

JENNIFER L. HOCHSCHILD

Henry LaBarre Jayne Professor of Government and
Professor of African and African American Studies

Department of Government
Harvard University
Cambridge MA 02138

Phone: 617-496-0181

Fax: 617-495-0438

Cell phone: 617-610-6719

E-mail: hochschild@gov.harvard.edu

Website: <http://scholar.harvard.edu/jlhochschild>

Publications: <http://dash.harvard.edu/browse?value=Hochschild%2C+Jennifer+L.&type=author>

EDUCATION

Yale University 1972-1978 Ph.D., 1979

Oberlin College 1968-1971 B.A., with High Honors, 1971

EMPLOYMENT and POSITIONS

Harvard University, Henry LaBarre Jayne Professor of Government and Professor of African and African-American Studies

- Chair, Department of Government, 2016-
- Member of the Faculty in Harvard Kennedy School (since 2001)
- Member of the Faculty of the Graduate School of Education (since 2002)
- Associate Member, Broad Institute (since 2013)
- Harvard College Professor, 2007-2012
- Professor of Government, 2001- 2003

Immediate Past President of the American Political Science Association, 2016-2017

- President, 2015-2016
- President-Elect, 2014-2015

Fellow of The Straus Institute for the Advanced Study of Law & Justice, New York University School of Law, 2013-2014

John W. Kluge Chair in American Law and Governance, Library of Congress, 2011

Princeton University, William Steward Tod Professor of Public and International Affairs, 1998-2000

- Professor of Politics and Public Affairs, 1986-1998
- Assistant Professor of Politics and Public Affairs, 1981-1986

Columbia University, Visiting Assistant Professor of Political Science, 1981

Duke University, Assistant Professor of Public Policy Studies and Political Science, 1978-1981

COURSES TAUGHT

Undergraduate:

Is the American Racial Order Being Transformed?

Race, Ethnicity, and Politics in the U. S.
American Political Ideologies
Power in American Society

School Desegregation Policy
Race, Gender, and the Law
Multiculturalism in Education
Senior Thesis Workshop

Graduate:

Race, Ethnicity, and Immigration in Comparative Perspective
Field Seminar in American Politics
American Political Ideologies
Power in American Society

Proseminar on Inequality and Social Policy
Philosophical Problems in Public Affairs
Political Economy
Public Management
Politics of the Policy Process

BOOKS AND MONOGRAPHS

Do Facts Matter? Information and Misinformation in American Politics. co-authored with Katherine Levine Einstein. University of Oklahoma Press, 2015

- Excerpted and extended in “ ‘It isn’t what we don’t know that gives us trouble, it’s what we know that ain’t so:’ Misinformation and Democratic Politics,” with Katherine Levine Einstein. *British Journal of Political Science*, 45 (3), July 2015: 467-475.
- Excerpted and extended in “Do Facts Matter? Information and Misinformation in American Politics,” with Katherine Levine Einstein. *Political Science Quarterly* 130 (4), 2015–16: 585-624. DOI: 10.1002/polq.12398 585

Outsiders No More? Models of Immigrant Political Incorporation, co-edited with Jacqueline Chattopadhyay, Claudine Gay, and Michael Jones-Correa. Oxford University Press, hardcover and paperback, 2013 (one co-authored and one solely-authored chapter)

Creating a New Racial Order: How Immigration, Multiracialism, Genomics, and the Young Can Remake Race in America, co-authored with Vesla Weaver and Traci Burch. Princeton University Press, 2012 (paperback 2013)

- Named an “Outstanding Academic Title” by *Choice* magazine, 2012

Bringing Outsiders In: Transatlantic Perspectives on Immigrant Political Incorporation, co-edited with John Mollenkopf. Cornell University Press, hardcover and paperback, 2009. (three chapters by the editors)

- Part of Chapter 19 published as “The Complexities of Immigration: Why Western Countries Struggle with Immigration Politics and Policies,” in Bertelsmann Stiftung, European Policy Centre, Migration Policy Institute, eds., *Delivering Citizenship*, Verlag Bertelsmann Stiftung, 2009

The American Dream and the Public Schools, co-authored with Nathan Scovronick. Oxford University Press, 2003 (paperback 2004)

- Chapter 3 slightly revised and reprinted as “The American Dream and School Desegregation,” in Stephen Caldas and Carl Bankston, eds., *The End of Desegregation?*, Nova Science Publishers, 2003
- Excerpted in “Demographic Change and Democratic Education,” in Susan Fuhrman and Marvin Lazerson, eds., *The Public Schools*. Oxford University Press, 2005, pp. 302-322

Facing Up to the American Dream: Race, Class, and the Soul of the Nation. Princeton University Press, 1995 (paperback 1996)

- Chapter 2 reprinted as “Rich and Poor African Americans,” in Peter Kivisto and Georganne Rundblad, eds., *Multiculturalism in the United States: Current Issues, Contemporary Voices*. Pine Forge Press, 2000, pp. 193-208
- Chapter 2 excerpted in Robert Dahl, Ian Shapiro, and Jose Cheibub, eds., *The Democracy Sourcebook*. M.I.T. Press, 2003, pp. 463-479

Social Policies for Children, co-edited with Sara McLanahan and Irwin Garfinkel. Brookings Institution, 1996 (hardcover and paperback)

The New American Dilemma: Liberal Democracy and School Desegregation. Yale University Press, 1984 (hardcover and paperback)

What's Fair? American Beliefs about Distributive Justice. Harvard University Press, 1981 (paperback 1986)

Equalities, co-authored with Douglas Rae, Douglas Yates, Joseph Morone, and Carol Fessler. Harvard University Press, 1981 (paperback 1983; second edition, 1989)

Thirty Years after Brown. Washington, D.C.: Joint Center for Political Studies, 1985

The Character and Effectiveness of Citizen Monitoring Groups in Implementing Civil Rights in Public Schools, with Valerie Hadrick. U.S. Department of Education, National Institute of Education, 1981

BOOK CHAPTERS

“Americans’ Attitudes on Racial or Genetic Inheritance: Which Is More Predictive?” with Maya Sen. In Kazuko Suzuki and Diego von Vacano, eds. *Reconsidering Race: Social Science and Racial Categories in the Age of Genomics*. Oxford University Press, forthcoming.
<http://ssrn.com/abstract=2476056>

“The Multiple Incoherences of American Immigration Policy: Commentary on Judith Resnik, ‘Bordering by Law’.” In Jack Knight, ed. *Immigration, Emigration, and Migration: NOMOS LVII*. New York University Press, 2017.

“Two Cheers for American Cities.” In Amy Bridges and Michael Javen Fortner, eds., *Urban Citizenship and American Democracy: The Historical and Institutional Roots of Local Politics and Policy*. SUNY Press, 2016: 201-210.

“Studying Contingency Systematically,” with Katherine Levine Einstein. In Alan Gerber and Eric Schickler, eds., *Governing in a Polarized Age: Elections, Parties, and Political Representation in America*. Cambridge University Press, 2016: 304-327.

“Grade Inflation as a Tragedy of the Commons,” in Meira Levinson and Jacob Fay, eds. *Dilemmas of Educational Ethics: Cases and Commentaries*. Harvard Education Press, 2016: 122-126

“Race, Ethnicity, and Education Policy,” with Francis X. Shen. In David Leal, Taeku Lee, and Mark Sawyer, eds., *Oxford Handbook of Racial and Ethnic Politics in the United States*. Oxford University Press, 2014.
 DOI: 10.1093/oxfordhb/9780199566631.013.7

“Searching (with Minimal Success) for Links between Immigration and Imprisonment,” with Colin Brown. In Sandra Bucerius and Michael Tonry, eds., *Oxford Handbook of Ethnicity, Crime, and Immigration*. Oxford University Press, 2014: 663-707
 DOI: 10.1093/oxfordhb/9780199859016.013.027

“Individuals versus Group? The Moral Conundrum of Blurred Racial Boundaries,” and “Conversation: About Race and Politics,” In Kristen Monroe, ed. *Science, Ethics, and Politics: Conversations and Investigations*. Paradigm Publishers, 2012.

“How, If at All, Is Racial and Ethnic Stratification Changing, and What Should We Do about It?” In Heather Gerken, Guy Charles, and Michael Kang, eds. *Race, Reform, and Regulation of the Electoral Process: Recurring Puzzles in American Democracy*. Cambridge University Press, 2011: 7-16

“Searching for a Politics of Space.” In Gary King, Kay Schlozman, and Norman Nie eds., *The Future of Political Science: 100 Perspectives*, Routledge, 2009: 249-251

“Conducting Intensive Interviews and Elite Interviews.” In Michele Lamont and Patricia White, eds., *Workshop on Interdisciplinary Standards for Systematic Qualitative Research*, National Science Foundation, 2009. http://www.nsf.gov/sbe/ses/soc/ISSQR_workshop_rpt.pdf

“Writing Introductions.” In Stephen Yoder, ed., *APSA Guide to Publishing*, American Political Science Association, 2008: 93-100

“Clarence N. Stone and the Study of Urban Politics.” In Marion Orr and Valerie Johnson, eds., *Power in the City: Clarence Stone and the Politics of Inequality*, University Press of Kansas, 2008, pp. 317-334

“Policies of Racial Classification and the Politics of Racial Inequality,” with Vesla Weaver. In Joe Soss, Jacob Hacker, and Suzanne Mettler eds., *Remaking America: Democracy and Public Policy in an Age of Inequality*, Russell Sage Foundation, 2007, pp. 159-182

“Contingent Public Policies and Racial Hierarchy: Lessons from Immigration and Census Policies,” with Traci Burch. In Ian Shapiro and Sonu Bedi, eds., *Political Contingency: Studying the Unexpected, the Accidental, and the Unforeseen*, New York University Press, 2007, pp. 138-170

“Pluralism and Intergroup Relations.” In Mary Waters, Reed Ueda, and Helen Marrow, eds., *The New Americans: A Guide to Immigration since 1965*, Harvard University Press, 2007, pp. 164-175

“How Ideas Affect Actions.” In Robert Goodin and Charles Tilly, eds., *Oxford Handbook of Contextual Political Analysis*, Oxford University Press, 2006, pp. 284-296.
DOI: 10.1093/oxfordhb/9780199270439.003.0015

“Inventing Perspectives on Politics.” In Kristen Monroe, ed., *Perestroika! The Raucous Rebellion in Political Science*, Yale University Press, 2005, pp. 330-341

“What School Boards Can and Cannot (or Will Not) Accomplish.” In William Howell, ed., *Besieged: School Boards and the Future of Education Politics*, Brookings Institution Press, 2005, pp. 324-338

"From Nominal to Ordinal: Reconceiving Racial and Ethnic Hierarchy in the United States." In Christina Wolbrecht and Rodney Hero, eds., *The Politics of Democratic Inclusion*, Temple University Press, 2005, pp. 19-44

"The Demise of a Dinosaur: Analyzing School and Housing Desegregation in Yonkers," with Michael Danielson. In C. Michael Henry ed., *Race, Poverty, and Domestic Policy*. Yale University Press, 2004, pp. 221-241

"Pluralism, Identity Politics, and Coalitions: Toward Madisonian Constitutionalism." In Gerald Pomper and Marc Weiner, eds., *The Future of American Democratic Politics: Principles and Practices*. Rutgers University Press, 2003, pp. 11-28

"Rethinking Accountability Politics." In Paul Peterson and Martin West, eds., *No Child Left Behind? The Politics and Practice of School Accountability*. Brookings Institution Press, 2003, pp. 107-126

"'Who Cares Who Killed Roger Ackroyd?' Narrowing the Enduring Divisions of Race." In Jonathan Rieder with Stephen Steinlight, eds., *The Fractious Nation? Unity and Division in Contemporary American Life*. University of California Press, 2003, pp. 155-169

"The Possibilities for Democracy in America." In Theodore Rabb and Ezra Suleiman, eds., *The Making and Unmaking of Democracy: Lessons from History and World Politics*. Routledge Press, 2003, pp. 328-350

"Multiple Racial Identifiers in the 2000 Census, and Then What?" In Joel Perlmann and Mary Waters, eds. *The New Race Question: How the Census Counts Multiracial Individuals*. Russell Sage Foundation, 2002, pp. 340-353

"Where You Stand Depends on What You See: Connections Among Values, Perceptions of Fact, and Political Prescriptions." In James Kuklinski, ed., *Citizens and Politics: Perspectives from Political Psychology*. Cambridge University Press, 2001, pp. 313-340

"Democratic Education and the American Dream," with Nathan Scovronick. In Lorraine McDonnell, P. Michael Timpane, and Roger Benjamin eds., *Rediscovering the Democratic Purposes of Education*. University Press of Kansas, 2000, pp. 209-242

- Reprinted in Walter Parker, ed., *Education For Democracy: Contexts, Curricula, Assessments*. Information Age Publishing Inc., 2002, pp. 3-26

"Race Relations in a Diversifying Nation," with Reuel Rogers. In James Jackson, ed., *New Directions: African Americans in a Diversifying Nation*. National Planning Association, 2000, pp. 45-85

"Lumpers and Splitters, Individuals and Structures." In David Sears, Jim Sidanius, and Lawrence Bobo, eds., *Racialized Politics: The Debate about Racism in America*. University of Chicago Press, 2000. pp. 324-343

"You Win Some, You Lose Some: Explaining the Pattern of Success and Failure in the Second Reconstruction." In Morton Keller and R. Shep Melnick, eds., *Taking Stock: American Government in the Twentieth Century*. Cambridge University Press, 1999, pp. 219-248

"Affirmative Action as Culture War." In Michèle Lamont, ed., *The Cultural Territories of Race: Black and White Boundaries*. Russell Sage Foundation and University of Chicago Press, 1999, pp. 343-368

- Abridgement in Robert Post and Michael Rogin, eds., *Race and Representation: Affirmative Action*. Zone Books, 1998, pp. 347-352
- Reprinted in David Theo Goldberg and John Solomos, eds., *A Companion to Racial and Ethnic Studies*, Blackwell Publications, 2002, pp. 282-303

"Can We Desegregate Public Schools and Subsidized Housing? Lessons from the Sorry History of Yonkers, New York," with Michael Danielson. In Clarence Stone, ed., *Changing Urban Education*. University Press of Kansas, 1998, pp. 23-44

"Changing Urban Education: Lessons, Cautions, Prospects," with Michael Danielson. In Clarence Stone, ed., *Changing Urban Education*. University Press of Kansas, 1998, pp. 277-298

"Race, Class, and the American Dream," in Joëlle Affichard and Jean-Bapiste de Foucauld, eds. *Pluralisme et Équité: La Justice Sociale dans les Démocraties*. Paris: Diffusion Seuil, 1995 (published in French)

"The Uneasy Marriage of Democracy and Education," in *Grundwerte der Demokratie im Internationalen Vergleich*. Bonn: Bundeszentrale für Politische Bildung, 1994 (published in German)

"Disjunction and Ambivalence in Citizens' Political Outlooks." In George Marcus and Russell Hanson, eds., *Reconsidering the Democratic Public*. Pennsylvania State University Press, 1993, pp. 187-210

"Middle-Class Blacks and the Ambiguities of Success." In Paul Sniderman, Philip Tetlock, and Edward Carmines, eds., *Prejudice, Politics, and the American Dilemma*. Stanford University Press, 1993, pp. 148-172.

"Yes, but...': Principles and Caveats in American Racial Attitudes," with Monica Herk. In John Chapman and Alan Wertheimer, eds., *Nomos XXXII: Majorities and Minorities*. New York University Press, 1990, pp. 308-335

"The Double-Edged Sword of Equal Opportunity." In Ian Shapiro and Grant Reeher, eds., *Power, Inequality, and Democratic Politics: Essays in Honor of Robert A. Dahl*. Westview Press, 1988, pp. 168-200

"Race, Class, Power, and the American Welfare State." In Amy Gutmann, ed., *Democracy and the Welfare State*. Princeton University Press, 1988, pp. 157-184

"Race, Class, Power and Equal Opportunity." In Norman Bowie, ed., *Equal Opportunity*, Westview Press, 1988, pp. 75-111

"Justice, the Poor, and the Redistribution of Wealth." In *Social Justice*. Bowling Green State University, 1982

"Local Control of School Desegregation through Citizen Monitoring." In Daniel Monti, ed., *The Impact of Desegregation*. Jossey-Bass Inc., 1982, pp. 67-80

JOURNAL ARTICLES

"Race, Class, Politics, and the Disappearance of Work," *Ethnic and Racial Studies*, forthcoming 40 (9): July 2017.

"Left Pessimism and Political Science," *Perspectives on Politics*. 15 (1), March 2017: 6-19.
DOI: <https://doi.org/10.1017/S1537592716004102>

"Americans' Belief in Linked Fate: Does the Measure Capture the Concept?" with Claudine Gay and Ariel White, *Journal of Race, Ethnicity, and Politics* 1(1). March 2016: 117-144.
DOI: 10.1017/rep.2015.3

"Redistributive Implications of Open Access." *European Political Science*. 15 (2), June 2016: 168-176. DOI: 10.1057/EPS.2015.84

"To Test or Not? Singular or Multiple Heritage? Genomic Ancestry Testing and Americans' Racial Identity," with Maya Sen, *Du Bois Review*, 12 (2), September 2015: 321-347.
DOI: <http://dx.doi.org/10.1017/S1742058X15000168>

"Genetic Determinism, Technology Optimism, and Race: Views of the American Public," with Maya Sen, *Annals of the American Academy of Political and Social Sciences*. 661, September

2015: 160-180.

DOI: 10.1177/0002716215587875

“Robert Dahl: Scholar, Teacher, and Democrat.” *Journal of Political Power*. 8(2), July 2015: 167-174. DOI:10.1080/2158379X.2015.1055943

“Is the Significance of Race Declining in the Political Arena? Yes, and No,” with Vesla Weaver. *Ethnic and Racial Studies*, June 2015. 38 (8): 1250-1257.

DOI: 10.1080/01419870.2015.1016057

Technology Optimism or Pessimism about Genomic Science: Variation among Experts and Scholarly Disciplines,” with Maya Sen. *Annals of the American Academy of Political and Social Sciences*. 658. March 2015: 236-252.

DOI:10.1177/0002716214558205

“Should the Mass Public Follow Elite Opinion? It Depends...” [essay on John Zaller, *The Nature and Origins of Mass Opinion*], *Critical Review*, 24 (4), 2012: 527-543.

DOI: 10.1080/08913811.2012.788280

“Technology Optimism or Pessimism: How Trust in Science Shapes Policy Attitudes toward Genomic Science,” with Alex Crabill and Maya Sen. *Brookings Issues in Technology Innovation*. No. 21, December 2012.

<http://www.brookings.edu/research/papers/2012/12/genomic-science>

“Race and Cities: New Circumstances Imply New Ideas,” *Perspectives on Politics*, 10 (3), September 2012: 647-658. http://journals.cambridge.org/repo_A86gXDLs

“Destabilizing the American Racial Order,” with Vesla Weaver and Traci Burch. *Daedalus*, 140 (2), spring 2011: 151-165

“Including Oneself and Including Others? Evaluating Who Belongs in Your Country,” with Charles Lang. *Annals of the American Academy of Political and Social Science*, special issue edited by Eamonn Callan. 634 (1) March 2011: 78-97

“‘There’s No One as Irish as Barack O’Bama’: The Politics and Policy of Multiracialism in the United States,” with Vesla Weaver. *Perspectives on Politics*, 8 (3), September 2010: 737-760. http://journals.cambridge.org/repo_A78ySMbp

“Immigration Regimes and Schooling Regimes: Which Countries Promote Successful Immigrant Incorporation?” with Porsha Cropper. *Theory and Research in Education*, 8 (1), March 2010: 21-61. <http://nrs.harvard.edu/urn-3:HUL.InstRepos:4265938>

"Fits and Starts? Obama and the Transformation of American Inequality." *Pathways*, spring 2010: 9-13

"If Democracies Need Informed Voters, How Can They Thrive While Expanding Enfranchisement?" *Election Law Journal: Rules, Politics, and Policy*, 9 (2), June 2010: 111-123

"How Did the 2008 Economic Crisis Affect Social and Political Solidarity in Europe?" *Transit - Europaeische Revue*, June 2010.

http://www.iwm.at/index.php?option=com_content&task=view&id=275&Itemid=231

"Immigrant Political Incorporation: Comparing Success in the United States and Western Europe," with John Mollenkopf. *Ethnic and Racial Studies*, 33 (1): January 2010: 19-38. DOI: 10.1080/01419870903197373

"Racial Reorganization and the United States Census 1850-1930: Mulattoes, Half-Breeds, Mixed Parentage, Hindoos, and the Mexican Race," with Brenna M. Powell. *Studies in American Political Development*, 22 (1), spring 2008: 59-96

"The Skin Color Paradox and the American Racial Order," with Vesla Weaver. *Social Forces*, 86 (2), December 2007: 643-670

"When Do People Not Protest Unfairness? The Case of Skin Color Discrimination." *Social Research*, 73 (2), summer 2006: 473-498

"Ambivalence about Equality in the United States or, Did Tocqueville Get It Wrong and Why Does That Matter?" *Social Justice Research*, 19 (1), March 2006: 430-462

"Race and Class in Political Science." *Michigan Journal of Race and Law*, 11 (1), fall 2005: 99-114

"Looking Ahead: Racial Trends in the U. S." *Daedalus*, 134 (1), winter 2005: 70-81.

- Reprinted in Les Back and John Solomos, eds. *Theories of Race and Racism: A Reader*, 2nd ed. Routledge, 2009, pp. 639-651.

"Three Puzzles in Search of an Answer from Political Scientists (with Apologies to Pirandello)." *PS: Political Science and Politics*, 37 (2), April 2004: 225-229

"On the Social Science Wars," *Daedalus*, 133 (1), winter 2004: 91-94

"Social Class in Public Schools." *Journal of Social Issues*, 59 (4), November 2003: 821-840

"Public Schools and the American Dream." *Dissent*, 48 (4), fall 2001: 35-42

"The Strange Career of Affirmative Action." *Ohio State Law Journal*, 59 (3), winter 1998: 997-1038

"American Racial and Ethnic Politics in the 21st Century: A Cautious Look Ahead." in *Brookings Review*. 16 (2), spring 1998: 43-46

- Reprinted in Charles Gallagher, ed., *Rethinking the Color Line: Readings in Race and Ethnicity*. Mayfield Publishing Company, 1999, pp. 541-549

"Race, Class, and American Polarities," *The Good Society*, 7 (1), winter 1998

"Poll Trends: Governance and Reform of Public Education in the United States," with Bridget Scott. *Public Opinion Quarterly*, 62 (1), spring 1998: 79-120

"Is School Desegregation Still a Viable Policy Option?" *PS: Political Science and Politics*, 30 (3), September 1997: 458-466

"When Books on Race Don't Help Us Know the Truth," *Journal of Blacks in Higher Education*, 12, Summer 1996: 69-73

"American Racial Paradoxes," *Polling Report*, 11 (23), December 4, 1995: 1ff

"Affirmative Action and the Rumor of Black Inferiority." *Journal of Blacks in Higher Education*, 8, Summer 1995: 64-65

"The Political Contingency of Public Opinion, or What Shall We Make of the Declining Faith of Middle-Class African Americans?" *PS: Political Science and Politics*, 27 (1), March 1994: 35-38

"Only One Oar in the Water: The Political Failure of School Desegregation in Yonkers, New York," with Judith Failer and Anna Harvey. *Educational Policy*, 7 (3), September 1993: 276-296

"The Word American Ends in 'I Can': The Ambiguous Promise of the American Dream." *William and Mary Law Review*, 34, fall 1992: 139-170

- Reprinted in David Douglas and Neal Devins, eds., *Redefining Equality*, Oxford University Press, 1998, pp. 65-81

"The Politics of the Estranged Poor." *Ethics*, 101 (3), April 1991, pp. 560-578

"Equal Opportunity and the Estranged Poor." *Annals of the American Academy of Political and Social Science*, 501, January 1989: 143-155

- Reprinted in William J. Wilson, ed., *The Ghetto Underclass: Social Science Perspectives*, Sage Publications, 1993

"Approaching Racial Equality through Indirection: The Problem of Race, Class, and Power." *Yale Law and Policy Review*, 4 (2), spring/summer 1986: 307-330

"Can Citizen Monitoring Groups Help Judges Make Better Social Policy? It Depends." *Integrated Education*, 20, Fall 1982

"Why the Dog Doesn't Bark: Income, Attitudes, and the Redistribution of Wealth." *Polity*, 11 (4), summer 1979: 478-511

- Revised for "Redistributing Wealth: Positions, Payments, and Attitudes," in Douglas Rae and Theodore Eismeier, eds., *Public Policy and Public Choice*, Sage Publications, 1979

SELECTED COMMENTARY, BRIEF ARTICLES, and REVIEW ESSAYS

What Happens Next? A Tour of Social Scientists' Predictions for the Trump Presidency," Brookings Institution, FIXGOV, January 6, 2017.

"Reflections," in John Aldrich and Arthur Lupia, eds. *Let's Be Heard: How to Better Communicate Political Science's Public Value*. In *PS: Political Science & Politics*, 48 (S1), 2015, pp. 115-117. http://journals.cambridge.org/repo_A98wg3cRovJxXU

"The State of Current Knowledge about Cities and Toleration," in *The Cities Papers*, Social Science Research Council, July 2014.
<http://citiespapers.ssrc.org/the-state-of-current-knowledge-about-cities-and-toleration/>

"An Anachronistic Reading: The Port Huron Statement at 50," *Boston Review* at 50, April 2012.
http://www.bostonreview.net/BR37.2/port_huron_statement_jennifer_hochschild.php

"Lumpers or Splitters: Analytic and Political Choices in Studying Colour Lines and Colour Scales." Commentary on Michael Banton, "The Colour Line and the Colour Scale in the Twentieth Century." In *Ethnic and Racial Studies*, 2012. 35 (7):1132-1136.
DOI: 10.1080/01419870.2011.645847
Eprint link : <http://www.tandfonline.com/eprint/rWfuxNEZpp247V5mkVvS/full>

"Exploitation and Resistance: How Old Problems Change over Time." Review essay on Aziz Rana, *The Two Faces of American Freedom*, and Tomiko Brown-Nagin, *Courage to Dissent*. In *Tulsa Law Review*, 2012

"A New Progressive Generation." Commentary on Michael Dawson, "The Future of Black Politics," *Boston Review*, January/February 2012
http://www.bostonreview.net/BR37.1/ndf_jennifer_hochschild_black_politics.php

"Winner-Take-All Politics: A Review Essay," [by Jacob Hacker and Paul Pierson]. *Political Science Quarterly*, 126 (2) (summer 2011): 315-320

"Should and Can the United States "Spread the Wealth"? Reflections on *Unequal Democracy: The Political Economy of the New Gilded Age*, by Larry Bartels. *Perspectives on Politics*, 7 (1), March 2009: 145-147

Foreword to Richard Delgado, *Justice at War: Civil Liberties and Civil Rights during Times of Crisis*. New York University Press, 2003, pp. xii-xiv

"Creating Options," Commentary in Owen Fiss, *A Way Out: America's Ghettos and the Legacy of Racism*. Princeton University Press, 2003, pp. 68-73

"Comments on James S. Liebman and Charles F. Sabel, *A Public Laboratory Dewey Barely Imagined*." *New York University Review of Law and Social Change*, 28 (2), 2003: 327-332

Editor's Note: Introduction and Comments, *Perspectives on Politics*, March 2002-December 2005, quarterly

"Reflections on Bluebeard's Castle," with others. In Charles Hamilton et al. eds., *Beyond Racism: Race and Inequality in Brazil, South Africa, and the United States*. Lynne Rienner Publishers, 2001

"Affirmative Action: A Dialogue on Race, Gender, Equality and Law in America." *Focus on Law Studies*, American Bar Association, spring 1998

"*Brown v. Board of Education*." in David Levinson, Peter Cookson, and Alan Sadovnik, eds., *Education and Sociology: An Encyclopedia*. Garland Publishing Co., 1997, pp. 67-74

"Black Americans." In *Collier's Encyclopedia*, P. F. Collier, 1997

Foreword to Joyce Tang and Earl Smith, eds., *Women and Minorities in American Professions*. State University of New York Press, 1996, vii-ix

"Racism." In Seymour M. Lipset ed., *The Encyclopedia of Democracy*. Congressional Quarterly Press, 1995

American Presidential Democracy: Discussion. *Political Science Quarterly*, 109 (3), Fall 1994: 425-429

"The Politics of Victimization Makes Strange Bedfellows" (review essay). *Michigan Law Review*, 87 (6), May 1989: 1584-1598

"Dimensions of Liberal Self-Satisfaction: Civil Liberties, Liberal Theory, and Elite-Mass Differences" (review essay). *Ethics*, 96 (2), January 1986: 386-399

Manuscript reviews, published book reviews, or published review essays for *Ethics*, *American Political Science Review*, *Perspectives on Politics*, *Public Opinion Quarterly*, *Political Science Quarterly*, *Racial and Ethnic Studies*, *Contemporary Sociology*, *American Journal of Sociology*, *Journal of American History*, *Annals of the American Academy of Political and Social Science*, *International Journal of Comparative Sociology*, *Legal Studies Forum*, *Journal of Conflict Resolution*, *Washington Post Book Review*, *American Politics Quarterly*, *Law and Social Inquiry*, *Journal of Political Psychology*, *Journal of Policy History*, *Law and Politics Book Review*, *Health Policy Review*, *Harvard Magazine*, *Boston Globe*, *Business History Review*, *Journal of American Ethnic History*, *Journal of Economic Literature*, *Journal of Cold War Studies*, *American Ethnologist*, *American Journal of Criminal Justice*, and others

WORK IN PROGRESS

The Politics and Ideology of Genomic Science, with Maya Sen. Book manuscript in preparation.

"Politics and Misinformation: Linking Genomics Knowledge to Views of Biobanking," draft paper

"'Get Your Swabs Out of My Face!': Institutions, Allies, and Innovation," with Maya Sen, draft paper.

"'Here They Treat Us Like a Different Race:' Political Implications of Class-In-Race Inequality," with Vesla Weaver, draft paper. <http://ssrn.com/abstract=2454434>

"'Birds of a feather,' 'Diverse groups,' 'Go for the money!' or 'Race has nothing to do with that choice:' Group- and Class-based Decisions about Schools, Jobs, and Candidates," with Vesla Weaver, draft paper.

"Multiracialism, Then and Now: Media Presentations of Mixed-Race Americans, 1865 to 2005," with Brenna Powell and Vesla Weaver, draft paper

"Dynamics of International Migration: Will Demography Change Politics before Politics Impedes Demographic Change?" draft paper.

AWARDS AND HONORS

Phi Beta Kappa Visiting Scholar, 2016-17

Creating a New Racial Order. . . named by *Choice Magazine* as Outstanding Academic Title, 2012

Best Paper Prize for 2008, Public Policy Section of APSA, for “The Shifting Politics of Multiracialism in the United States,” with Vesla Weaver

Sir Robert Birley Memorial Lecture, City University London, fall 2008

Harvard College Professor, 2007-2012

Everett Mendelsohn Excellence in Mentoring Award, from Graduate Student Council, Harvard University, 2007

Julian J. Rothbaum Distinguished Lectures in Representative Government, University of Oklahoma, fall 2007

Heinz Eulau Award from American Political Science Association, for best article in *Perspectives on Politics*, 2006

Frank Goodnow Award from American Political Science Association, for service to the profession, 2005

Wilbur Cross Medal, Yale Graduate School Alumni Association, 2005

Wesson Lectures in Problems of Democracy, Stanford University, 2003

Arthur Leff Fellow, Yale University Law School, 2003

David Easton Award for *Facing Up to the American Dream*, from Division of Foundations for Political Thought, American Political Science Association (best book at the intersection of political science and political philosophy in previous 5 years), 2000

Covey/Loyola Lectures in Political Analysis, Loyola University, Chicago, 1999

Spencer Foundation Mentor Grant, 1997-2000

Facing Up to the American Dream named Outstanding Book on the Subject of Human Rights in North America, by Gustavus Myers Center for the Study of Human Rights, 1996

Fellow, American Academy of Arts and Sciences, 1996

Visitor, Institute for Advanced Studies, 1991-92, 1996-97

Fellow, Center for Advanced Study in the Behavioral Sciences, 1987-88

Andrew W. Mellon Preceptorship, Princeton University, 1981-88

Pi Sigma Alpha Award, Best Paper Presented at the Annual Meeting, American Political Science Association, 1982

Phi Beta Kappa, 1971

FELLOWSHIPS AND GRANTS

Harvard Kennedy School, Faculty Grant, 2016-17.

Weatherhead Center for International Studies, Harvard University, Faculty Grant, 2016-17

Russell Sage Foundation, Award in Social Inequality Program, March 2015 (with Vesla Weaver)

Robert Wood Johnson Foundation, Investigator Award in Health Policy Research, 2010-2013 (with Maya Sen)

Time-sharing Experiments in the Social Sciences (TESS), 2009, 2012

Center for American Political Studies, Harvard University, 2007, 2002

W.E.B. Du Bois Institute, Harvard University, 2007

Weatherhead Center for International Studies, Harvard University, Fellowship, 2007, 2003

Mellon Foundation grant for Radcliffe Institute Cluster on Immigrant Incorporation, 2002-2009
 (co-PI with Mary Waters and Katherine Newman, 2002-04; PI, 2004-09)
 Radcliffe Institute for Advanced Studies Fellowship, 2003-2004
 John S. Guggenheim Foundation Fellowship, 2000
 American Council of Learned Societies Fellowship, 2000-2001
 Spencer Foundation, Research Grant, 1996-1998
 James D. Wolfensohn, Inc., Smith Richardson Foundation, Foundation for Child Development,
 Brookings Institution, and Annie E. Casey Foundation, grants for conference on "Social
 Policies for Children," 1994
 National Academy of Education, Spencer Fellowship, 1984-1987
 American Philosophical Society, Research Grant, 1983
 National Institute of Education, Research Grant, 1979-1981
 National Institute of Mental Health Research Fellowship, 1976-1977
 Yale University Prize Teaching Fellowship, 1976
 Aeolian Fellowship, Oberlin College, 1976
 Psychology and Politics Program Training Fellowship, U.S. Public Health Service, 1972-1976

SELECTED PROFESSIONAL ACTIVITIES

Disciplinary Associations:

Co-editor, *American Political Science Review*, 2010-2012

Founding Editor, *Perspectives on Politics*, 2002-2005

American Political Science Association:

President-elect, 2014-2015; President 2015-2016; Immediate Past President,
 2016-17

Task Force on Public Engagement, Member, 2013-2014

Publications Planning Committee, Chair, 2012-2013

Development Committee, 2010-

Migration and Citizenship Division, Dissertation Award Committee, 2013

Public Policy Division, Chair of Best Convention Paper Award Committee, 2010

Nominating Committee, 2006-08 (Chair, 2006-07)

Urban Politics Division, Council, 2001-2002

James B. Madison Award Committee, 1999

Political Psychology Division, Book Award Committee, 1999

Politics and History Division, Greenstone Award Committee, 1999

Vice President, 1997-1998

Program Co-chair, 1996 annual meeting

Council, 1992-1994; ex officio 1995-1996, 2002-2005

Administrative Committee, 1993-94; Chair, Rules Committee, 1992-1993

Committee on Education, 1992-1995

Urban Politics Section, Dissertation Award Committee, 1995

Chair, Gladys Kammerer Award Committee, 1994

Chair, Victoria Schuck Award Committee, 1990
 Nominating Committee, 1987-1989
 Normative Political Theory, Annual Meeting Section Chair, 1994
 Great Issues in Politics, Annual Meeting Section Chair, 1987
 Participant on panels, 1981-present
 Women's Caucus for Political Science
 President 1993-1994; President-elect, 1992-1993
 Membership Director, 1988-1990
 Midwest Political Science Association
 Race, Gender, and Ethnicity, Annual Meeting Section Chair, 1994
 Public Policy, Annual Meeting Section Chair, 1987
 Southern Political Science Association
 Book Award Committee, V.O. Key Prize, 2005
 Racial and Ethnic Politics, Annual Meeting Section Chair 2002
 American Society for Legal and Political Philosophy, Vice-President, 1992-1994
 Book Review Editor, *Journal of Policy Analysis and Management*, 1999-2002
 Association for Public Policy Analysis and Management, Policy Council, 1997-2000
 Chair, Nominating Committee, 1998
 Chair, Radcliffe Institute for Advanced Study conference, "Women Making Democracy," 2012
 National Academies of Science
 Report Coordinator, *Civic Engagement and Social Cohesion: Measuring Dimensions of Social Capital to Inform Policy*, CNSTAT, 2014
 Panel on Human Spaceflight: Public and Stakeholder Opinions, 2013-2014
 Division of Behavioral and Social Sciences and Education, Advisory Committee, 2007-2012
 Committee on Fair and Appropriate Test Use, 1998
 Committee on the Status of Black Americans, panelist 1984-1989
 U.S. Delegate for Political Science, Oxford University Press, 2007-2017
 Coordinator, with Gary Gerstle (Cambridge University) and Desmond King (Oxford University),
 Workshop on Inequality, Politics, Policy, and Culture in the Post-Industrial World, 2016-
 Coordinator, with Claudine Gay (Harvard University) and Michael Jones-Correa (Cornell
 University), 3 workshops on Immigrant Political Incorporation in the United States and
 West Europe, 2007-2008.
 International Assessment Board, Research Council for the Humanities and Social Sciences,
 Dublin, Ireland, 2008
 Russell Sage Foundation
 Board of Trustees, 1998-2007 (vice-chair, 2004-07)
 Editorial board, open access electronic journal, 2013-
 General Social Survey
 Board of Overseers, 1999-2005
 U.S. delegate to International Social Survey Programme, 2001-2003
 Chair, Long-range Planning Committee, 2002-2005
 Editorial Boards

Board of Directors, Academy of Political Science (*Political Science Quarterly*), 2015-2017
RSF (e-journal of Russell Sage Foundation), 2014-
Ethnic and Racial Studies, 2009-
American Journal of Political Science, 2002-2007
Journal of Politics, 2001-2004, 2007-2012
Journal of Women, Politics, and Policy, 2006-2009
Gender and Politics, 2005-2008
Race & Social Policy, 2006-2009
Ethics, 1985-1994
eJournal on Race, Ethnicity, and Immigration, 2007-2008
 External Advisory Committee, Cornell University, Africana Studies and Research Center, 2006-2012
 Century Foundation Task Force on the Common School, 2001-2002
 Jacob K. Javits Fellows Program Fellowship Board, U.S. Dept. of Education, 1999-2002
 Selection Committee for Andrew W. Mellon Foundation/Vera Institute of Justice Postdoctoral Fellowship on Race, Crime, and Justice, 1999-2007
 Advisory Council, Lyndon Baines Johnson School of Public Affairs, University of Texas, 1998-2004
 National Fellow, Harvard University Program in Inequality and Social Policy, 1998-2000
 National Advisory Committee for Robert Wood Johnson Foundation's Scholars in Health Policy Research Program, 1997-2000
 Research Associate, Institute for Research on Poverty, 1994-2000
 National Advisory Board for National Black Election Studies, 1993-1995
 Research Partner, Common Destiny Alliance, Vanderbilt University, 1992-1996
 Editorial Board and Board of Trustees, Princeton University Press 1988-95
 Chair of Editorial Board, 1989-1991, 1994-1995
 Member, external review committees for political science department and/or school of public policy: University of California at Riverside 2014; University of Notre Dame, 2012; Yale University 2011; George Washington University, 2009; University of California at Berkeley, 2006; New School University, 2006; Columbia University, 2004; Duke University, 2002; University of Maryland, 2002; University of South Carolina, 1997; Hamilton College, 1997; Michigan State University, 1996; Gettysburg College, 1991; Carleton College, 1988

SELECTED LECTURES (since 2000)

Amherst College, 2-day Colloquium on Public Education (2009)
 Baruch College, School of Public Affairs (2001)
 Brandeis University, Gordon Public Policy Center (2002)
 Boston University (2000)
 Brown University (2009, 2010)
 Cambridge Forum/ NPR (2001)
 Clark University (2008, 2017)

Columbia University (2002, 2004, 2006)
Dartmouth College (2013)
Demos [Public Policy Center], New York (2003)
Drexel University (2011)
Duke University (2006, 2011)
Emory University, Dora Skypeck Memorial Lecture (2004)
Furman University (2016)
Georgetown University (2000)
Harvard University (2005, 2010, 2011, 2014, 2016)
Indiana Political Science Association, Keynote speaker (2000)
Indiana University (2003)
Institute for Human Sciences, Vienna, Austria (2007, 2008, 2009); Boston MA (2008)
John F. Kennedy Library (2013, 2014)
Kean University, Unity Forum (2001)
KUSU, Utah Public Radio (2003)
KVON, "Smart Radio," Napa Valley, CA (2003)
Library of Congress, John R. Kluge Center (2011)
Lewis and Clark College, Pamplin Society of Fellows Lecture (2009)
Macalester College, Theodore Mitau Lecture (2017)
Massachusetts Institute of Technology (2013)
Midwest Political Science Association, Empire Lecture (2015)
Migration Policy Institute, Bellagio, Italy (2008)
National Academy of Sciences, Board of Testing and Assessment (2004)
New England Political Science Association Annual Meeting, Keynote speaker (2003)
New School University, Sawyer Seminar (2003)
Northeastern Political Science Association, keynote speaker (2015)
Northwestern University, Chicago Area Behavior Workshop, Keynote speaker (2012)
Ohio State University (2011)
Oberlin College (2008)
Oxford University, Rothermere American Institute (2013); Nuffield College (2016)
Princeton University (2002, 2004, 2008, 2016)
Randolph Macon College (2016)
Roanoke College (2017)
Robert Wood Johnson Foundation (2011)
Roger Williams University (2014)
Russell Sage Foundation (2004, 2002, 2001), Centennial Celebration seminar (2007)
Rutgers University (2002, 2015)
Queens University, Canada, conference keynote speaker (2009)
Sewanee College (2016)
Skidmore College (2016)
Southwestern Political Science Association, keynote speaker (2016)
Stanford University, School of Education (2008, 2013)

University of British Columbia (2010, 2016)
 University of California, Berkeley (2007, 2011)
 University of California, Irvine (2007)
 University of California, Los Angeles (2006)
 University of California, San Diego (2011)
 University of Colorado at Boulder (2014)
 University of Manchester, Summer Workshop on Immigration and Incorporation (2007, 2008, 2009)
 University of Massachusetts, Amherst (2008)
 University of Missouri (2016)
 University of Michigan, Institute for Research on Women and Gender (2001)
 University of Nebraska, Political Science Department (2001)
 University of New South Wales, Australia (2010, 2016)
 University of Paris, conference keynote speaker (2009)
 University of Scranton (2015)
 University of Sydney (Australia) (2010, 2011, 2016)
 University of the South (2016)
 Vanderbilt University (2017)
 Warsaw University, Jozef Tischner Debate XVI, keynote speaker (2009)
 Western Political Science Association, keynote speaker (2016)
 Western Washington University, Sandison Memorial Lecture (2004)
 Yale University (2001, 2007, 2009, 2011)

CURRENT POSITIONS of Advisees* for Completed Doctoral Dissertations:

Scott Abernathy, University of Minnesota
 Marcus Alexander, Stanford University (medical student)
 Dana Ansel, ConnectEdu
 Jesse Borges, National Resumé Center
 Colin Brown, Harvard College Fellow
 Traci Burch, Northwestern University
 Jacqueline Chattopadhyay, University of North Carolina, Charlotte
 Porsha Cropper, Abt Associates
 Suzanne Dovi, University of Arizona
 Katherine Levine Einstein, Boston University
 Michael Fortner, City University of New York
 Peter Geller,
 Anna Harvey, New York University
 Monica Herk, Booz Allen Hamilton
 Matthew Hindman, George Washington University
 Michael Jones-Correa, Cornell University
 Anthony Marx, New York Public Library

Kristin Mattson, Nebraska Methodist College
Michelle Mulder,
Noah Pickus, Duke University
James Pope, Rutgers University Law School
Brenna Powell, Stanford University
S. Karthick Ramakrishnan, University of California, Riverside
Reuel Rogers, Northwestern University
Deborah Schildkraut, Tufts University
Maya Sen, Harvard University
Shauna Shames, Rutgers University-Camden
Bryan Shelly, Cleveland Metropolitan School District and Harvard School of Education
Francis Shen, University of Minnesota Law School
Kathryn Taylor Gaubatz, Virginia Social Ventures
Omar Wasaw, Princeton University
Vesla Weaver, Yale University
Sean Zielenbach, Woodstock Institute and SZ Consulting LLC

*List includes only students for whom I was the main advisor.

REFERENCES AVAILABLE ON REQUEST

May 2017