

PETER M. SHANE

The Ohio State University
Moritz College of Law
55 West 12th Avenue
Columbus, OH 43210
Phone: 614-688-3014

E-Mail: shane.29@osu.edu or petermshane@gmail.com

Academic Positions	2
Education	3
Courses Taught	3
Other Employment	3
Bibliography	3
Books	3
Book Chapters	5
Law Review and Other Scholarly Articles	6
Encyclopedia Entries	10
Video Project	11
Opeds, Blog Posts, and Other Informal Essays	11
Contributions to Huffington Post and ExecutiveWatch.Net	20
Consultant Reports and Unpublished Papers	26
Legislative Testimony	26
Professional Activities	28
Funded Research and Outreach Projects	28
Other Higher Education Activities	29
Other Activities in the Legal Profession, Government and Nonprofit Sector	30
Professional Honors	33
Public Presentations and Selected Media Appearances	33

ACADEMIC POSITIONS

The Ohio State University, Moritz College of Law:

Jacob E. Davis and Jacob E. Davis II Chair in Law, 2007- [Joseph S. Platt-Porter, Wright, Morris and Arthur Professor of Law, 2003-2007] and Professor (by courtesy) of Public Policy and Management, 2003 - Present, and Comparative Studies, 2006 - Present; Affiliated Faculty, Mershon Center for International Security Studies, 2008 - Present; Distinguished University Scholar, 2011.

Director, Center for Interdisciplinary Law and Policy Studies, 2003 - 2007.

H. John Heinz III School of Public Policy and Management, Carnegie Mellon University:

Distinguished Service Professor (Adjunct) of Law and Public Policy, 2003 - 2006.

Founding Director, Institute for the Study of Information Technology and Society (InSITEs), and Distinguished Service Professor of Law and Public Policy, 2001-2003.

Visiting Professor of Law and Public Policy, 2000-01.

Project Director, Community Connections, 2000-05.

University of Pittsburgh School of Law: Dean, 1994-98; Professor of Law, 1994-2001.

University of Iowa College of Law: Associate Professor, 1981-85; Professor of Law, 1985-1994; President, University Faculty Senate, 1988-89 .

Visiting Teaching and Research Positions:

Visiting Professor of Law, Harvard Law School, 2011-12.

Fellow, Program in Networked Governance, John F. Kennedy School of Government, Harvard University, Spring, 2007.

Inaugural Visiting "Foreign Chair," University of Ghent Program in Foreign and Comparative Law, Ghent, Belgium, December, 2001.

Harold Gill Reuschlein Distinguished Visiting Professor of Law, Villanova University School of Law, Fall, 1999.

Visiting Professor of Law, Boston College Law School, Spring, 1999.

Visiting Professor of Law, Duke University School of Law, Spring, 1986.

EDUCATION

YALE LAW SCHOOL, New Haven, Connecticut, J.D., 1977.

HARVARD COLLEGE, Cambridge, Massachusetts, A.B. *magna cum laude* in Social Studies (interdisciplinary program in history, economics, sociology, and government), 1974 (Elected to Phi Beta Kappa, 1973).

COURSES TAUGHT

Primary: Administrative Law, Constitutional Law, Legislation and Regulation, Separation of Powers Law (a/k/a, Law of the Presidency), Telecommunications Law, Future of Media in the Digital Age, The Internet, Law and Democracy.

Secondary: Apartheid, Social Change, and the Law (co-taught), Comparative Administrative Law, Courts and Social Integration, Education Law, Future of Media Policy, Internet and the Future of Democracy (co-taught), Law and Social Theory Reading Group, Law and the Political Process, Legislation, Legislation and Regulation, Electronic Democracy.

OTHER EMPLOYMENT

Attorney-Adviser, Office of Legal Counsel, U.S. Dep't of Justice, Washington, D.C., 8/1978-12/1980, 4/1981-6/1981.

Assistant General Counsel, Office of Management and Budget, Washington, D.C., 12/80-4/1981.

Law Clerk, Hon. Alvin B. Rubin, U.S. Court of Appeals, Fifth Circuit, New Orleans, LA., 8/1977-7/1978.

Bar Admissions: New York, 1978; District of Columbia, 1979.

BIBLIOGRAPHY

Books

PETER M. SHANE, HAROLD H. BRUFF, AND NEIL J. KINKOPF, SEPARATION OF POWERS LAW: CASES AND MATERIALS (Carolina Academic Press, 4th ed., 2018).

PETER M. SHANE AND JEFFREY HUNKER, EDS., CYBERSECURITY: SHARED RISKS, SHARED RESPONSIBILITIES (Carolina Academic Press 2013).

STEPHEN COLEMAN AND PETER M. SHANE, EDS., *CONNECTING DEMOCRACY: ONLINE CONSULTATION AND THE FLOW OF POLITICAL COMMUNICATION* (MIT Press 2012).

PETER M. SHANE & HAROLD H. BRUFF, *SEPARATION OF POWERS LAW: CASES AND MATERIALS* (Carolina Academic Press, 3d ed., 2011).

KNIGHT COMMISSION ON THE INFORMATION NEEDS OF COMMUNITIES IN A DEMOCRACY (PETER M. SHANE, LEAD DRAFTER), *INFORMING COMMUNITIES: STRENGTHENING DEMOCRACY IN THE DIGITAL AGE* (Aspen Institute, 2009).

PETER M. SHANE, *MADISON'S NIGHTMARE: HOW EXECUTIVE POWER THREATENS AMERICAN DEMOCRACY* (University of Chicago Press, 2009).

PETER M. SHANE, ED., *DEMOCRACY ONLINE: THE PROSPECTS FOR POLITICAL RENEWAL THROUGH THE INTERNET* (Routledge, 2004).

PETER M. SHANE, JOHN PODESTA AND RICHARD C. LEONE, EDS., *A LITTLE KNOWLEDGE: PRIVACY, SECURITY AND PUBLIC INFORMATION AFTER SEPTEMBER 11* (Century Foundation Press, 2004).

PETER M. SHANE & HAROLD H. BRUFF, *SEPARATION OF POWERS LAW: CASES AND MATERIALS* (Carolina Academic Press, 2d ed., 2005).

PETER M. SHANE & HAROLD H. BRUFF, *SEPARATION OF POWERS LAW: CASES AND MATERIALS* (Carolina Academic Press, 1996).

JERRY L. MASHAW, RICHARD A. MERRILL, PETER M. SHANE, ELIZABETH MAGILL, MARIANO-FIORENTINO CUÉLLAR, AND NICHOLAS PARRILLO, *ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM* (West Group, 7th ed. 2014) plus *TEACHERS MANUAL* (2014; 276 pp.).

JERRY L. MASHAW, RICHARD A. MERRILL, & PETER M. SHANE, *ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM* (West Group, 6th ed. 2009) plus *TEACHERS MANUAL* (2009; 239 pp.).

JERRY L. MASHAW, RICHARD A. MERRILL, & PETER M. SHANE, *ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM* (West Group, 5th ed. 2003) plus *TEACHERS MANUAL* (2004; 216 pp.).

JERRY L. MASHAW, RICHARD A. MERRILL, & PETER M. SHANE, *ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM* (West Group, 4th ed. 1998) plus *TEACHERS MANUAL* (239 pp.).

JERRY L. MASHAW, RICHARD A. MERRILL & PETER M. SHANE, 1995 SUPPLEMENT TO ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM (West Publishing, 1995).

JERRY L. MASHAW, RICHARD A. MERRILL, & PETER M. SHANE, ADMINISTRATIVE LAW: THE AMERICAN PUBLIC LAW SYSTEM (West Publishing, 3d ed. 1992), plus Teachers Manual (268 pp.).

PETER M. SHANE & HAROLD H. BRUFF, THE LAW OF PRESIDENTIAL POWER: CASES AND MATERIALS (Carolina Academic Press, 1988), plus 1992 SUPPLEMENT (202 pp. plus statutory appendix).

Book Chapters

“Boundary Disputes: Jerry Mashaw’s Anti-Formalism, Constitutional Interpretation, and the Unitary Presidency,” in NICHOLAS PARRILLO, ED., ADMINISTRATIVE LAW FROM THE INSIDE OUT: ESSAYS ON THEMES IN THE WORK OF JERRY MASHAW (Cambridge University Press 2016).

“Signing Statements,” in 2 DAVID COATES, KATHY SMITH AND WILL WALDORF, OXFORD COMPANION TO AMERICAN POLITICS 307-309 (Oxford University Press 2012).

“Online Consultation and Political Communication in the Era of Obama: An Introduction,” and “The Legal Environment for Electronic Democracy” (with Polona Pičman Stefančič), in STEPHEN COLEMAN AND PETER M. SHANE, EDs., CONNECTING DEMOCRACY: ONLINE CONSULTATION AND THE FLOW OF POLITICAL COMMUNICATION (MIT Press 2012).

“Resolved: Presidential signing statements threaten to undermine the rule of law and the separation of powers,” in RICHARD J. ELLIS AND MICHAEL NELSON, DEBATING THE PRESIDENCY (CQ Press, 2d. ed. 2009), substantially revised in in RICHARD J. ELLIS AND MICHAEL NELSON, DEBATING THE PRESIDENCY (CQ Press, 3rd ed. 2014 and 4th ed. 2016).

“Analyzing Constitutions,” in R.A.W. RHODES, SARAH BINDER & BERT ROCKMAN, EDs., OXFORD HANDBOOKS OF POLITICAL SCIENCE: POLITICAL INSTITUTIONS 191-216 (Oxford University Press, 2006).

“Introduction” (with John Podesta and Richard Leone) and “Public Information, Technology, and Democratic Empowerment,” in PETER M. SHANE, J. PODESTA AND R. LEONE, EDs., A LITTLE KNOWLEDGE: PRIVACY, SECURITY AND PUBLIC INFORMATION AFTER SEPTEMBER 11 (Century Foundation Press, 2004).

“Introduction: The Prospects for Electronic Democracy” and “The Electronic Federalist: The Internet and the Eclectic Institutionalization of Democratic Legitimacy,” in PETER M. SHANE,

ED., *DEMOCRACY ONLINE: THE PROSPECTS FOR POLITICAL RENEWAL THROUGH THE INTERNET* (Routledge, 2004).

“When Academic Speech Hits the Classroom: How Lawyers Might Argue (and Judges Might Decide) Three Semihypothetical Cases,” in PATRICIA MEYER SPACKS, ED., *ADVOCACY IN THE COURTROOM* 317-341 (St. Martin’s Press, 1996) (with Martha Chamallas and Richard Seeburger).

Law Review and Other Scholarly Articles

Faithful Nonexecution, 29 *Cornell J.L. & Pub. Pol’y* __ (2019).

Prosecutors at the Periphery, 94 *Chi-Kent L. Rev.* 241 (2019).

Reforming “Regulatory Reform”: A Progressive Framework for Agency Rulemaking in the Public Interest, 12 *Advance: J. ACS Legal Briefs* 3 (2018) (with Daniel A. Farber and Lisa Heinzerling).

The “Expanding First Amendment” in an Age of Free Speech Paradox, 78 *Ohio St. L.J.* 773-778 (2017).

The Originalist Myth of the Unitary Executive, 19 *U. Penn. J. Const. L.* 323-368 (2016).

The Presidential Statutory Stretch and the Rule of Law, 87 *Colo. L. Rev.* 1231-1274 (2015).

Foreword: Big Data Future and the First Decade of an Interdisciplinary Journal, 10 *ISJLP* 671-689 (2015).

Chevron at 30: Looking Back and Looking Forward: Foreword 83 *Fordham L. Rev.* 475-495 (2014) (with Christopher J. Walker).

Chevron Deference, Presidential Influence, and the Rule of Law in the Administrative State, 83 *Fordham L. Rev.* 679-702 (2014).

Foreword: The NSA and the Legal Regime for Foreign Intelligence Surveillance, 10 *ISJLP* 259-300 (2014).

Constitutionalism and War Making, 92 *Texas L. Rev.* 689-715 (2014).

Noel Canning v. NLRB: Should Courts Police the Recess Appointments Power? 8 *NYU J.L. & Liberty* 195-209 (2013).

Introduction – “The Future of Online Journalism: News, Community, and Democracy in the Digital Age,” 8 ISJLP 469-479 (2013).

The Rule of Law and the Inevitability of Discretion, 36 Harv. J. L. & Pub. Pol. 21-28 (2013).

Cybersecurity Policy as if “Ordinary Citizens” Mattered: The Case for Public Participation in Cyber Policy Making, 8 ISJLP 439-468 (2012), *reprinted in* PETER M. SHANE AND JEFFREY HUNKER, EDS., CYBERSECURITY: SHARED RISKS, SHARED RESPONSIBILITIES (Carolina Academic Press 2012).

Executive Branch Self-Policing in Times of Crisis: The Challenges for Conscientious Legal Analysis, 5 J. Nat’l Sec. L. & Policy 507 (2012).

Cybersecurity: Toward a Meaningful Policy Framework, 90 Texas Law Review See Also 87 (2012), <http://www.texasrev.com/seealso/vol/90/responses/shane>.

The Obama Administration and the Prospects for a Democratic Presidency in a Post-9/11 World, 56 NYLS L. Rev. 27-55 (2011-12).

Empowering the Collaborative Citizen in the Administrative State: A Case Study of the Federal Communications Commission, 65 Miami L. Rev. 483-505 (2011).

Democratic Information Communities, 6 ISJLP 95-118 (2010).

Legislative Delegation, the Unitary Presidency, and the Legitimacy of the Administrative State, Harv. 33 J. L. & Pub. Pol. 103-110 (2010).

Behind the Mask of Method: Political Orientation and Constitutional Interpretive Preferences (with Joshua Ferguson and Linda Babcock), 32 Law and Human Behavior 502-510 (2008).

Do a Law’s Policy Implications Affect Beliefs About Its Unconstitutionality: An Experimental Test (with Joshua Ferguson and Linda Babcock), 32 Law and Human Behavior 219-227 (2008).

Presidential Signing Statements and the Rule of Law as an “Unstructured Institution,” 16 Wm. & Mary Bill of Rights L. Rev. 231-251 (2007).

The Bureaucratic Due Process of Government Watch Lists, 75 Geo. Wash L. Rev. 804-855 (2007).

Powers of the Crown [Review of John Yoo, THE POWERS OF WAR AND PEACE: THE CONSTITUTION AND FOREIGN AFFAIRS AFTER 9/11 (2005)], 68 Review of Politics 702-707 (2006).

Social Theory Meets Social Policy: Culture, Identity and Public Information Policy
After September 11, 2 ISJLP i-xxiii (2006).

Deliberative America, 1 J. Public Deliberation, Article 10 (2005)
(<http://services.bepress.com/jpd/vol1/iss1/art10/>) (reviewing BRUCE ACKERMAN AND JAMES S. FISHKIN, DELIBERATION DAY (2004) and ETHAN J. LEIB, DELIBERATIVE DEMOCRACY IN AMERICA: A PROPOSAL FOR A POPULAR BRANCH OF GOVERNMENT (2004)).

Turning GOLD into EPG: Lessons from Low-Tech Democratic Experimentalism for Electronic Rulemaking and Other Ventures in Cyberdemocracy (Review of ARCHON FUNG AND ERIC OLIN WRIGHT, EDS., DEEPENING DEMOCRACY: INSTITUTIONAL INNOVATIONS IN EMPOWERED PARTICIPATORY GOVERNANCE), 1 ISJLP 147-170 (2005), *excerpted in* TODD DAVIES AND SEETA PEÑA, EDS., ONLINE DELIBERATION: DESIGN, RESEARCH, AND PRACTICE (CSLI Publications/University of Chicago Press, 2009).

Ambiguity and Policy Making: A Cognitive Approach to Reconciling *Chevron* and *Mead*, 16 Vill. Env. L. J. 19-34 (2005).

When Interbranch Norms Break Down: Of Arms-for-Hostages, "Orderly Shutowns," Presidential Impeachments, and Judicial Coups, 12 Cornell J. L. & Pub. Pol. 503-542 (2003).

Disappearing Democracy: How *Bush v. Gore* Undermined the Federal Right to Vote for Presidential Electors, 29 Fla. St. U. L. Rev. 535-585 (2001).

Returning Separation of Powers Analysis to its Normative Roots: The Constitutionality of *Qui Tam* Actions and Other Private Suits to Enforce Civil Penalties, 30 Environmental L. Reporter 11,081-11,103 (2000).

Federalism's 'Old Deal': What's Right and Wrong With Conservative Judicial Activism, 45 Vill. L. Rev. 201-243 (2000).

Reflections in Three Mirrors: Complexities of Representation in a Constitutional Democracy, 60 Ohio St. L. J. 693-709 (1999).

Interbranch Accountability in State Government and the Constitutional Requirement of Judicial Independence, 61 Law & Contemp. Probs. 21-54 (1998) [abstracted in *International Political Science Abstracts*].

Learning McNamara's *Lessons*: How the War Powers Resolution Advances the Rule of Law, 47 Case W. Res. L. Rev. 1281-1304 (1997).

Back to the Future of the American State: Overruling *Buckley v. Valeo* and Other Madisonian Steps, 57 U. Pitt. L. Rev. 443-459 (1996), *excerpted in* F.G. SLABACH, THE CONSTITUTION AND CAMPAIGN FINANCE REFORM: AN ANTHOLOGY (1998).

The Limits of Legal Realism as Biography (book review of Kim Isaac Eisler, A Justice for All: William J. Brennan, Jr., and the Decisions that Transformed America), 21 Law & Social Inquiry 205-214 (1996).

Book Review (with M. Chamallas) of Gregory Howard Williams, Life on the Color Line: The True Story of a White Boy Who Discovered He Was Black, 46 J. Legal Educ. 121-129 (1996), *excerpted in* R. DELGADO AND J. STEFANCIC, EDS., CRITICAL WHITE STUDIES: LOOKING BEHIND THE MIRROR (1997).

Political Accountability in a System of Checks and Balances: The Case of Presidential Review of Rulemaking, 48 Ark. L. Rev. 161-214 (1995).

Presidents, Pardons, and Prosecutors: Legal Accountability and the Separation of Powers, 11 Yale Law & Pol. Rev. 361-406 (1993).

Voting Rights and the "Statutory Constitution," 56 Law and Contemp. Probs. 243-271 (1993).

Who May Remove or Discipline Federal Judges? A Constitutional Analysis, 142 U. Penn. L. Rev. 209-242 (1993).

Negotiating for Knowledge: Administrative Responses to Congressional Demands for Information, 44 Admin. L. Rev. 197-243 (1992).

The *Rust* That Corrodes: State Action, Free Speech, and the Pursuit of Responsibility, 52 La. L. Rev. 1585-1606 (1992).

Structure, Relationship, Ideology, or, How Would We a Know a "New Public Law" If We Saw It?, 89 Mich. L. Rev. 837-74 (1991).

Why Are So Many People So Unhappy? Habits of Thought and Resistance to Diversity in Legal Education, 75 Iowa L. Rev. 1033-56 (1990).

Independent Policymaking and Presidential Power: A Constitutional Analysis, 57 Geo. Wash. L. Rev. 596-626 (1989), *excerpted in* T.O. SARGENTICH, ADMINISTRATIVE LAW ANTHOLOGY (1994).

Rights, Remedies and Restraint, 64 Chi.-Kent L. Rev. 531-572 (1989).

Separation of Powers and the Rule of Law: The Virtues of "Seeing the Trees," 30 Wm. & Mary L. Rev. 375-86 (1989).

Compulsory Education and the Tension Between Liberty and Equality: A Comment on Professor Dworkin, 72 Iowa L. Rev. 97-107 (1987).

Conventionalism in Constitutional Interpretation and the Place of Administrative Agencies, 36 Am. U. L. Rev. 573-99 (1987).

Equal Protection, Free Speech, and the Selective Prosecution of Draft Nonregistrants, 72 Iowa L. Rev. 359-89 (1987).

Federal Policy Making By Consent Decree: An Analysis of Agency and Judicial Discretion, 1987 U. Chi. Legal F. 241-93.

Legal Disagreement and Negotiation in a Government of Laws: The Case of Executive Privilege Claims Against Congress, 71 Minn. L. Rev. 461-542 (1987), *excerpted in* T.O. SARGENTICH, ADMINISTRATIVE LAW ANTHOLOGY (1994).

Prophets and Provocateurs, 37 J. Legal Educ. 529-32 (1987).

School Desegregation Remedies and the Fair Governance of Schools, 132 U. Pa. L. Rev. 1041-1129 (1984).

Presidential Regulatory Oversight and the Separation of Powers: The Constitutionality of Executive Order No. 12,291, 23 Ariz. L. Rev. 1235-65 (1981).

Encyclopedia Entries

"Article II, Section 2, Paragraphs 2-3" (with John McGinnis), National Constitution Center Interactive Constitution, <http://constitutioncenter.org/interactive-constitution/articles/article-ii/article-ii-section-2-treaty-power-and-appointments-mcginnis-shane/clause/24>.

"Article II, United States Constitution," in 1 STEPHEN SCHECHTER, ET AL., EDS. AMERICAN GOVERNANCE 105-110 (2016).

"Morrison V. Olson," in 3 STEPHEN SCHECHTER, ET AL., EDS. AMERICAN GOVERNANCE 284-286 (2016).

“Electoral College,” in DAVID S. TANENHAUS, ED., ENCYCLOPEDIA OF THE SUPREME COURT OF THE UNITED STATES (Thomson Gale, 2008) [also, “Pennsylvania v. Nelson” and “Perry v. Sindermann”].

“Democratic Legitimacy and Digital Government,” in ARI-VEIKKO ANTTIROIKO AND MATTI MÄLLKIÄ, EDS., ENCYCLOPEDIA OF DIGITAL GOVERNMENT 336-341 (Idea Group, 2006), reprinted in ARI-VEIKKO ANTTIROIKO, ED., ELECTRONIC GOVERNMENT: CONCEPTS, METHODOLOGIES, TOOLS, AND APPLICATIONS Ch. 4.6 (Idea Group, 2008).

“Judicial Impeachment,” in L.W. Levy, K.L. Karst, and A. Winkler, eds., Encyclopedia of the American Constitution (2000) [also, “Nixon v. United States”].

“Humphrey’s Executor v. United States,” in Gerald S. Greenberg, ed., Historical Encyclopedia of U.S. Independent Counsel Investigations 171-173 (Greenwood Press, 2000) [also, “Bowsher v. Synar” at 31-33, and “Buckley v. Valeo,” at 38-40].

“Executive Agreements,” in II L.W. Levy and L. Fisher, eds., Encyclopedia of the American Presidency 566-568 (1993) [also, “Dames & Moore v. Regan,” I, at 342-343; “Independent Counsel,” II, at 815-817; “Morrison v. Olson,” III, at 1048-1049; “United States v. Belmont,” IV, at 1528-1529; and “United States v. Pink,” IV, at 1534].

Video Project

Information Stories: Sustaining Democracy in the Digital Age (with Liv Gjestvang, et al.) (Ohio State University Digital Union 2011), <http://informationstories.org> and <http://kunaki.com/Sales.asp?PID=PX00TWTJ703>.

Op-Eds, Blog Posts, and Other Informal Essays

An Executive Order Can’t Fix Trump’s Census Problem, THEATLANTIC.COM (July 8, 2019), <https://www.theatlantic.com/ideas/archive/2019/07/executive-order-cant-fix-trumps-census-problem/593449/>.

William Barr Must Resign, SLATE (Apr. 18, 2019), <https://slate.com/news-and-politics/2019/04/william-barr-resign-mueller-report.html>.

How Trump Circumvents the Senate’s Advice and Consent, Washington Monthly (Apr. 13, 2019), <https://washingtonmonthly.com/2019/04/13/how-trump-circumvents-the-senates-advice-and-consent/>.

How the House Judiciary Committee Should Do Its Job in the Days Ahead, SLATE (Mar. 25, 2019),
<https://slate.com/news-and-politics/2019/03/barr-mueller-obstruction-trump-impeachment-house-judiciary.html>.

Why Passing the Joint Resolution Against the National Emergency Will Matter Even if It's Vetoed, SLATE (Mar. 4, 2019),
<https://slate.com/news-and-politics/2019/03/joint-resolution-national-emergency-gop-senators-veto.html>.

Trump Is Trying to Hollow Out the Constitutional System of Checks and Balances, SLATE (Feb. 16, 2019),
<https://slate.com/news-and-politics/2019/02/national-emergency-tragedy-trump-wall.html>.

The Shutdown and a Conscientious Legislator's Guide to Checks and Balances, ACSBlog (Jan. 22, 2019),
<https://www.acslaw.org/acsblog/the-shutdown-and-a-conscientious-legislators-guide-to-checks-and-balances/>.

William Barr's Ahistorical View of the Constitution Would Give Donald Trump All the Power, SLATE (Jan. 10, 2019),
<https://slate.com/news-and-politics/2019/01/william-barr-executive-theory-power-donald-trump-attorney-general.html>.

Even if Trump Tries to Fire Mueller, He Can't Fire the Grand Jury, SLATE (Dec. 10, 2018),
<https://slate.com/news-and-politics/2018/12/if-trump-fires-mueller-what-happens-grand-jury.html>.

Brett Kavanaugh and the Executive-Indulgent Court, 44 Admin. & Regulatory L. News 5 (2018).

Process Counts: Leveling the Regulatory Reform Playing Field, ACSBlog (Oct. 9, 2018),
<https://www.acslaw.org/acsblog/process-counts-leveling-the-regulatory-reform-playing-field/>.

The Senate Must Closely Examine These Documents From Kavanaugh's Bush Years, SLATE (Aug. 17, 2018),
<https://slate.com/news-and-politics/2018/08/brett-kavanaughs-bush-documents-show-how-much-power-hed-grant-donald-trump.html>.

Mashaw and Berke on Presidentialism Versus Pluralism: The Missing Epilogue to *Madison's Nightmare*, 36 YALE J. ON REG.: NOTICE & COMMENT (July 30, 2018),
<http://yalejreg.com/nc/mashaw-and-berke-on-presidentialism-versus-pluralism-the-missing-epilogue-to-madisons-nightmare-by-peter-m-shane/>.

Constitutional dodgeball and the separation of powers, SCOTUSBLOG (June 21, 2018), <http://www.scotusblog.com/2018/06/symposium-constitutional-dodgeball-and-the-separation-of-powers/>.

Could This Supreme Court Case Affect Robert Mueller? THEATLANTIC.COM (Apr. 23, 2018), <https://www.theatlantic.com/politics/archive/2018/04/the-supreme-courts-fire-mueller-trial-balloon/558656/>.

De-Privatizing Our Public Philosophy, Take Care (Jan. 11, 2018), <https://takecareblog.com/blog/de-privatizing-our-public-philosophy>.

Paul Manafort's Many-Flawed Challenge to Prosecutorial Authority, Take Care (Jan. 4, 2018), <https://takecareblog.com/blog/paul-manafort-s-many-flawed-challenge-to-prosecutorial-authority>

Yes, Donald Trump Can Obstruct Justice, Washington Monthly (Dec. 15, 2017), <https://washingtonmonthly.com/2017/12/15/yes-donald-trump-can-obstruct-justice/>.

The Age of the Imperial Governorship? JOTWELL: The Journal of Things We Like Lots (reviewing Miriam Seifter, *Gubernatorial Administration*, 131 Harv. L. Rev. ____ (forthcoming)) (July 11, 2017), <https://adlaw.jotwell.com/the-age-of-imperial-governorship/>.

The Most Important Question for Trump Judicial Nominees, Slate (July 5, 2017), http://www.slate.com/articles/news_and_politics/jurisprudence/2017/07/the_most_important_question_for_trump_judicial_nominees_going_forward.html.

"President Trump Can't Just Fire Robert Mueller," N.Y. Times (June 13, 2017), https://www.nytimes.com/2017/06/13/opinion/donald-trump-fire-robert-mueller.html?_r=0.

Executive Privilege(s) and the Testimony of James Comey, TakeCareBlog.com (June 9, 2017), <https://takecareblog.com/blog/executive-privilege-s-and-the-testimony-of-james-comey>.

Ohio's justices flip over the rule of law, Akron Beacon-Journal (May 7, 2017), <https://www.ohio.com/akron/editorial/peter-m-shane-ohio-s-justices-flip-over-the-rule-of-law>.

The Quiet GOP Campaign Against Government Regulation, THEATLANTIC.COM (Jan. 26, 2017), https://www.theatlantic.com/politics/archive/2017/01/gop-complicates-regulation/514436/?utm_source=twb.

Santa Clara v. Trump and the Perils of the Gestural Presidency, TakeCareBlog.com (April 26, 2017), <https://takecareblog.com/blog/santa-clara-v-trump-and-the-perils-of-the-gestural-presidency>.

Cruise Missiles More Dangerous Than the "Nuclear Option," TakeCareBlog.com (April 10, 2017), <https://takecareblog.com/blog/cruise-missiles-more-dangerous-than-the-nuclear-option>.

A Principled Reason to Oppose the Confirmation of Neil Gorsuch, ACSBLOG (Mar. 14, 2017), <http://www.acslaw.org/acsblog/a-principled-reason-to-oppose-the-confirmation-of-neil-gorsuch> (quoted in Editorial, *Neil Gorsuch Faces the Senate*, N.Y. TIMES (Mar. 20, 2017).)

The GOP's Radical Assault on Regulations Has Already Begun, WASHINGTONMONTHLY.COM (Feb. 27, 2017), <http://washingtonmonthly.com/2017/02/27/the-gops-radical-assault-on-regulations-has-already-begun/>.

Dodd-Frank Prohibits Purely Policy-Based Dismissals of the CFPB Director, YALE J. ON REG.: NOTICE & COMMENT (Jan. 16, 2017), <http://yalejreg.com/nc/dodd-frank-prohibits-purely-policy-based-dismissals-of-the-cfpb-director-by-peter-m-shane/>.

Donald Trump and the War Against Independent Agencies, WASHINGTONMONTHLY.COM (Nov. 25, 2016), <http://washingtonmonthly.com/2016/11/25/donald-trump-and-the-war-against-independent-agencies/>.

Congress' Obstruction Addiction and the Garland Nomination, WASHINGTONMONTHLY.COM (Sept. 8, 2016), <http://washingtonmonthly.com/2016/09/08/congress-obstruction-addiction-and-the-garland-nomination/>.

The U.S. Supreme Court's Big Immigration Case Wasn't About Presidential Power, THEATLANTIC.COM (June 28, 2016), <http://www.theatlantic.com/politics/archive/2016/06/us-v-texas-wasnt-really-about-presidential-power/489047/>.

A Compromise on Superdelegates, WASHINGTONMONTHLY.COM (June 13, 2016), <http://washingtonmonthly.com/2016/06/13/a-compromise-on-superdelegates/>

Delphic Article II, National Constitution Center Interactive Constitution, National Constitution Center Interactive Constitution, <http://constitutioncenter.org/interactive-constitution/articles/article-ii/delphic-article-ii-peter-shane/clause/24>

A Federalism Stake in the Heart of the Unitary Executive? JOTWELL: The Journal of Things We Like Lots (reviewing Leah M. Litman, *Taking Care of Federal Law*, 101 VA. L. REV. 1289

(2015)) (June 22, 2016),
<http://adlaw.jotwell.com/a-federalism-stake-in-the-heart-of-the-unitary-executive/>.

The Constitution as a Code of Honor, WASHINGTONMONTHLY.COM (Apr. 04, 2016),
http://www.washingtonmonthly.com/ten-miles-square/2016/04/the_constitution_as_a_code_of060150.php# (republished on HuffingtonPost and ACS Blog).

How Antonin Scalia Punched Down, WASHINGTONMONTHLY.COM (Feb. 15, 2016),
http://www.washingtonmonthly.com/ten-miles-square/2016/02/how_antonin_scalia_punched_down059628.php#.

“Getting from ‘May We?’ to ‘Should We?’ at the NSA,” JOTWELL: The Journal of Things We Like Lots (May 15, 2015) (reviewing Margo Schlanger, *Intelligence Legalism and the National Security Agency's Civil Liberties Gap*, 6 HARV. NAT’L SEC. J. 112 (2015)),
<http://adlaw.jotwell.com/getting-from-may-we-to-should-we-at-the-nsa/>

‘Undue Influence?’ Congressional Attacks on FCC-White House Links, Bloomberg BNA Daily Report for Executives (March 3, 2015),
<http://www.bna.com/undue-influence-congressional-n17179923581/>.

How Obama’s Immigration “Executive Action” Respects the Rule of Law, WASHINGTONMONTHLY.COM (Dec. 1, 2014),
http://www.washingtonmonthly.com/ten-miles-square/2014/12/how_obamas_immigration_executi053118.php.

"Presidential Procurement Authority and the Interests of Workers: The Statutory Basis for Obama Executive Orders on Federal Contracting," ACSBlog (Aug. 14, 2014),
<http://www.acslaw.org/acsblog/presidential-procurement-authority-and-interests-of-workers-the-statutory-basis-for-obama>.

Boehner vs. Obama: A farce, with a point, NYDAILYNEWS.COM (June 30, 2014),
<http://www.nydailynews.com/opinion/boehner-obama-farce-point-article-1.1847150#ixzz369ULIoxM>.

Two Cheers for Recess Appointments, Penn Program on Regulation RegBlog (June 26, 2014),
<http://www.regblog.org/2014/06/26-shane-two-cheers-recess-appointments.html>
(http://www.huffingtonpost.com/peter-m-shane/nlr-v-noel-canning-two-recess-appointments_b_5534824.html also, among other sites).

Peter Shane, Unifying the Not-So-Unitary Executive, JOTWELL: The Journal of Things We Like Lots (June 17, 2014) (reviewing Jason Marisam, *The President’s Agency Selection Powers*, 65 Admin. L. Rev. 821 (2013), <http://adlaw.jotwell.com/unifying-the-not-so-unitary-executive/>).

The Non-Constitutional Non-Crisis, Slate (June 5, 2014),
http://www.slate.com/articles/news_and_politics/jurisprudence/2014/06/stop_saying_that_the_exchange_of_prisoners_for_bergdahl_was_illegal_the.html.

The True Spirit of Law School Reform, Chronicle of Higher Education, (Mar. 12, 2014),
<http://chronicle.com/blogs/conversation/2014/03/12/the-true-spirit-of-law-school-reform/>.

The Myth of the Anti-Government Constitution, THE ATLANTIC.COM (Jan. 11, 2014),
<http://www.theatlantic.com/politics/archive/2014/01/the-myth-of-the-anti-government-constitution/283005/>.

The Supreme Court Should Avoid a Constitutional Ruling in *Noel Canning*, RegBlog (Sept. 24, 2013), <https://www.law.upenn.edu/blogs/regblog/2013/09/24-shane-noel-canning.html>.

In NLRB Recess Appointments Case, Roberts Court Can Now Show It Knows How to Exercise Judicial Restraint, Bloomberg BNA Daily Report for Executives B1-B4 (July 29, 2013),
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2304256.

City of Arlington v. FCC: Boon to the Administrative State or Fodder for Law Nerds?, Bloomberg BNA Daily Report for Executives B1-B5 (June 6, 2013),
<http://about.bloomberglaw.com/practitioner-contributions/city-of-arlington-v-fcc-boon-to-the-administrative-state-or-fodder-for-law-nerds/>.

NLRB v. New Vista Nursing and Rehabilitation: The Third Circuit Further Fuels the Constitutional Conflict Over Recess Appointments, Bloomberg BNA Daily Report for Executives B1-B5 (May 24, 2013), http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2284316.

The Future of Recess Appointments in Light of *Noel Canning v. NLRB*, Bloomberg BNA Daily Report for Executives B1-B5 (May 14, 2013),
<http://about.bloomberglaw.com/practitioner-contributions/the-future-of-recess-appointments-in-light-of-noel-canning-v-nlr/>.

“Big Waiver” As a Constructive New Tool of the Administrative State (reviewing David J. Barron and Todd D. Rakoff, *In Defense of Big Waiver*, 113 Colum. L. Rev. 265 (2013)), JOTWELL: The Journal of Things We Like Lots, May 10, 2013,
<http://adlaw.jotwell.com/big-waiver-as-a-constructive-new-tool-of-the-administrative-state/>.

What Do We Want from Open Government – And What the Heck is “Open Government?” (reviewing Harlan Yu & David G. Robinson, *The New Ambiguity of "Open Government"*, 59 UCLA L. Rev. Disc. 178 (2012), and Jennifer Shkabatur, *Transparency With(out) Accountability: The Effects of the Internet on the Administrative State*, 31 Yale L & Pol. Rev. -- (forthcoming)), JOTWELL: The Journal of Things We Like Lots, Aug. 13, 2012,

<http://adlaw.jotwell.com/what-do-we-want-from-open-government-and-what-the-heck-is-open-government/>.

Finding Information Pathways to Community Inclusion, 65 Nieman Reports 19-21 (2011), <http://www.nieman.harvard.edu/reports/article/102628/Finding-Information-Pathways-to-Community-Inclusion.aspx>.

Madisonianism Misunderstood: A Reply to Professors Posner and Vermeule, ACS Blog, April 8, 2011, <http://www.acslaw.org/acsblog/madisonianism-misunderstood-a-reply-to-posner-and-vermeule>.

Strengthening Intelligence Through Administrative Law (reviewing Samuel Rascoff, *Domesticating Intelligence*, 83 S. Cal. L. Rev. 575 (2010)), JOTWELL: The Journal of Things We Like Lots, April 4, 2011, <http://adlaw.jotwell.com/strengthening-intelligence-through-administrative-law/>.

Might the Motivation for Agency Guidance Be the Public's Need for Guidance? (reviewing Connor N. Raso, *Strategic or Sincere? Analyzing Agency Use of Guidance Documents*), JOTWELL: The Journal of Things We Like (Lots), Mar. 22, 2010, <http://adlaw.jotwell.com/might-the-motivation-for-agency-guidance-be-the-publics-need-for-guidance/>.

How Has the Presidency Changed Most in the Last 30 Years? History News Network, June 22, 2009, <http://www.hnn.us/articles/88190.html>.

Introduction: Online Consultation and Democratic Communication, 5 ISJLP 1-6 (2009).
Celebrating the Tenth Issue of *I/S*, 4 ISJLP 203-205 (2008).

Senator Leahy, Executive Power, and the Rule of Law, *Jurist*, Dec. 11, 2007, <http://jurist.law.pitt.edu/forumy/2007/12/senator-leahy-executive-power-and-rule.php>.

Gonzales' Troubling Legacy, *Jurist*, Aug. 27, 2007, <http://jurist.law.pitt.edu/forumy/2007/08/gonzales-troubling-legacy.php>.

U.S. Attorney Firings Poorly Defended, *Columbus Dispatch*, May 9, 2007, http://www.columbusdispatch.com/dispatch/content/editorials/stories/2007/05/09/shan09.ART_ART_05-09-07_A17_NE6KJTI.html.

Grounds to Impeach Gonzales?, *Newsday*, Apr. 11, 2007, <http://www.newsday.com/news/opinion/ny-opsha115166303apr11,0,640339.story?coll=ny-view-points-headlines>.

Foreword: I/S Symposium on Telecommunications Reform, 3 ISJLP 1-10 (2007).

The White House Retreat on NSA Surveillance: Puzzles Remaining, *Jurist*, Jan. 18, 2007, <http://jurist.law.pitt.edu/forumy/2007/01/white-house-retreat-on-nsa.php>.

Democratic Victory: 'A New Direction' on Checks and Balances?, *Jurist*, Nov. 8, 2006, <http://jurist.law.pitt.edu/forumy/2006/11/democratic-victory-new-direction-on.php>.

Foreword: I/S Symposium on Cybersecurity Policy, 2 ISJLP 185-187 (2006).

Curbing Unlawful Surveillance: It Takes Two (Branches), *Jurist*, August 18, 2006, <http://jurist.law.pitt.edu/forumy/2006/08/curbing-unlawful-surveillance-it-takes.php>.

Executive Power and Breathing Space for Freedom, *Jurist*, June 1, 2006, <http://jurist.law.pitt.edu/forumy/2006/06/executive-power-and-breathing-space.php>

Democracy's Revenge? *Bush v. Gore* and the National Popular Vote, *ElectionLaw@Moritz*, May 16, 2006, <http://moritzlaw.osu.edu/electionlaw/comments/2006/060516.php>.

Forget Censure, Discipline Bush on Iran, *Jurist*, Apr. 14, 2006, <http://jurist.law.pitt.edu/forumy/2006/04/forget-censure-discipline-bush-on-iran.php>.

The Line-Item Veto? Not Exactly, *Jurist*, Mar. 15, 2006, <http://jurist.law.pitt.edu/forumy/2006/03/line-item-veto-act-not-exactly.php>.

Hear No Evil: Congress, FISA, and NSA Surveillance, *Jurist*, Feb. 17, 2006, <http://jurist.law.pitt.edu/forumy/2006/02/hear-no-evil-congress-fisa-and-nsa.php>.

Hollow Ritual: The Alito Confirmation Hearings, *Jurist*, Jan. 17, 2006, <http://jurist.law.pitt.edu/forumy/2006/01/hollow-ritual-alito-confirmation.php>.

Helping Teachers Prepare Students for On-Line Democratic Deliberation (with Kim Falk-MacArthur), in Caroline Crawford, et al., eds., *Proceedings of the Society for Information Technology & Teacher Education 2005 International Conference*, 3870-3875 (Association for the Advancement of Computing in Education 2005).

Protective of the Presidency (with Reed Hundt), *Washington Post*, Sep. 12, 2005, at B07.

Repair the Electoral College, *Washington Post*, Oct. 31, 2004, at B07.

Usurping the Voters, *Washington Post*, July 19, 2004, at A17.

Rein in the Legislature, *Washington Post*, Dec. 1, 2000, at A-35, anthologized in E.J. Dionne, Jr. and William Kristol, *Bush v. Gore: The Court Cases and the Commentary* (2001).
In Whose Best Interest? Not the States', *Washington Post*, May 21, 2000, at B6.

Forum: Two from Texas - too much?, *Pittsburgh Post-Gazette*, Aug. 6, 2000, at E1 (URL: <http://www.postgazette.com/forum/20000806edshane7.asp>).

Eleventh Amendment Limits on the Private Enforceability of State Hospitals' Federal Legal Obligations, *Hospital Law Newsletter*, June, 2000, at 1-5.

Clinton's Right: He Shouldn't Turn Over the Clemency Records, *Washington Post*, Sept. 26, 1999, at B1 (expanded version of "Pardons Are Prerogative of the President Alone," and republished in *Wash. Post Nat'l Weekly Edition*, Oct. 4, 1999, at 21). Executive privilege can't buck history, *Chicago Tribune*, Mar. 31, 2004, at 23.

Pardons Are Prerogative of the President Alone, *L.A. Times*, Sept. 22, 1999, at (republished in *Newsday*, *Pittsburgh Post-Gazette*, et al.).

Requiem for the Independent Counsel Law, *Pittsburgh Post-Gazette*, June 27, 1999, at E1.

A Detour Into Constitutional Absurdity, *N.Y. Times*, Jan. 27, 1999, at A27 (reprinted in *News & Observer* (Raleigh NC), Jan. 29, 1999, at A17).

Debasing the Impeachment Process, *Newsday*, Jan. 27, 1999, at A41 (reprinted in *The Record*, *Northern New Jersey*, Jan. 29, 1999, at L09).

Protect the Constitution; Don't Impeach, *The Gazette* (Cedar Rapids, IA), Dec. 18, 1998, at 10A (with Leslea Haravon Collins and Steve M. Collins).

Stop the Washington Free-for-All, *Pittsburgh Post-Gazette*, September 7, 1998, at A-13.

There's no lack of lawyers, just a lack of leaders, *Pittsburgh Post-Gazette*, June 3, 1998, at A-11.

Introduction to Symposium: "The Adequacy of Current Legal Paradigms to Meet Future Challenges," 57 *U. Pitt. L. Rev.* 233-235 (1996).

Introduction to Symposium: "The Adequacy of Current Legal Paradigms to Meet Future Challenges," 15 *J. L. & Commerce* 391-93 (1996).

Line-Item Veto's Political Web, *Christian Science Monitor*, Apr. 19, 1996, at 20.

Why morality is the main political issue, *Des Moines Register*, Feb. 4, 1988, at 5A.

Nurturing the changes at Iowa universities, Des Moines Register, Mar. 10, 1989, at 13A.

Is Bork "inconsistent" and "unprincipled?" Des Moines Register, Sept. 15, 1987, at 7A.

Special prosecutor post will survive legal test, Des Moines Register, Mar. 25, 1987, at 7A.

Who Controls the Books? The First Amendment and Public School Censorship, Iowa Advocate, Spr./Sum. 1984, at 27-30.

Contributions to Huffington Post and ExecutiveWatch.Net

Slowing the Republican Demolition Derby, Huffington Post, Nov. 17, 2016,
http://www.huffingtonpost.com/entry/slowing-the-republican-demolition-derby_us_582dda71e4b0d28e55214b65.

Judge Hanen's Misconceptions and the Legality of Deferred Action, Huffington Post, Mar. 18, 2015,
http://www.huffingtonpost.com/peter-m-shane/judge-hanens-misconception_b_6880376.html?,
also published on the American Constitution Society Blog (Mar. 16, 2015),
<http://www.acslaw.org/acsblog/judge-hanen%E2%80%99s-misconceptions-and-the-legality-ofdeferred-action>

"Sincere, but Ideological: Judges Can Be Partisan, Even if Not Consciously Biased," Huffington Post, Aug. 13, 2014,
http://www.huffingtonpost.com/peter-m-shane/sincere-but-ideological-j_b_5668744.html?utm_hp_ref=tw.

"Privatization" is Not "Privacy," Huffington Post, Apr. 11, 2014, available at
http://www.huffingtonpost.com/peter-m-shane/privatization-is-not-privacy_b_5132844.html

The Constitutional Stakes in Debt Ceiling Brinkmanship, Huffington Post, Oct. 15, 2013,
http://www.huffingtonpost.com/peter-m-shane/the-constitutional-stakes_b_4098595.html.

Using the Syria Debate to Launch War Powers Reform, Huffington Post, Sept. 9, 2013,
http://www.huffingtonpost.com/peter-m-shane/using-the-syria-debate-to_b_3881124.html.

Rebalancing War Powers: President Obama's Momentous Decision, Huffington Post, Sept. 2, 2013,
http://www.huffingtonpost.com/peter-m-shane/rebalancing-war-powers-pr_b_3853232.html.

How Full Is That Glass? Reflecting on Voting Rights, Employment Discrimination and Gay Marriage, Huffington Post, June 26, 2013,
http://www.huffingtonpost.com/peter-m-shane/how-full-is-that-glass-re_b_3505604.html.

The NLRB, the IRS, and the Cancer of Senate Obstructionism, Huffington Post, May 17, 2013,
http://www.huffingtonpost.com/peter-m-shane/the-nlr-the-irs-and-the-_b_3287103.html.

Two More Reasons Why the D.C. Circuit is Wrong, Wrong, Wrong on Recess Appointments, Huffington Post, Jan. 30, 2013,
http://www.huffingtonpost.com/peter-m-shane/two-more-reasons-why-the-_b_2576205.html.

Permitting Legislative Repeal by Blocking Nominations: The DC Circuit Recess Appointment Disaster, Huffington Post, Jan. 27, 2013, http://www.huffingtonpost.com/peter-m-shane/legislative-veto-senate_b_2562663.html.

The Hysteria Over the Obama Executive Orders, Huffington Post, Jan. 18, 2013, available at http://www.huffingtonpost.com/peter-m-shane/the-hysteria-over-obama_b_2497292.html.

Judicial Activism and Recess Appointments, Huffington Post, Jan. 4, 2012,
http://www.huffingtonpost.com/peter-m-shane/recess-appointments_b_2552321.html.

The Two-Mandate Myth: An Ohio Perspective, Huffington Post, Nov. 9, 2012,
http://www.huffingtonpost.com/peter-m-shane/redistricting-ohio_b_2094148.html.

Limited Government v. National Competence: The Ongoing Struggle Over the Commerce Clause, Huffington Post, July 6, 2012,
http://www.huffingtonpost.com/peter-m-shane/limited-government-supreme-government_b_1652146.html.

The Obamacare Surprise: Chief Justice Roberts' Brilliance as Institutional Strategist, Huffington Post, June 29, 2012,
http://www.huffingtonpost.com/peter-m-shane/the-obamacare-surprise_b_1637195.html.

OLC's Skillful Defense of President Obama's Recess Appointments and Its Possible Aftershocks, Huffington Post, Jan, 13, 2012,
http://www.huffingtonpost.com/peter-m-shane/olcs-skillful-defense-of-_b_1204439.html.

Recess Appointments and President Obama's Surprising Restraint, Huffington Post, Jan, 6, 2012,
http://www.huffingtonpost.com/peter-m-shane/recess-appointments-and-p_b_1190404.html.

Occupy the Constitution 2.0, Huffington Post, Dec. 12, 2011,
http://www.huffingtonpost.com/peter-m-shane/occupy-the-constitution-2_b_1144347.html.

Occupy the Constitution, Oct. 11, 2011,
http://www.huffingtonpost.com/peter-m-shane/occupy-the-constitution_b_1003703.html.

'Job Creators' or 'Hostage Takers?' Huffington Post, Sep. 16, 2011,
http://www.huffingtonpost.com/peter-m-shane/boehner-jobs_b_966438.html.

Memo to Obama: Use Market Jitters to Seize the Initiative, Huffington Post (Aug. 9, 2011),
http://www.huffingtonpost.com/peter-m-shane/memo-to-obama-use-market-_b_922270.html.

Obama: Tell Congress, "No FAA? No Vacation!" Huffington Post (Aug. 4, 2011),
http://www.huffingtonpost.com/peter-m-shane/obama-tell-congress-no-fa_b_918161.html.

What the President Should Say If Congress Misses the Debt Ceiling Deadline, Huffington Post (July 28, 2011), http://www.huffingtonpost.com/peter-m-shane/what-the-president-should_2_b_911932.html.

What May a President Do if He Cannot Pay Our Bills? Huffington Post (July 20, 2011),
http://www.huffingtonpost.com/peter-m-shane/fourteenth-amendment-debt_b_903487.html.

Unleashing 'Senator' Biden: What Happened to Judicial Appointments, the War Powers Resolution?" Huffington Post (May 31, 2011), http://www.huffingtonpost.com/peter-m-shane/unleashing-senator-biden-_b_869038.html.

Using "Mandate Gap" to Measure Fault in the Event of a Government Shutdown, HuffingtonPost.Com, April 7, 2011,
http://www.huffingtonpost.com/peter-m-shane/using-mandate-gap-to-meas_b_845561.html.

Digital Stories Dramatize Information's Role in the Lives of People and Communities, HuffingtonPost.Com, March 1, 2011,
http://www.huffingtonpost.com/peter-m-shane/digital-stories-dramatize_b_829650.html.

Not Defending DOMA: A Conscientious and Responsible Decision, HuffingtonPost.Com, Feb. 25, 2011,
http://www.huffingtonpost.com/peter-m-shane/not-defending-defense-of-marriage_b_828348.html.

Are the People of Egypt Available for Freelance Democracy Building? HuffingtonPost.Com, Feb. 11, 2011,
http://www.huffingtonpost.com/peter-m-shane/are-the-people-of-egypt-a_b_822043.html.

An Inconvenient Text: Will House Members Obey the Constitution They Read Aloud? HuffingtonPost.Com, Jan. 5, 2011,

http://www.huffingtonpost.com/peter-m-shane/an-inconvenient-text-will_b_804701.html.

The Magical Misdirection of Charles Murray: The Elite is Patriotic, But Not "Of America,"
HuffingtonPost.Com, Oct. 25, 2010,
http://www.huffingtonpost.com/peter-m-shane/the-magical-misdirection_b_773830.html.

Why I Am Skeptical About the Media Narrative of Democratic Disaster and Hopeful for My
Congress Member, Mary Jo Kilroy, HuffingtonPost.Com, Oct. 18, 2010,
http://www.huffingtonpost.com/peter-m-shane/why-i-am-skeptical-about_b_766936.html.

A Compelling Model of Community Information Needs, HuffingtonPost.Com, Sept. 29, 2010,
http://www.huffingtonpost.com/peter-m-shane/a-compelling-model-of-com_b_744161.html.

Anatomy of a Canard: "The Condescending Liberal," HuffingtonPost.Com, Mar. 5, 2010,
http://www.huffingtonpost.com/peter-m-shane/anatomy-of-a-canard-the-c_b_488035.html.

Negotiations 101: Why Don't Congressional Democrats Do the Obvious? HuffingtonPost.Com,
Feb. 13, 2010,
http://www.huffingtonpost.com/peter-m-shane/negotiations-101-why-dont_b_461487.html.

First Draft of a Constitutional Amendment to Authorize the Regulation of Corporate
Involvement in Politics, HuffingtonPost.Com, Jan. 23, 2010,
http://www.huffingtonpost.com/peter-m-shane/first-draft-of-a-constitu_b_434275.html.

FCC Launches Examination of the Future of Media and Information Needs of Communities in a
Digital Age, HuffingtonPost.Com, Jan. 21, 2010,
http://www.huffingtonpost.com/peter-m-shane/fcc-launches-examination_b_431614.html.

WH Releases Open Government Directive: Transparency (Plus) Engagement (Equals) More
Democracy, HuffingtonPost.Com, Dec. 8, 2009,
http://www.huffingtonpost.com/peter-m-shane/wh-releases-open-governme_b_384126.html.

The Eisenhower-Obama Doctrine? Ending the Military's "Blank Check." HuffingtonPost.Com,
Dec. 2, 2009,
http://www.huffingtonpost.com/peter-m-shane/the-eisenhower-obama-doct_b_376881.html.

Putting Local Journalism at the Core of Higher Education, HuffingtonPost.Com, Nov. 23, 2009,
http://www.huffingtonpost.com/peter-m-shane/putting-local-journalism_b_367484.html.

Needed: Social Investment in An Informed Society, HuffingtonPost.Com, Nov. 2, 2009,
http://www.huffingtonpost.com/peter-m-shane/needed-social-investment_b_342272.html.
Obama's Peace Prize: The World Bets on America, HuffingtonPost.Com, Oct. 9, 2009,

http://www.huffingtonpost.com/peter-m-shane/obamas-peace-prize-the-wo_b_315177.html.

Knight Commission Recommends Universal Broadband, Urges National Dialogue to Improve "Information Health" of America's Local, HuffingtonPost.Com, Oct. 2, 2009, http://www.huffingtonpost.com/peter-m-shane/knight-commission-recomme_b_307330.html.

President Obama, Health Care and the Rope Burning Contest, HuffingtonPost.Com, Aug. 25, 2009, http://www.huffingtonpost.com/peter-m-shane/president-obama-health-ca_b_267936.html.

Protecting U.S. Attorneys from At-Will Discharge, HuffingtonPost.Com, July 31, 2009, http://www.huffingtonpost.com/peter-m-shane/protecting-us-attorneys-f_b_249156.html.

President Obama's Signing Statements and Congress's Response: A Return to Separation of Powers Sanity? HuffingtonPost.Com, July 21, 2009, http://www.huffingtonpost.com/peter-m-shane/president-obamas-signing_b_241954.html.

"Take the Whole Constitution Seriously: How to Restart a National Conversation on Federal Judges and Constitutional Meaning," HuffingtonPost.com, June 23, 2009, http://www.huffingtonpost.com/peter-m-shane/take-the-whole-constituti_b_219711.html (also, at <http://www.acslaw.org/node/13625>).

"Military Commissions and the Souter Retirement," ExecutiveWatch.net, May 19, 2009, <http://executivewatch.net/2009/05/19/military-commissions-and-the-souter-retirement/>. (Related Post: "Succeeding Souter: What About Executive Power?" Chicago Blog, May 6, 2009, http://pressblog.uchicago.edu/2009/05/06/succeeding_souter_what_about_e.html).

"The Ambivalent Presidency? Executive Power in the Obama Administration," ExecutiveWatch.net, May 5, 2009, available at <http://executivewatch.net/2009/05/05/the-ambivalent-administration-executive-power-under-the-obama-administration/>.

"We Need Your Input on Community Information Needs," HuffingtonPost.com, April 29, 2009, www.huffingtonpost.com/peter-m-shane/we-need-your-input-on-com_b_192449.html.

"Help Identify the Information Needs of Communities in a Democracy," HuffingtonPost.com, April 22, 2009, available at www.huffingtonpost.com/peter-m-shane/help-identify-the-informa_b_189431.html.

"Three Takes on the Torture Memos," ExecutiveWatch.net, Apr. 21, 2009, <http://executivewatch.net/2009/04/21/three-takes-on-the-olc-torture-memos/>.

"Keeping Signing Statements Rare," ExecutiveWatch.net, Apr. 8, 2009,

<http://executivewatch.net/2009/04/07/keeping-signing-statements-rare/>.

“The White House Role in Regulatory Policy Making: Time for a Change?” Huffington Post, Mar. 5, 2009, http://www.huffingtonpost.com/peter-m-shane/the-white-house-role-in-r_b_172290.html (also on www.executivewatch.net).

“The Audacity of Rush Limbaugh's Hope: Standing Up to the Hubris of a Bully,” Huffington Post, Jan. 29, 2009, http://www.huffingtonpost.com/peter-m-shane/the-audacity-of-rush-limb_b_162176.html.

“Obama's First Executive Order Strikes a Blow for Transparency and the Rule of Law,” Huffington Post, Jan. 22, 2009, available at http://www.huffingtonpost.com/peter-m-shane/obamas-first-executive-or_b_160002.html.

“Executive Vigor Without Executive Arrogance III: Three Steps Away from the Unitary Presidency,” Huffington Post, Jan. 9, 2009, www.huffingtonpost.com/peter-m-shane/executive-vigor-without-e_b_156587.html.

“Executive Vigor Without Executive Arrogance II: A Primer on Executive Orders,” Huffington Post, Jan. 9, 2009, www.huffingtonpost.com/peter-m-shane/executive-vigor-without-e_b_156579.html.

“Executive Vigor Without Executive Arrogance I: Ending the Reign of Signing Statements,” Huffington Post, Dec. 29, 2008, www.huffingtonpost.com/peter-m-shane/executive-vigor-without-e_b_153941.html.

“Ending Divided Government, Bringing Back Checks and Balances,” Huffington Post, Nov. 21, 2008, https://www.huffingtonpost.com/peter-m-shane/ending-divided-government_b_136476.html.

“My Election Eve Hopes: Closing the Book on Bush's Regulatory Legacy, Redefining ‘the Center,’” Huffington Post, Nov. 3, 2008, www.huffingtonpost.com/peter-m-shane/my-election-eve-hopes-clo_b_140411.html.

“Voting for Democracy: The Obama Vision of Open Government and Public Engagement,” Huffington Post, Oct. 30, 2008, www.huffingtonpost.com/peter-m-shane/voting-for-democracy-the_b_139262.html.

“Is Palin Rehearsing to Be Dick Cheney II?” Huffington Post, Oct. 23, 2008, available at www.huffingtonpost.com/peter-m-shane/is-palin-rehearsing-to-be_b_137134.html.

[Links to 16 columns contributed between 1998 and 2000 to the former online journal, Intellectual Capital, are available at <https://web.archive.org/web/20001218095435/http://www.intellectualcapital.com:80/bios/bio298.html>.]

Consultant Reports and Unpublished Papers

Neil J. Kinkopf and Peter M. Shane, Signed Under Protest: A Database of Presidential Signing Statements, 2001-2009 (2009), http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1485715.

Peter M. Shane, ed., Building Democracy Through Online Citizen Deliberation: A Framework for Action (2008), <http://moritzlaw.osu.edu/cilps/events/edemocracy/>.

Neil J. Kinkopf and Peter M. Shane, Signed Under Protest: A Database of Presidential Signing Statements, 2001-2006 (2007), http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1022202.

Promoting Accuracy and Fairness in the Use of Government Watch Lists (Report to The Constitution Project, 2007), http://www.constitutionproject.org/pdf/Promoting_Accuracy_and_Fairness_in_the_Use_of_Government_Watch_Lists.pdf.

Peter Muhlberger and Peter M. Shane, The Prospects for Electronic Democracy: A Survey Analysis (Version 1.0, November 1, 2001), <http://www.geocities.com/pmuhl78/abstracts.html#MarkleFinal>.

Litigation and National Security (Report to the MacArthur Justice Center, 1988) (32 pp.).

Negotiating for Knowledge: Administrative Responses to Congressional Demands for Information (Report to the Administrative Conference of the United States, 1990) (43 pp.).

Who May Remove or Discipline Federal Judges? A Constitutional Analysis (Report to the National Commission on Judicial Discipline and Removal, 1992) (50 pp.).

Legislative Testimony: Federal

Requested Personal Appearances:

Statement Concerning the Nomination of Brett M. Kavanaugh to Serve as an Associate Justice on the Supreme Court of the United States to the Committee on the Judiciary of the U.S. Senate, Sept. 7, 2018, <https://www.judiciary.senate.gov/imo/media/doc/Shane%20Testimony.pdf>.

Statement on Executive Order No. 13,233, "Further Implementation of the Presidential Records Act," to the Subcommittee on Government Efficiency of the U.S. House Committee on Government Reform, November 6, 2001.

Statement on Reauthorization of the Administrative Conference of the United States, Fiscal Years 1995-98, to the Subcommittee on Commercial and Administrative Law of the U.S. House Committee on the Judiciary, May 11, 1995.

Statement on H.R. 5092, 100th Cong., 2d Sess., Proposed "Presidential Directives and Records Accountability Act" to the Subcommittee on Legislation and National Security of the U.S. House Committee on Government Operations, Aug. 3, 1988.

Statement on "Proposed Legislation on Retirement Pay of Lt. Col. Oliver L. North," to the U.S. Senate Committee on the Judiciary, Oct. 18, 1989.

Requested Written Testimony and Opinion Letters:

Statement to the Constitution Subcommittee of the U.S. Senate Committee on the Judiciary On Restoring the Rule of Law, Sept. 15, 2008,
<http://feingold.senate.gov/ruleoflaw/testimony/shane.pdf>.

Letter to Hon. Dave Nagle, U.S. House of Representatives, on proposals for a Balanced Budget Amendment, June 4, 1992.

Letter to Hon. Edward M. Kennedy, Chairman, U.S. Senate Committee on Labor and Human Resources, on proposed National Institutes of Health Reauthorization Act of 1992, H.R. 2507, 102d Cong., 2d Sess. (1991), Mar. 20, 1992.

Letter to Hon. Joseph R. Biden, Jr., Chairman, U.S. Senate Committee on the Judiciary, on proposed legislation on retirement pay of Lt. Col. Oliver L. North, Oct. 25, 1989.

Letter to Hon. John Conyers, Jr., Chairman, Subcommittee on Criminal Justice of the U.S. House Committee on the Judiciary, on the legality of impeachment following acquittal, June 10, 1988.

Legislative Testimony: State

Requested Personal Appearance:

Testimony on "The Constitutional Dimensions of Federalism," Before the Inaugural Session of the Ohio House of Representatives Committee on Federalism and Interstate Relations (Feb. 21, 2017).

PROFESSIONAL ACTIVITIES

Funded Research and Outreach Projects

Big Data and the Social Future, 2013-15.

Principal organizer (along with Profs. Caroline Wagner, Jennifer Evans-Cowley, David Landsbergen, Karen Lewis, Arnab Nandi, and Beth-Ann Schuelke) of a two-day multidisciplinary conference on the potential for new enterprises grounded on “big data” to improve economic, social, and political life, and the challenges posed in achieving that potential. Funded by the Battelle Endowment for Technology and Human Affairs.

Information Stories: Video Presentations to Dramatize the Impact of Healthy Information Flow on the Lives of Individuals and Communities, 2010.

Co-principal with filmmaker Liv Gjestvang in creating a series of short videos intended as tools for community organizers seeking to mobilize public support for strengthening the information ecology of local communities through various forms of personal engagement with “the information issue.” Funded by the John S. and James L. Knight Foundation.

Knight Commission on the Information Needs of Communities in a Democracy, 2008-2009.

Executive Director of a national commission charged with analyzing the performance of media in serving the information needs of American communities, and recommending public and private measures for the improvement in media’s performance. Funded by the John S. and James L. Knight Foundation, and organized and staffed through the Aspen Institute, Washington, D.C.

International Working Group on Online Consultation and Public Policy Making, 2006-2009.
See www.reconnectingdemocracy.org.

Originator and, with Stephen Coleman, the co-chair of a 19-member international research collaboration focusing on the design and impacts of government-staged and government-sponsored online consultations related to actual public policy making. Supported through an NSF-funded initiative of the SUNY Albany Center for Technology and Government to “build and sustain an international digital government research community of practice.”

Building Democracy Through Online Citizen Deliberation, Ohio State University, 2005-08.

Principal coordinator for workshops involving government and civil society leaders in learning about, and pilot testing, tools for on-line citizen policy deliberations; joint coordinator of online public outreach initiative with the Mid-Ohio Regional Planning Commission. Funded by the Batelle Endowment for Technology and Human Affairs.

Developing and Testing A High Telepresence Virtual Agora For Broad Citizen Participation: A Multi-Trait, Multi-Method Investigation, H. John Heinz III School of Public Policy and Management, Carnegie Mellon University, 2002 - 2006. See www.virtualagora.org.

Principal investigator (with Peter Muhlberger and Robert Cavalier) on project to develop video, audio, and text-based software tools that could permit any community to educate itself on complex issues, both through collaboratively sharing information and through structured discussion that can relay information and ideas among large numbers of people. The project will include an extensive multidisciplinary program of research to identify the factors that contribute to effective community engagement and individual empowerment through computer-mediated communication. The research seeks also to clarify the individual, social, and political consequences of collaborative IT, particularly on communication and decision-making processes. Funded by the NSF.

Community Connections Project, H. John Heinz III School of Public Policy and Management, Carnegie Mellon University, 2000 -2005.

Originator and Project Director for interdisciplinary study designed to identify most effective means of deploying web-based information technology to enable ordinary citizens to become more active participants in democratic society. Using Allegheny County as its test area, project seeks to help determine the conditions under which new information technologies can promote political engagement. Funded by the William and Flora Hewlett Foundation (with survey research supported by the Markle Foundation).

Youth Civic Participation Project, H. John Heinz III School of Public Policy and Management, Carnegie Mellon University, 2000 -2003.

Co-Principal Investigator (with Peter Muhlberger) for partnership with the Pittsburgh Public School System to develop on-line local history curriculum and city-wide on-line dialogue among high school students on civic projects to improve Pittsburgh's attractiveness to young adults. Funded by the Grable Foundation.

Other Higher Education Activities

Co-Chair, Scholars Strategy Network Central Ohio Chapter, 2016-2019.

Member, Board of Editors, Journal of Information Technology and Politics, 2006-2012.

Co-Founder and Chair, Faculty Editors, *I/S: A Journal of Law and Policy for the Information Society*, Moritz College of Law, Ohio State University, 2004 - Present.

Member, Academic Board of Editors, *Journal of Public Deliberation*, BEPress, 2005 - Present.

Organizer, Verizon Foundation Distinguished Lecture Series on Information Technology and Society, Carnegie Mellon University, 2000-03.

Member, Advisory Group, *Digital Rivers: Broadband to the People*, Carnegie Mellon University-3 Rivers Connect, Pittsburgh, PA, 2000-02.

Council Member and Chair of the Program Committee, Council on Legal Education Opportunity (CLEO), Washington, D.C., 1996-2004.

Association of American Law Schools:

Chair, Section for the Law School Dean, 1997.

Member, Committee on Accreditation, 1995-1997.

Chair, Section on Administrative Law, 1/90 - 1/91 (Member, Executive Committee, 1988-91).

Chair, Section on Remedies, 1/92 - 1/93 (Member, Executive Committee, 1991-93).

Member, AALS Section Communications Task Force, 2004.

President, University of Iowa Faculty Senate, 1988-89.

Chair, Planning Committee, University of Iowa Symposium on "The Nature of the University," 1988-89.

Mellon Foundation Fellow of the Aspen Institute for Humanistic Studies, New York, N.Y., 6/82 - 5/83.

Adjunct Lecturer, Washington College of Law, American University, Washington, D.C. (Education Law), 6/79 - 1/80.

Other Activities in the Legal Profession, Government, and Nonprofit Sector

Public Member, Administrative Conference of the United States, 1995-96, 2016-2018.

Member, Federal Communications Commission Working Group on Information Needs of Communities, 2010-2011.

Visiting Scholar, Federal Communications Commission, 2009-2010.

Contributor, ExecutiveWatch.net, 2009.

Agency Team Lead, International Trade Commission, Obama-Biden Transition Project, 2008.

Executive Director, Knight Commission on Media and the Information Needs of Communities in a Democracy, Aspen Institute, Washington, D.C., 2008-2009.

Member, ABA Committee on the Status and Future of Federal E-Rulemaking, 2007-2008.

Chair, U.S. Advisory Group: Oversight, ABA Project on the Administrative Law of the European Union, 2004-2007.

Contributing Editor, Jurist, 2006 - 2008.

Member, American Law Institute, 1998-Present.

American Bar Association, Section of Administrative Law and Regulatory Practice:

Member of the Council, 1993-96.

Chair, Committee on Government Organization and Separation of Powers, 1987-91
(Vice-Chair, 1983-87, 1991-93).

Consultant, Carnegie Mellon Research Institute, Pittsburgh, PA, 2000-2001.

Contributing Editor, IntellectualCapital.Com, 1999 - 2000.

Member, Board of Editors, Carolina Academic Press, 1990 - Present.

Member, Allegheny County Administrative Code Drafting Committee for County Executive Candidate Dr. Cyril Wecht, 1999.

Member, Working Group on Comparative Regulation, University of Pittsburgh Graduate School of Public and International Affairs, 1998-2000.

Member, Citizens for Independent Courts, Task Force on the Legislative Role in Setting Jurisdiction, Washington, D.C., 1998-99.

Chair, Judiciary-Academy-Bar Committee on Legal Education of the Pennsylvania Bar Association, Harrisburg, PA, 1997-98.

Reporter, Civil Justice Advisory Group, United States District Court for the Western District of Pennsylvania, 1996-98.

Allegheny County Bar Association, 1995-. (Member, Planning Committee, 1997-98; Committee on Opportunities for Minorities in the Profession, 1995-98.)

Coordinator, Alliance for Justice Midwest Regional Conference on "Forging a New Vision of Justice: Law in the Public Interest," 1994.

Member, Society of American Law Teachers Committee on Access to Justice in Health Care Reform, 1994.

Consultant, National Commission on Judicial Discipline and Removal, Wash., D.C., 1992-93.

Member, Delegation to Provide Technical Assistance to the Republic of Belarus on Judicial Restructuring and Constitutional Drafting, American Bar Association Central and East European Law Initiative Program on New Independent States, Minsk, Belarus, 9/92.

Consultant, Administrative Conference of the United States, Washington, D.C., 9/88 - 12/90.

Consultant, MacArthur Justice Foundation, Niles, Illinois, 1/88 - 6/88.

Consultant, American College Testing, Iowa City, Iowa, 5/88 -8/88.

Co-counsel, *United States v. Eklund*, 733 F.2d 1287 (8th Cir. 1984) (en banc), *cert. denied*, 105 S.Ct. 1864 (1985), and *United States v. Martin*, 733 F.2d 1309 (8th Cir. 1984) (en banc), *cert. denied*, 105 S.Ct. 1864 (1985) [challenging selective criminal prosecution of draft nonregistrants].

Member, National Ad Hoc Committee on ACLU War Powers Policy, May, 1984.

Member, State Board of Directors, and Legal Committee Chair, Iowa Civil Liberties Union, 3/87 - 7/89 (Member, Legal Committee, 12/82-6/94).

Consultant, Legal Services Task Force, Secretary of Education's Transition Team, U.S. Department of Education, Washington, D.C., 1/80 - 3/80.

PROFESSIONAL HONORS

Council on Legal Education Opportunity, CLEO EDGE Award Honoree in Diversity, September, 2018.

University Distinguished Scholar, The Ohio State University, 2011.

Council on Legal Education Opportunity, Distinguished Service Award, November, 2004.

Recipient, Citation of the Commonwealth of Pennsylvania House of Representatives for “Outstanding contributions as dean of the University of Pittsburgh School of Law,” June 2, 1998.

Highlighted as one of 40 “Young Leaders of the Academy” in *Change: The Magazine of Higher Learning*, January-February 1998, at p. 25 (published by the American Association for Higher Education).

PUBLIC PRESENTATIONS AND SELECTED MEDIA APPEARANCES

Interview on President Trump's Declaration of a National Emergency, CBS News (Feb. 19, 2019), <https://www.cbsnews.com/video/16-states-sue-over-trumps-national-emergency/>.

Webinar: Bypassing Congress in the Name of National Security: Trump’s “National Emergency” Declaration, American Constitution Society (Feb. 15, 2019), <https://soundcloud.com/acslaw/bypassing-congress-in-the-name-of-national-security-trumps-national-emergency-declaration>

Interview, “The Role of An Attorney General and the Issue of Executive Power,” Letters and Politics, KPFA Pacifica Radio, Jan. 15, 2019, <https://kpfa.org/episode/letters-and-politics-january-15-2019/>.

Presenter and Panelist, Presidential Control of Administrative Agencies, Association of American Law Schools Annual Meeting, Jan. 3, 2019.

Presenter, Reimagining Regulatory Reform, American Constitution Society Conference, Dec, 13, 2018.

Presenter, “Presidents and Prosecutors,” Symposium on “The Trump Administration and Administrative Law, Chicago-Kent College of Law, Chicago, IL, Nov. 29, 2018.

Panelist, Teach-In on the Special Counsel Investigation of Russian Interference in the 2016 Presidential Election, First Unitarian Universalist Church, Columbus, OH, May 14, 2018.

Presenter, "Voting Rights," American Promise Writing the Twenty-Eighth Amendment Project, Moritz College of Law, April 12, 2018.

Panelist, "Introduction to Originalism and Federalism: Where Are the Courts Heading?," 2018 Federalist Society Ohio Lawyers Chapters Conference, Columbus, OH, April 6, 2018.

Faculty Workshop, "Faithful Nonexecution: Sorting Constitutional and Statutory Sources of and Challenges to Executive Authority to Underenforce Law," Fordham University School of Law, Feb. 1, 2018.

Interview, The First Amendment, Taking a Knee, and the NFL, Gurvey's Law, KABC 790 AM (Los Angeles), Oct. 24, 2017.

Guest Speaker, "Faithful Nonexecution: Administrative Law, Judicial Review, and the Limited Role of Article II in Assessing the Legality of Statutory Nonenforcement," Seminar on Paradoxes in the Law, Bar-Ilan University Faculty of Law, June 11, 2017.

"(Not) Normalizing a Stolen U.S. Supreme Court," BradCast (KPFK/Pacifica Radio), Mar. 21, 2017, available at <http://bradblog.com/?p=12074>.

Lecture, "The Trump Immigration Executive Orders: A Constitutional Perspective," Bexley Public Library, Bexley, OH, Feb. 28, 2017.

Panelist, "Reflections on the President's Executive Orders on Immigration," Ohio State University Moritz College of Law Federalist Society and American Constitution Society, Feb. 6, 2017.

Panelist, "Presidential Lawmaking," Ohio State University Moritz College of Law Federalist Society and American Constitution Society, January 24, 2017.

Lecturer, "The Legacy of Justice Scalia and the Future of the Supreme Court," Congregation Beth Tikvah, Worthington, OH, (Sept. 8, 2016).

Lecture, "Justice Scalia's Legacy and the Future of the Supreme Court." Bexley Public Library, Bexley, OH, March 7, 2016.

Paper Presentation, "The Presidential Statutory Stretch," 23rd Annual Rothgerber Conference: "Presidential Interpretation of the Constitution," University of Colorado Law School, Boulder, CO, Oct. 15-16, 2015.

Paper Presentation, "Boundary Disputes: Jerry Mashaw's Anti-Formalism, Constitutional Interpretation, and the Unitary Presidency," Panel on "Agencies in American Political

Development,” Symposium: “Administrative Law from the Inside Out: A Conference on Themes in the Work of Jerry Mashaw,” Yale Law School, New Haven, CT, Oct. 2-3, 2015.

Panelist, “Going It Alone: Presidential Power and the DAPA Debate,” American Constitution Society 2015 National Convention, Washington, D.C., June 12, 2015.

Guest Lecturer, “U.S. Judicial Review of Administrative Rulemaking,” Zhejiang University Guanghua Law School, Hangzhou, China, May 19, 2015.

Guest Lecturer, “U.S. Judicial Review of Administrative Rulemaking,” East China University for Politics and Law, Shanghai, China, May 14, 2015.

Guest Lecturer, “U.S. Judicial Review of Administrative Rulemaking,” East China University for Science and Technology, Shanghai, China, May 14, 2015.

Presenter, Panel on “Defining the Issue,” Conference on “Alleged Abuses of Presidential Power,” George Washington University Law School, April 30, 2015.

Presenter, Panel on "Executive, Congressional, and Judicial Oversight," Conference on the Constitution and the Administrative State, Stanford Law School Constitutional Law Center, Apr. 17, 2015.

Presenter, “The Presidential Statutory Stretch and the Rule of Law,” Case Western Reserve University School of Law Law Review Conference on, “Executive Discretion and the Administrative State,” Cleveland, OH, Nov. 14, 2014.

Panelist, “Creating the Politics of Privacy,” Spring, 2014 COMPAS Conference, Ohio State University, Columbus, OH, Apr. 4, 2014.

Symposium Organizer and Panelist, “*Chevron* at 30: Looking Back and Looking Forward”: *Chevron* in the Executive, Fordham University School of Law, New York, NY, Mar. 7, 2014.

Discussant, *Arguendo*: A Conversation with John Collins, Artistic Director of Elevator Repair Service, Wexner Center for the Arts, Columbus, OH, Nov. 17, 2013.

Presenter, The Constitutional Validity of President Obama’s Recess Appointments to the NLRB: A Debate with Noel Francisco, Federalist Society Columbus Lawyers Chapter, Columbus, OH, Nov. 8, 2013.

Co-Presenter, Big Brother is Watching (Out for) You?, Battelle Center for Science and Technology Tech Talks, John Glenn School of Public Affairs, Columbus, OH, Oct. 24, 2013.

Presenter, Recess Appointments: *Noel Canning* and Executive Power: A Debate with Charles J. Cooper, Ohio State University Moritz College of Law Chapters of the Federalist Society and American Constitution Society, Oct. 21, 2013.

Panelist, Cybersecurity, Privacy and Security, Mershon Center for National Security Studies, Columbus, OH, Oct. 3, 2013.

Presenter, Faculty Workshop, Executive Power, the Rule of Law and the Obama Administration University of Texas School of Law, Austin, TX, Sept. 19, 2013.

Presenter, “The Legality of the 2012 Obama Recess Appointments,” University of Chicago Law School Chapter of the American Constitution Society, Apr. 25, 2013.

Presenter, “Executive Power, the Rule of Law and the First Obama Administration,” Faculty Workshop Series, Michigan State University College of Law, Apr. 18, 2013.

Panelist, “Hot Topics in Regulation: Recess Appointments,” ABA Section of Administrative Law and Regulatory Practice Ninth Annual Institute, Washington, D.C., Apr. 4, 2013.

Discussant, “Executive Power,” 2013 University of Maryland Discussion Group on Constitutionalism, University of Maryland School of Law, Baltimore, MD, Feb. 22-23, 2013.

Guest on Geraldo Live and Local, KABC 790 (Los Angeles), July 6, 2012, podcast <http://kabc.com/FlashPlayer/default.asp?SPID=41565&ID=2488787> (discussing presidential politics in Ohio and the Affordable Care Act).

Guest on NOW with Alex Wagner (Ari Melber, Guest Host), MSNBC, July 5, 2012, video <http://video.msnbc.msn.com/nw-with-alex-wagner/48083273/#48083273> (discussing House contempt citation against Attorney General Holder).

Panelist, “The Constitutionality of President Obama’s Recess Appointments,” Joint Program of the Harvard Law School Chapters of the Federalist Society and American Constitution Society, Apr. 11, 2012.

Presenter, “Infrastructure for Ignorance?” Harvard Law School Faculty Seminar Series, March 26, 2012.

Panelist, “The Rule of Law and the Administrative State,” The Federalist Society National Student Symposium, Stanford Law School, March 2, 2012.

Presenter, “Online Consultation and Democratic Information Flow,” Berkman Center for Internet and Society, Harvard Law School, Feb. 28, 2012.

Panelist, "Minding Media: The Future and the FCC," Section of Mass Communication Law, AALS Annual Meeting, Washington, D.C., Jan. 6, 2012.

Panelist, "Separation of Powers: The Roles and Inter-Relationships of the Executive, Legislative, and Judicial Branches since 9/11," Symposium: Civil Liberties Ten Years After 9/11, New York Law School, Sept. 9, 2011.

Panelist, "Executive Power and National Security," American Constitution Society 2011 National Convention, Washington, D.C., June 18, 2011.

Presenter, Public Forum on "Information Needs and Access," Literacy Studies at OSU Program, Thomson Library, May 20, 2011.

Speaker, "Presidential Signing Statements and Executive Privilege," Discussion Series on the Rule of Law and Its Status in America, Chicago Bar Association and American Constitution Society, Chicago Chapter, Jan. 28, 2011.

Presenter, "Informing Democracy in the Digital Age: A Role for Government Initiative?" OSU Center for Urban and Regional Analysis, Jan. 21, 2011.

Keynote Speaker, "Informing Democracy: Local Leadership and the Changing Information Needs of Communities," 2010 League of California Cities' Annual Conference, San Diego, CA, Sept. 16, 2010.

Presenter, "Online Consultation and Democratic Discourse in the Era of Obama," Faculty Seminar, Bar-Ilan University Faculty of Law, Ramat Gan, Israel, May 11, 2010.

Featured Author, Symposium on "Executive Power," University of Texas Law School, Apr. 8-10, 2010.

Panelist, Symposium on "What Change Will Come: The Obama Administration and the Future of the Administrative State," University of Miami School of Law, Jan. 30, 2010.

Panelist, "Preserving Local Journalism," Symposium on "Journalism and the New Media Ecology: Who Will Pay the Messengers?" Yale Law School, New Haven, CT, Nov. 14, 2009.

Presenter, "Participatory Government," City of Columbus Department of Transportation Lunch and Learn Program, Columbus, OH, Oct. 20, 2009.

Panelist, "The Information Needs of Communities in a Democracy: Engagement," Knight Commission on the Information Needs of Communities in a Democracy, Newseum, Wash., D.C., Oct. 2, 2009.

Panelist, "Connecting Democracy: Online Consultation and the Future of Democratic Discourse," American Political Science Association 2009 Annual Meeting, Toronto, CN, Sep. 3-6, 2009.

Organizer and Panelist, "The Unitary Presidency and the Obama Administration," 2009 American Constitution Society National Convention, Washington, D.C., June 19, 2009.

Discussant, "The Future of Journalism," The National Academies Division of Behavioral and Social Sciences and Education, Washington, D.C., May 20, 2009.

Presenter, "Cyber-optimism v. Cyber-pessimism at a Moment of Media Transformation," International Symposium on Electronic Democracy: Towards New Forms Of Governance? Issues and Experiences, Université de Technologie de Compiègne-Costech and Sciences Po Paris-CEVIPOF, Paris, France, Apr. 25, 2009.

Panel moderator and conference co-organizer, Mashup/Remix: The Future of Cultural Production and Ownership, *I/S: A Journal of Law and Policy for the Information Society* 2009 Symposium, Ohio State University, Columbus, OH, March 12-13, 2009.

Panelist, "The Administrative State and the Constitution," Federalist Society 2009 National Student Conference, Yale Law School, New Haven, CT, Feb. 28, 2009.

Presenter, "The Future of Democracy," Ohio State University Digital Union, Columbus, OH, Oct. 29, 2008.

Presenter, "The Information Needs of Communities in a Democracy," Heinz Research Seminar Series, H. John Heinz III School of Public Policy and Management, Carnegie Mellon University, Pittsburgh, PA, Oct. 13, 2008.

2008 Distinguished Scholar Presentation, "Electronic Democracy: Challenges for Legislators and Legislation," National Conference of State Legislatures Legal Services Staff Section, Columbus, OH, Sept. 13, 2008.

Speaker, "Introduction to the Knight Commission on the Information Needs of Communities in a Democracy," Knight Foundation Grantees' Meeting, Chicago, IL, July 22, 2008.

Discussant, The Baker-Christopher Commission on War Powers, Radio Times with Marty Moss-Coane, WHYY, Philadelphia, PA, July 15, 2008,
<http://www.whyy.org/91FM/radiotimes.html>.

Panelist, "Building a Sustainable International Digital Government Research Community," Ninth Annual International Digital Government Research Conference, Digital Government

Society of North America, Montreal, Canada, May 19, 2008.

Panelist, "Signing Statements," Center for the Study of Law and Culture, Columbia Law School, New York, NY, Nov. 8, 2007.

Panelist, "The Unitary Executive Theory Revisited - The Presidency in Times of National Crisis," ABA Section of Administrative Law and Regulatory Practice, Fall 2007 Annual Meeting, Washington, D.C., Oct. 25, 2007.

Panelist, "The New Separation of Powers: Parties, Politics and the Presidency," Alumni Weekend 2007, Yale Law School, New Haven, CT, Oct. 12, 2007.

Interviewed regarding issues pertaining to the testimony before Congress of Attorney General Alberto Gonzales, The NewsHour with Jim Lehrer, PBS, July 27, 2007.

Interviewee, "Political Warfare Between the White House and Congress," To the Point with Warren Olney, Public Radio International, July 26, 2007.

Panelist, "Building a Sustainable International Digital Government Research Community," Eighth Annual International Digital Government Research Conference, Digital Government Society of North America, Philadelphia, PA, May 22, 2007.

Panelist, "Administrative Reform," Harvard Journal on Legislation Symposium on National Security Reform, Harvard Law School, Cambridge, MA, Apr. 12, 2007.

Presenter, "The Due Process of Government Watch Lists," Faculty Seminar, Vanderbilt Law School, April 5, 2007.

Presenter, Conference on "The Last Word? The Constitutional Implications of Presidential Signing Statements," William and Mary Bill of Rights Journal Symposium, William & Mary Marshall-Wythe School of Law, Williamsburg, VA, Feb 2, 2007.

Presenter, "Promoting Public Deliberation," Ohio Commission on Dispute Resolution Workshop on "Can We Talk?: Upgrading Your Public Engagement Strategy," Columbus, OH, Dec. 1, 2006.

Presenter, "The Supreme Court, the U.S. Constitution and Progressive American Identity," Conference on "U.S. National Identity in the 21st Century," Rothermere American Institute, Oxford University, England, Nov. 11, 2006.

Presenter, "The Virtual Agora Project: Final Report and Future Directions," Seminar for the Oxford Internet Institute, Oxford University, Oxford, England, Nov. 9, 2006.

Panelist, George Washington Law Review Administrative Law Scholarship Panel, ABA Section of Administrative Law and Regulatory Practice Annual Fall Meeting, National Press Club, Washington, D.C., Oct. 26, 2006.

Presenter, "The Due Process of Government Watch Lists," Cyberlaw Works-in-Progress Symposium, Villanova Law School, Villanova, PA, Oct. 21, 2006.

Panelist, Civic Literacy, Working Group on Literacy Studies, Institute for Collaborative Research and Public Humanities, The Ohio State University, Oct. 16, 2006.

Presenter, "Electronic Democracy: The Agenda; the Virtual Agora Project, and a Role for Foundations," The Aspen Institute, Washington, D.C., Sept. 29, 2006.

Co-Presenter, "'Emergency Powers in Russia and the United States: A Comparative Discussion,'" Mershon Center for International Security Studies, Ohio State University, Apr. 14, 2006.

Moderator (and conference co-organizer), "Disability as a Human Phenomenon and as a Legal Category," Conference on Disability, Narrative and the Law, Center for Interdisciplinary Law and Policy Studies, Ohio State University Moritz College of Law, Feb. 17, 2006.

Presenter, "The Due Process of Government Watch Lists," Batelle Policy Day, John Glenn Institute of Public Service and Public Affairs, Ohio State University, Feb. 7, 2006.

Interviewee, "Nomination of Samuel J. Alito to the U.S. Supreme Court," To the Point with Warren Olney, Public Radio International, January 7, 2006, transcribed at http://prairieweather.typepad.com/the_scribe/2006/01/10706_npr_to_th.html.

Featured Guest, "Presidential Powers," C-SPAN *Washington Journal*, Dec. 28, 2005.

Presenter (and conference co-organizer), "Introduction to 'Delibera,'" Conference on Building Democracy Through Online Citizen Consultation, Center for Interdisciplinary Law and Policy Studies, Ohio State University Moritz College of Law, Nov. 18, 2005.

Presenter, "Electronic Rulemaking and Online Citizen Consultation," Adaptive Complex Enterprise - ACE - Seminar Series, Collaborative for Enterprise Transformation and Innovation, Ohio State University Department of Computer Science, Nov. 1, 2005.

Keynote speaker, "The Living Constitution in the Information Age," National Constitution Day Celebration, Carnegie Mellon University, Sep. 15, 2005.

Moderator, "Alternative Models: What Works, What Might Work," Conference on Independent Election Administration: Who Draws the Lines? Who Counts the Votes? Ohio State University

Moritz College of Law, Sep. 10, 2005.

Presenter and Co-Organizer, “Turning GOLD into EPG: Lessons from Low-Tech Democratic Experimentalism for Electronic Rulemaking and Other Ventures in Cyberdemocracy,” Conference on Online Deliberation 2005, Stanford University, Palo Alto, CA, May 20-22, 2005.

Panelist, “The Electoral College,” Conference on Election Law, Washington College of Law Program on Law & Government and the American University Journal of Gender, Social Policy & the Law, Washington, D.C., March 31, 2005.

Presenter, “Helping Teachers Prepare Students for On-Line Democratic Deliberation,” SITE 2005--Society for Information Technology & Teacher Education International Conference, Phoenix, AZ, USA, March 4, 2005.

Panelist, “The Legacy of Election 2000 if the System Fails Again?” Moritz College of Law, Ohio State University, Columbus, OH, Oct. 21, 2004.

Panelist, Commentary on the Third Presidential Debate Between George W. Bush and John Kerry, “Columbus Responds,” WOSU-TV and Radio, Ohio State University, Columbus, OH, Oct. 13, 2004.

Moderator, “Regulating the Internet: Can the Imposition of Standards Save the Internet?” Symposium on “Cybersecurity Policy: Developing a Legal & Regulatory Framework for Cybersecurity,” Carnegie Mellon University, Washington, DC, Oct. 13, 2004.

Moderator, “Voting Technology in the Courts,” Conference on “Electronic Voting: The 2004 Election and Beyond,” Moritz College of Law, Ohio State University, Columbus, OH, Sept. 23, 2004.

Presenter, “Developing and Testing A High Telepresence Virtual Agora for Broad Citizen Participation: A Multi-Trait, Multi-Method Investigation,” for the Panel on “E-Rulemaking and Citizen Participation,” dg.o2004 – National Conference on Digital Government Research, Seattle, WA, May 26, 2004.

Presenter, “Symposium: Twenty Years After – The Impact of the *Chevron* Decision Upon the Development of Federal Environmental Law,” Villanova Law School, Philadelphia, PA, March 13, 2004.

Panelist, “E-Rulemaking: New Directions for Information Technology and Government Regulation, National Conference on Digital Government Research, Digital Governance Research Center, Boston, MA, May 20, 2003.

Presenter, "Institutionalizing IT-Enhanced Democratic Practice," Faculty Seminar, The Ohio State University School of Public Policy, Columbus, OH, May 8, 2003.

Conference Co-Chair and Presenter, "Do New Technologies Support a Broadening of Public Information Rights?" Conference on Security, Technology, and Privacy: Shaping a Public Information Policy for the 21st Century (organized by Carnegie Mellon University, Georgetown University, The Century Foundation, and Carnegie Corporation of New York), Georgetown University Law Center, Washington, D.C., April 24-25, 2003.

Presenter, "Institutionalizing On-Line Democratic Deliberation," Seminar on Information, Institutions and Governance, The National Center for Digital Government, Harvard University Kennedy School of Government, Cambridge, MA, Apr. 21, 2003.

Panel Moderator, "How Political Decisions are Made: Citizen Participation and Decision-Making," Conference on Democracy in the Digital Age, Yale Law School Information Society Project, New Haven, CT, Apr. 5, 2003.

Presenter, "When Interbranch Norms Break Down: Of Arms-for-Hostages, 'Orderly Shutowns,' Presidential Impeachments, and Judicial Coups," Symposium on "Policy at the Intersection of Law and Politics," Cornell Journal Of Law and Public Policy, Cornell Law School, November 1-2, 2002.

Conference Organizer and Presenter, "The Prospects for Electronic Democracy," Carnegie Mellon University, Pittsburgh, PA, September 21-22, 2002.

Panelist, "Information and Communications Technology Innovation for Development," International Meeting on Education for Development, Universidad Autonoma de Nuevo Leon, Monterrey, MX, March 20, 2002.

Conference Organizer and Panel Moderator, Law and Information Technology: Promise and Pitfalls, Carnegie Mellon University, Pittsburgh, PA, February 7-8, 2002.

Principal Paper Presentation, The Law of Presidential Elections: Issues in the Wake of Florida, 2000, Florida State University College of Law, Tallahassee, Florida, March 23, 2001.

Moderator, Judicial Independence Roundtable, Mid-Year Meeting of the Conference of Chief Justices, Baltimore, Md., Jan. 24, 2001.

Panelist, The Supreme Court and Federalism, Federalist Society, Pittsburgh Chapter, Pittsburgh, PA, Sept. 25, 2000.

Harold Gill Reuschlein Distinguished Lecturer, "Federalism's 'Old Deal': What's Right and

Wrong With Conservative Judicial Activism,” Villanova University School of Law, Villanova, PA, Oct. 29, 1999 [also on this topic: Faculty Workshop, Washington University in St. Louis School of Law, St. Louis, MO, Nov. 8, 1999).

Keynoter and Moderator, “Judicial Independence,” 42d Annual Washington Judicial Conference, Washington, Olympia, WA, Oct. 4, 1999.

Presenter, “Presidentialism and Representation,” Harvard Law School Faculty Workshop Series, Harvard Law School, Cambridge, Massachusetts, Jan. 29, 1999.

Presenter, “Executive Branch Oversight of Regulation,” University of Pittsburgh Working Group on Comparative Regulation, Pittsburgh, PA, Jan. 27, 1999.

Panelist, “Nixon Redux: Executive Power Issues in the 90’s.” Section on Constitutional Law, Association of American Law Schools Annual Meeting, New Orleans, LA, January 9, 1999.

Presenter, “State Judicial Independence and Interbranch Accountability: A Framework For Reform,” for “Judicial Independence Challenged—A Panel Discussion About Interbranch Relationships,” American Bar Association Symposium: Bulwarks of the Republic - Judicial Independence and Accountability in the American System of Justice, Philadelphia, PA, Dec. 5, 1998.

Presenter, “Complicating the Obstacle Course: Standing, Ripeness and Other Barriers to Judicial Review of Federal Administrative Decision Making,” Third Annual Supreme Court Year in Review, University of Pittsburgh School of Law Continuing Legal Education (co-sponsored by the Western Pennsylvania Chapter of the Federal Bar Association), Pittsburgh, PA, Sept. 18, 1998 (also Panel Moderator, “Overview of the 1997 Term”).

Presenter, “Long-Term Planning,” ABA Seminar for New Law Deans, Winston-Salem, NC, June 21-22, 1998.

Organizer and Presenter, “Skills Training in Pennsylvania Law Schools,” Judiciary-Academy - Bar Committee, Pennsylvania Bar Association Annual Meeting, Hershey, Pennsylvania, May 13, 1998.

Presenter, “Dick Thornburgh as Attorney General,” University of Pittsburgh Founders Day, Presentation of the Thornburgh Archival Collection to the University of Pittsburgh, Pittsburgh, PA, February 27, 1998.

Endowed Lecture, “Reflections in Three Mirrors: Complexities of Representation in a Constitutional Democracy,” Frank R. Strong Law Forum, Ohio State University College of Law, February 4, 1998.

Organizer and Moderator, "Law Schools, Practicing Lawyers, and the Organized Bar -- What's the Future of Our Relationship(s)?" AALS Section for the Law School Dean, AALS Annual Meeting, San Francisco, California, January 9, 1998.

Organizer, "Preparation for Deaning: A Leadership Preparation Workshop," AALS Section for the Law School Dean, AALS Annual Meeting, San Francisco, California, January 8, 1998.

Presenter, "Alternatives to Lecturing: The Socratic Method and Other Interactive Teaching Techniques" and "The Selection and Evaluation of Faculty," Conference on New Challenges for European Law Schools--U.S. Legal Education: A Source of Inspiration for Europe, University of Ghent, Belgium, December 8-9, 1997.

Panel Moderator, "Overview of the 1996-98 Term," Second Annual Supreme Court Year in Review, University of Pittsburgh School of Law Continuing Legal Education (co-sponsored by the Western Pennsylvania Chapter of the Federal Bar Association), Pittsburgh, PA, Sept. 5, 1997.

Panelist, "Long-Term Planning," ABA Seminar for New Law Deans, Winston-Salem, NC, June 12-13, 1997.

Presenter, "Learning McNamara's *Lessons*: How the War Powers Resolution Advances the Rule of Law," Symposium on Presidential Power in the Twenty-First Century, Case Western Reserve University School of Law, Cleveland, Ohio, April 4-5, 1997.

Presenter, "The Constitutional History of Federalism," World Federalist Association of Greater Pittsburgh, Pittsburgh, Pennsylvania, October 29, 1996.

Presenter, "Separation of Powers Under the Pennsylvania Constitution: Does Federal Law Have Lessons for State Practice?" Pennsylvania Bar Association Mid-Year Meeting, Phoenix, Arizona, October 26, 1996.

Panel Moderator, "Overview of the 1995-96 Term," First Annual Supreme Court Year in Review, University of Pittsburgh School of Law Continuing Legal Education (co-sponsored by the Western Penn. Chapter of the Federal Bar Association), Pittsburgh, PA, Sept. 16, 1996.

Panelist, Plenary Session: Legal Educators in a Learning Society, AALS Annual Meeting, San Antonio, Texas, January 5, 1996.

Presenter, "Political Accountability in a System of Checks and Balances: The Case of Presidential Review of Rulemaking," Symposium on Law of the Presidency/Separation of Powers, University of Arkansas, Fayetteville, AK, Apr. 14-15, 1994.

Presenter, Faculty Speaker Series, Cornell Law School, Ithaca, New York, September 24, 1993.

Presenter, "The Place of 'Separation of Powers' in Constitutionalism and "Constitutional Law I," AALS Conference on Constitutional Law, Ann Arbor, Michigan, June 12-16, 1993.

Panelist, "Resistance and Reformation," University of Iowa Conference on Teaching Texts and Diversity, Iowa City, Iowa, May 10-11, 1993 (also Moderator, "Diversifying Diversity").

Panelist, "Holding Government Officials Criminally Accountable: Special Prosecutors, Pardons, and the Separation of Powers," Columbia University School of Law, New York, March 31, 1993.

Presenter, "Congressional Demands for Agency Information," Administrative Conference of the United States Seminar for Congressional Staff, Washington, D.C., January 11, 1993.

Panel Moderator and Organizer, "The Rehnquist Court's War on the Structural Injunction," Section on Remedies, Association of American Law Schools Annual Meeting, San Francisco, Cal., January 9, 1993.

Presenter, "Who May Remove or Discipline Federal Judges?" National Commission on Judicial Discipline and Removal Roundtable, Washington, D.C., December 18, 1992 (televised by C-SPAN).

Lecturer, Continuing Legal Education: "The Political and Free Speech Rights of State Employees: An Overview of Recent Developments," University of Iowa College of Law, October 30, 1992.

Moderator, "Discussing the Academy," Ford Foundation-University of Iowa Faculty Seminars on Diversity in Higher Education, Iowa City, Iowa, 1992-93 (six sessions).

Panelist, "Political Correctness: Issues for Teaching," Society of American Law Teachers Workshop on Political Correctness, San Antonio, Texas, Jan. 3, 1992.

Discussant, "Race, Remedy and Identity," for "Post-Modern Constitutional Law," the Third Biennial Georgetown Discussion Group on Constitutional Law, Georgetown University Law Center, Washington, D.C., November 16, 1991.

Speaker, "The Bill of Rights: What Are We Celebrating?" University of Iowa College of Law Observance of the Bicentennial of the Bill of Rights, Iowa City, Iowa, November 7, 1991.

Panel Moderator and Organizer, "Civil Rights and Administrative Law: What Makes Agencies Effective?" Section on Administrative Law, Association of American Law Schools Annual Meeting, Washington, D.C., January 4, 1991.

Presenter, "Symposium: Is There a New Public Law?" University of Michigan Law School, Ann

Arbor, Michigan, Oct. 6, 1990.

Panelist, "Teaching on the Borders of Constitutional Law and Political Science," Association of American Law Schools Administrative Law Workshop, Washington, D.C., June 22, 1990.

Panel Moderator and Organizer, "Denials and Revocations of Security Clearances: Issues of Law and Policy," Section of Administrative Law, American Bar Association 1990 Spring Meeting, Williamsburg, Virginia, April 28, 1990.

Commentator, "The New Separation of Powers Jurisprudence," Section on Constitutional Law, Association of American Law Schools Annual Meeting, San Francisco, CA, January 5, 1990.

Presenter, "Law on the Edge of Politics: The Supreme Court and the Separation of Powers in the Eighties," Iowa Conference of Political Scientists, 1989 Annual Meeting, Ames, Iowa, November 11, 1989.

Featured Speaker, "Institutional Remedies and the Seventh Circuit: Do the Courts Run Chicago?" Roundtable Discussion sponsored by IIT Chicago-Kent School of Law and The Chicago Lawyer, Chicago, Ill., December 14, 1988 (Published in Chicago Lawyer, Apr. 18, 1989, at 15-20).

Panelist, "Supreme Court Preview: What to Expect from the 1988-89 Term," Conference Sponsored by Institute of Bill of Rights Law and the National Conference of Editorial Writers, Marshall-Wythe School of Law, College of William & Mary, November 18-19, 1988.

Commentator, "The American Constitutional Tradition of Shared and Separated Powers: The Judicial Role in Umpiring Inter-branch Conflicts," Fifth Annual Bill of Rights Symposium, Marshall-Wythe School of Law, College of William & Mary, April 8, 1988.

Lecturer, Continuing Legal Education: "A Legal Primer for School Boards and Their Attorneys: Selected Developments in State and Federal Law," University of Iowa College of Law, Oct. 3, 1987.

July 9, 2019