World Congress of the International Political Science Association, Durban, South Africa, June 29 – July 4, 2003.

Panel Discussant, "Transnationalism and Representation," at Conference on "A Nation of Immigrants: Ethnic Identity and Political Incorporation," University of California, Berkeley, May 2-3, 2003.

Paper presenter, with Robert Preuhs, "Black and Latino National Advocacy Groups and Tacit Non-Cooperation: Re-examining the Cooperation-Competition Dichotomy," Western Political Science Association Meeting, March 27-29, 2003, Denver.

Panel Chair and Discussant, Panel on "State Legislative Policy Making," Western Political Science Association Meeting, March 27-29, 2003, Denver.

Panel Chair and Discussant, "The Role of Context and Sophistication in the Structure of White Racial Attitudes," Midwest Political Science Association meeting, April 3-6, 2003, Chicago.

Paper presenter, with Ronald Schmidt, Sr., Andrew Aoki, and Yvette Alex-Assensoh, "Political Science, The New Immigration and Racial Politics in the United States: What Do We Know? What Do We Need to Know?" American Political Science Association Annual Meeting, August 29-September 1, 2002, Boston.

Paper presenter, with Caroline Tolbert and Ramona McNeal, "'Race' and 'Community' as Influences on Political Participation: Social Diversity and Social Capital Considered," American Political Science Association Annual Meeting, August 29-September 1, 2002, Boston.

Paper presenter, "Realistic and/or Romantic Civic Republicanism: Race/Ethnicity and Social Capital in American Politics," Midwest Political Science Association Meeting, April 25-28, 2002, Chicago.

Roundtable Participant, Panel on "Race and Ethnicity," Western Political Science Association Annual Meeting, March 22-24, 2002, Long Beach, California.

Commentator, "Race and Politics," a "Select Panel" (in series on "Political Knowledge and the Public Interest") American Political Science Association Annual Meeting, August 30-September 2, 2001, San Francisco.

Chair and Discussant, "Gender, Race, and Class Politics in the American States," American Political Science Association Annual Meeting, August 30-September 2, 2001, San Francisco.

(Conference Papers and Participation -- continued)

Participant, "Welfare, and the Politics of Reform: A Roundtable," Midwest Political Science Annual Meeting, April 19-22, 2001, Chicago.

Panel Chair, "Challenges and Progress in the Quest for Minority Political Empowerment," Midwest Political Science Annual Meeting, April 19-22, 2001, Chicago.

Paper presenter, with Caroline Tolbert, "Minority Attitudes About Government Responsiveness in the American States: Do Social and Institutional Context Matter?" at Conference on Minority Representation: Institutions, Behavior, and Identity; Claremont Graduate University, February 2-3, 2001.

Paper Presenter, with Robert R. Preuhs, "Social Diversity and State Policies: Examining Continuity and Change," American Political Science Association Annual Meeting, August 31 -- September 2, 2000, Washington, DC.

Roundtable Participant, "How Much Should Group Identity Matter in Politics?" American Political Science Association Annual Meeting, August 31--September 2, 2000, Washington, DC.

Roundtable Presenter, "Roundtable on New Theoretical Approaches to Comparative State Analysis," American Political Science Association Annual Meeting, September 1-5, 1999, Atlanta.

Chair and Discussant, Panel on "People of Color and Political Power," American Political Science Association Annual Meeting, September 1-5, 1999, Atlanta.

Presenter, Panel on "Race and Politics in the United States," at "Race in 21st Century America: A National Conference," James Madison College of Michigan State University, April 9, 1999, East Lansing, Michigan.

Paper presenter, with Caroline J. Tolbert, "Dealing with Diversity: Racial/Ethnic Context and Policy Change," Western Political Science Association Annual Meeting, March 25-27, 1999, Seattle.

Paper presenter, "Social Diversity and Political Processes in the States of the U.S.," American Political Science Association Annual Meeting, August 28-31, 1997, Washington, D.C.

Paper presenter, with Caroline J. Tolbert and Robert R. Lopez, "Racial/Ethnic Context and Direct Democracy: Reexamining 'Official English' and Its Implications," American Political Science Association Annual Meeting, August 29-September 1, 1996, San Francisco.

(Conference Papers and Participation -- continued)

Paper presenter, with Robert R. Lopez, "Latinos and Substantive Representation in the U.S. House of Representatives: What Kinds, What Levels, and What Changes?" Western Political Science Association Annual Meeting, March 14-16, 1996, San Francisco.

Paper presenter, with Anne G. Campbell, "Understanding Latino Political Participation," Western Political Science Association Annual Meeting, March 14-16, 1996, San Francisco.

Roundtable Participant, "Is Urban Politics Different in the South?" Southern Political Science Association Annual Meeting, November 2-4, 1995, Tampa, FL.

Paper presenter, with Susan E. Clarke, et. al., "The Politics of Education Reform in Sunbelt Cities: Changing Demography, Changing Institutions, and Distributional Consequences," American Political Science Association Annual Meeting, August 31 - September 3, 1995, Chicago.

Paper presenter, Workshop on "Directions in Latino Politics," Harvard University, Department of Government, May 12, 1995.

Commentator, Conference on "Governing by Initiative," University of Colorado School of Law, September 23, 1994, Boulder, Colorado.

Paper presenter, with John D. Hutcheson, Jr., Carol A. Pierannunzi, and Robin R. Jones, "Coalitions and Conflict in Urban Education," American Political Science Association Annual Meeting, September 1-4, 1994, New York City.

Chair, Panel on "States in the Federal System," American Political Science Association Annual Meeting, September 1-4, 1994, New York City.

Paper presenter, "The Politics of Education in Denver," Urban Affairs Association Annual Meeting, March 2-5, 1994, New Orleans.

Roundtable Participant, Panel on "Teaching Latino Politics," American Political Science Association Annual Meeting, September 2-5, 1993, Washington, DC.

Panel Chairperson, "Latino Politics: Socialization, Public Policy and Advocacy," American Political Science Association Annual Meeting, September 2-5, 1993, Washington, DC.

Paper presenter, with Randall Partin, "A Social Diversity Interpretation of Public Policy in the American States," American Political Science Association Annual Meeting, September 3-6, 1992, Chicago.

Paper presenter, "Latinos and Political Understanding: An Exploration," American Political Science Association Annual Meeting, September 3-6, 1992, Chicago.

(Conference Papers and Participation -- continued)

Paper presenter, "Two-tiered Pluralism: An Interpretation of Latinos and Other Minority Groups in American Politics," Southern Political Science Association Meeting, November 7-9, 1991, Tampa, Fla.

Panel Discussant, "Contemporary Latino Politics," American Political Science Annual Meeting, August 30-September 2, 1990, San Francisco.

Paper Presenter and Panel Participant, Conference on "Latinos and the 1988 Elections," April 22, 1989, Austin, Texas.

Panel Discussant, "State and Local Economic Development Policy," Western Political Science Association Meeting, March 30-April 1, 1989, Salt Lake City, Utah.

Roundtable Participant, "Citizen Contacts: A Decade of Research," Southern Political Science Association Meeting, November 3-5, 1988, Atlanta.

Panel Moderator, "On the Cutting Edge — New Ideas for Public Administration," Western Social Science Association Meeting, April 27-30, 1988, Denver.

Panel Chairperson, "Ethnicity, Politics and Public Policy," Midwest Political Association Meeting, April 14-16, 1988, Chicago.

Paper presenter, "The Re-election of Federico Pena as Mayor of Denver: An Analysis and Consideration," Western Political Science Association Meetings, March 9-11, 1988, San Francisco.

Paper presenter, "Approaches To and Problems With the Study of Chicano Political Empowerment," Symposium on "Framework for Research on Chicano Empowerment in the Southwest," University of Texas at El Paso, November 20, 1987, El Paso, Texas.

Paper presenter, "Congress and American Federalism: Are the States Protected in Congress?" American Political Science Association Meetings, September 3-6, 1987, Chicago.

Paper presenter, with Jody L. Fitzpatrick, "State Mandating of Local Government Activities: An Exploration," presented at the American Political Science Association Meetings, August 28-September 1, 1986, Washington, D. C.

Paper presenter, "The Election of Federico Pena as Mayor of Denver," Southwestern Social Science Association Meetings, March 19-22, 1986, San Antonio.

Panel Participant, "Federal Program Facilities and State-Local Government in the Rocky Mountain West: Administrative and Political Features," American Society for Public Administration meeting, March, 1984, Denver.

(Conference Papers and Participation -- continued)

Paper presenter, "Explaining Citizen Evaluations of Urban Services: A Comparison of Some Alternative Models," [with Roger Durand], Region VIII Conference of the American Society for Public Administration, November 17-18, 1983, Phoenix, Arizona.

Paper presenter, "Colorado's Front Range Project," Western Social Science Association meeting, April 27-30, 1983, Albuquerque, New Mexico.

Paper presenter, "Urban Policy Outputs and Policy Change," Western Social Science Association meeting, April 27-30, 1983, Albuquerque, New Mexico.

Panel Discussant, "The Urban Agenda," American Political Science Association meeting, September 1982, Denver.

Paper presenter, "The Representational Dimension of Urban Governmental Structures: A Case Study and Some Considerations," Western Social Science Association meeting, March 1982, Denver.

Panel Discussant, "Federal Policies for the Cities," Western Political Science Association meeting, March 1981, Denver.

Paper presenter, "The General Revenue Sharing Complaint Function: An Examination and Possible Implications," Western Social Science Association meeting, April 23-25, 1981, San Diego.

Paper presenter, "The General Revenue Sharing Complaint Process and Public Employment in the Sunbelt," American Society for Public Administration Annual Meeting, April 12-15, 1981, Detroit.

Paper presenter, "The Role of Minorities in the GRS Complaint Process: A Hypothesis and Some Evidence," Midwest Political Science Association, Annual Meeting, April 24-26, 1980, Chicago.

UNIVERSITY SERVICE

University of California, Berkeley

Chair of the 'Diversity and Democracy Cluster' of the Hass Diversity Research Center [HDRC], (2010-11 to present)

Member of American Politics Search committee (Fall 2010-Spring 2011)

Director of Graduate Affairs (July 2011 – present)

(University Service – continued)

University of Notre Dame

Department of Political Science Chairperson, August 2002 to July 2007.
 Committee on Appointments and Promotions (CAP), AY 2000-01, 2001-02
 Special Committee to Review/Reform Department Procedures, Spring 2001.
 American Politics Search Committee, AY 2000-01, and AY 2001-02.
 Salary Policy Committee (appointed by Dean) 2003-04.
 Graduate Admissions Committee, AY 2009-10.
 Presented an “Intellectual Autobiography” for/to the University of Notre Dame,
 Department of Government and International Studies, Undergraduate program
 February 27, 2001.
 Keynote Speaker, *Pi Sigma Alpha* Reception, May 18, 2001.
 Attended Ralph Bunche Summer Institute “Recruitment Fair,” June 22, 2001
 (at Duke University).
 Chair, Advisory Committee for the Hesburgh Program in Public Service, 2001-02.
 Member, Advisory Committee for the Washington Semester Program, 2001-present.
 Member, Advisory Committee for the Institute for Latino Studies, 2000-present.
 Served on numerous Graduate Student Committees (Dissertations/Theses, etc.;[names
 available on request]); Involved in numerous Ph.D. Exams

University of Colorado at Boulder

College and Campus-wide

Dean’s Personnel Committee (College of Arts and Sciences), 1999-2000; Chancellor's
 “Pursuit of Excellence” Task Force, (Campus), Member, AY 1993-94 and Fall 1994;
 Minority Graduate Student Recruitment (trips to the University of Texas – Pan American,
 Feb. 2000; University of Texas at El Paso and the University of Southern Colorado, Fall,
 1993); Standing Committee on Research Misconduct (Campus-wide), Fall 1991 to
 Summer 1993; Internal Review Panel for the Center for Studies of and Race in America
 (CSERA), member, Fall 1991-Spring 1992.

Departmental

Graduate Admissions and Awards Committee, Member and Chair, Fall 1992 - Summer
 1995; Self-Study Committee for Department "Program Review," Member, Summer
 1994-Spring 1995; Budget Committee, 1999-2000; Executive Committee, 1990-92;
 1993-95; Policy Committee, 1997-1999; Departmental Search Committees: American
 Politics position, Fall 1995, Fall 1997, Fall 1998; Public Law position, Fall 1992; Public
 Policy position, Fall 1991-Spring 1992; American Politics position, Fall 1997; Graduate
 Curriculum Committee, 1989-90; Member on Numerous "Personnel" (Tenure/
 Promotion) Committees; Graduate Placement Director, 1997-98 to 1999-2000.
 Served on numerous Graduate Student Committees (Dissertations/Theses, etc.;[names
 available on request]); Involved in numerous Ph.D. Exams (written and oral).

Numerous guest lectures to classes in Political Science, and other Departments.

Arizona State University

Departmental Search Committee (for several faculty positions), 1988-89.

(University Service – continued)

University of Colorado at Colorado Springs

Campus

Search Committee for Vice President for Academic Affairs and Research and Dean of the Graduate School, Vice Chancellor's Personnel Review Committee, Committee on Research and Creative Work, Salary Equity Study Committee, Business School Dean's Search, Strategic Planning Committee, Library Advisory Committee
Graduate School of Public Affairs, MPA Committee, DPA Committee

Departmental

Resident Dean's Search, Faculty Reappointment Committee, a number of faculty search committees, Masters' thesis committee.

COMMUNITY SERVICE

Presentation to the Director's Club of the CU (University of Colorado) Foundation, June 24, 2000, Steamboat Springs, Colorado.

Presentation to Boulder County Democrats, August 31, 1999.

Presentation to PLAN-Boulder County, "Rethinking Referenda," February 12, 1999.

Several presentations on the 1994 Elections to various groups (Fall 1994).

Member of the Executive Council, Southern Colorado Chapter of the American Society for Public Administration (also served as Chair for committee to select the local "Public Administrator of the Year" award winner), 1986-87.

Co-facilitator for (City of) Lamar, Colorado "Charter Clinic," April 23-24, 1987. Also, assisted in writing report submitted to Clinic participants.

President, Southern Colorado Chapter of the American Society for Public Administration, 1985-86.

Vice-President, Southern Colorado Chapter of the American Society for Public Administration, 1984-85.

Member of the Executive Council, Program Chairperson, Southern Colorado Chapter of the American Society for Public Administration, 1980-84.

Member of Pi Alpha Alpha (Public Administration Honorary Society), 1981-88.

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS

American Political Science Association
Western Political Science Association
Southern Political Science Association
Midwest Political Science Association

REFERENCES — Available upon request