

DAVID J. GARROW
david.garrow@cantab.net
www.davidgarrow.com

Born May 11, 1953, New Bedford, Massachusetts
Married Virginia Darleen Opfer December 15, 2003, Rome, Italy

Education

B.A. Wesleyan University, 1975, magna cum laude
M.A. Duke University, 1978
Ph.D. Duke University, 1981

Academic Appointments

Professor of Law and History & Distinguished Faculty Scholar,
University of Pittsburgh School of Law, 2011-2017.
Senior Research Fellow, Homerton College, University of Cambridge,
2005-2011.
Presidential Distinguished Professor, Emory University School of Law,
1997-2005.
Distinguished Historian in Residence, American University, 1995-96.
James Pinckney Harrison Visiting Professor of History, The College of
William and Mary, 1994-1995.
Visiting Distinguished Professor of History, The Cooper Union, New
York, N.Y., 1992-1993.
Senior Fellow, The Twentieth Century Fund, New York, N.Y., 1991-1993.
Visiting Fellow, Virginia Center for the Humanities, Charlottesville,
Va., 1991.
Professor, City College of New York and the City University Graduate
Center, 1987-91.
Associate Professor, City College of New York and the City University
Graduate Center, 1984-1987.
Visiting Fellow, Joint Center for Political Studies, Washington, D.C.,
1984.
Assistant Professor, University of North Carolina, Chapel Hill, 1980-
1984.
Visiting Member, School of Social Science, Institute for Advanced
Study, Princeton, N.J., 1979-1980.
Instructor, Duke University, 1978-1979.

Publications

Books

Rising Star: The Making of Barack Obama. New York & London:
HarperCollins, 2017; HarperCollins paperback, 2018.
Liberty and Sexuality: The Right to Privacy and the Making of Roe v.
Wade. New York: Macmillan, 1994; Berkeley: University of California
Press updated & expanded paperback, 1998, Open Road EBook, 2015.
Bearing the Cross: Martin Luther King, Jr., and the Southern Christian
Leadership Conference. New York: William Morrow & Co., 1986;
Vintage Books paperback, 1987; Harper Perennial paperback, 2004;
London: Jonathan Cape, Ltd., 1988; Vintage Books paperback, 1993;
Open Road EBook, 2015.
The FBI and Martin Luther King, Jr.: From "Solo" to Memphis. New York:
W.W. Norton & Co., 1981; Penguin Books paperback, 1983; Open Road
EBook, 2015.
Protest at Selma: Martin Luther King, Jr., and the Voting Rights Act
of 1965. New Haven: Yale University Press, 1978; Yale paperback,
1980; Open Road EBook, 2015.

Edited Works

- Reporting Civil Rights*, 2 vols. New York: Library of America, 2003. (With Clayborne Carson, Bill Kovach, & Carol Polsgrove).
- The Forgotten Memoir of John Knox: A Year in the Life of a Supreme Court Clerk in FDR's Washington*. Chicago: University of Chicago Press, 2002; Chicago paperback 2004. (With Dennis J. Hutchinson).
- The Montgomery Bus Boycott and the Women Who Started It: The Memoir of Jo Ann Gibson Robinson*. Knoxville: University of Tennessee Press, 1987; Tennessee paperback, 1987; Paris: Presses du CNRS, 1988.
- The Eyes on the Prize Civil Rights Reader*. New York: Viking Penguin, 1987, rev. ed. 1991. (With Clayborne Carson, Gerald Gill, Vincent Harding, & Darlene Clark Hine).
- Martin Luther King, Jr., and the Civil Rights Movement*. New York: Carlson Publishing, 1989. Eighteen volumes, including:
- Martin Luther King, Jr.: Civil Rights Leader, Theologian, Orator*. (Vols.1-3).
 - We Shall Overcome: The Civil Rights Movement in the United States in the 1950s and 1960s*. (Vols. 4-6).
 - The Walking City: The Montgomery Bus Boycott, 1955-1956*. (Vol. 7).
 - Birmingham, Alabama, 1956-1963: The Black Struggle for Civil Rights*. (Vol. 8).
 - Atlanta, Georgia, 1960-1961: Sit-Ins and Student Activism*. (Vol.9).
 - St. Augustine, Florida, 1963-1964: Mass Protest and Racial Violence*. (Vol. 10).
 - Chicago 1966: Open Housing Marches, Summit Negotiations, and Operation Breadbasket*. (Vol. 11).
- Centers of the Southern Struggle: FBI Files on Selma, Memphis, Montgomery, Albany, and St. Augustine*. Frederick, Md.: University Publications of America, 1988. (Microfilm, 21 reels).
- The Martin Luther King, Jr., FBI File*. Frederick, Md.: University Publications of America, 1984. (Microfilm, 16 reels). Part II: *The King-Levison File*, 1987. (Microfilm, 9 reels).
- Protest in Selma: A Documentary Collection*. Birmingham: Alabama Center for Higher Education, 1980.

Major Academic Articles

- "How *Roe v. Wade* Was Written," *Washington and Lee Law Review* 71 (Spring 2014): 893-924.
- "Toward a Definitive History of *Griggs v. Duke Power Company*," *Vanderbilt Law Review* 67 (January 2014): 197-237. (Reprinted in Steven Saltzman, ed., *Civil Rights Litigation and Attorney Fees Annual Handbook Volume 30* (Thomson Reuters, 2014), pp. 247-96.)
- "Foreshadowing the Future: 1957 and the United States Black Freedom Struggle," *Arkansas Law Review* 62 (2009): 1-28.
- "Significant Risks: *Gonzales v. Carhart* and the Future of Abortion Law," *Supreme Court Review* 2007 (Chicago: University of Chicago Press, 2008): 1-50.
- "Bad Behavior Makes Big Law: Southern Malfeasance and the Expansion of Federal Judicial Power, 1954-1968," *St. Johns Law Review* 82 (Winter 2008): 1-38.
- "The Evolution of Affirmative Action and the Necessity of Truly Individualized Admissions Decisions," *Journal of College and University Law* 34 (2007): 1-19. (Reprinted as "Affirmative Action and the U. S. Black Freedom Struggle," in Marvin Krislov, et al., eds., *The Next Twenty Five Years? Affirmative Action and Higher*

- Education in the United States and South Africa* (Ann Arbor: University of Michigan Press, 2009, pp. 35-49).
- "Picking Up the Books: The New Historiography of the Black Panther Party," *Reviews in American History* 35 (December 2007): 650-70.
- "The Brains Behind Blackmun," *Legal Affairs*, May-June 2005, pp. 26-34.
- "'Happy' Birthday, Brown v. Board of Education? Brown's Fiftieth Anniversary and the New Critics of Supreme Court Muscularity," *Virginia Law Review* 90 (April 2004): 693-729.
- "Clarendon County in Black and White," *The Green Bag* 7 (Spring 2004): 237-246.
- "The Supreme Court and *The Brethren*," *Constitutional Commentary* 18 (Summer 2001): 303-318.
- "Privacy and the American Constitution," *Social Research* 68 (Spring 2001): 55-82.
- "Mental Decrepitude on the U.S. Supreme Court: The Historical Case for a 28th Amendment," *University of Chicago Law Review* 67 (Fall 2000): 995-1087.
- "Visionaries of the Law: John Minor Wisdom and Frank M. Johnson, Jr.," *Yale Law Journal* 109 (April 2000): 1219-1236.
- "'The Lowest Form of Animal Life'?: Supreme Court Clerks and Supreme Court History," *Cornell Law Review* 84 (March 1999): 855-894. (Reprinted in Susan Low Bloch et al., eds., *Inside the Supreme Court: The Institution and Its Procedures*, 2nd ed. [St. Paul: Thomson/West, 2008], pp. 792-805).
- "Abortion Before and After *Roe v. Wade*: An Historical Perspective," *Albany Law Review* 62 (Spring 1999): 833-852.
- "The Right to Die: Death With Dignity in America," *Mississippi Law Journal* 68 (Winter 1998-99): 407-430.
- "Where Martin Luther King, Jr. Was Going: *Where Do We Go From Here* and the Traumas of the Post-Selma Movement," *Georgia Historical Quarterly* 75 (Winter 1991): 719-736. (Reprinted in *Faith and Freedom* 2 [December 1993]: 26-32).
- "The Voting Rights Act in Historical Perspective," *Georgia Historical Quarterly* 74 (Fall 1990): 377-398.
- "FBI Political Harassment and FBI Historiography: Analyzing Informants and Measuring The Effects," *The Public Historian* 10 (Fall 1988): 5-18.
- "'I March Because I Must'--King vs. Daley in Chicago," *Chicago History* 17 (Spring-Summer 1988): 24-45. (Adapted from *Bearing the Cross*).
- "Black Civil Rights During the Eisenhower Years," *Constitutional Commentary* 3 (Summer 1986): 361-373. (Reprinted in *King and the Movement*, Vol. 4, pp. 269-281).
- "The Intellectual Development of Martin Luther King, Jr.: Influences and Commentaries," *Union Seminary Quarterly Review* 40 (January 1986): 5-20. (Reprinted in *King and the Movement*, Vol. 2, pp. 437-452, and in John A. Kirk, ed., *Martin Luther King, Jr. and the Civil Rights Movement* [London: Palgrave, 2007], pp. 39-53).
- "Black Voting in South Carolina, 1970-1976," *Review of Black Political Economy* 9 (Fall 1978): 60-78.

Major Journalistic Articles

- "Toward a More Perfect Union--The Thurgood Marshall of Gay Marriage," *New York Times Magazine*, 9 May 2004, pp. 52-57.
- "The FBI and Martin Luther King," *The Atlantic Monthly*, July/August 2002, pp. 80-88.
- "Nine Justices and a [Right-to-Die] Funeral," *George*, June 1997, pp. 56-63.
- "The Rehnquist Years," *New York Times Magazine*, 6 October 1996, pp.

- 64-71, 82-85. (Reprinted in Steffen W. Schmidt et al., eds., *Readings in American Government* [Belmont, CA: West/Wadsworth, 1997], pp. 255-261, in John J. Sullivan et al., eds., *Criminal Justice 97/98* [Guilford, CT: McGraw Hill, 1997], pp. 121-130, in Bruce Stinebrickner, ed., *American Government 97/98* [& 98/99 & 99/00] [Guilford, CT: McGraw Hill, 1997 & 1998], pp. 135-144 [& pp. 112-120 & pp. 115-123], and in Allen J. Cigler et al., eds., *American Politics: Classic and Contemporary Readings*, 4th ed. [Boston: Houghton Mifflin Co., 1998], pp. 462-474.)
- "Justice Souter: A Surprising Kind of Conservative," *New York Times Magazine*, 25 September 1994, pp. 36-43, 52-55, 64-67. (Reprinted in Theodore J. Lowi, et al., eds., *Readings for American Government*, 4th ed. [New York: W.W. Norton & Co., 1996], pp. 195-204, and in Randall B. Ripley et al., eds., *Readings in American Government and Politics*, 3rd ed. [Boston: Allyn and Bacon, 1998], pp. 383-393.)
- "November 3rd: What the Grand Jury Ignored," *North Carolina Independent*, 29 April-12 May 1983, pp. 1ff. (With J. M. Lavelle & Katherine Fulton).

Book Chapters

- "Protecting and Enhancing the U. S. Supreme Court," in Roger C. Cramton and Paul D. Carrington, eds., *Reforming the Court: Term Limits for Supreme Court Justices* (Durham: Carolina Academic Press, 2006), pp. 271-89.
- "A Revolutionary Year: Judicial Assertiveness and Gay Rights," in Davison M. Douglas & Neal Devins, eds., *A Year at the Supreme Court* (Durham: Duke University Press, 2004), pp. 57-70, 214-16.
- "William H. Rehnquist in the Mirror of Justices," in Martin Belsky, ed., *The Rehnquist Court: A Retrospective* (New York: Oxford University Press, 2002), pp. 274-83.
- "Liberty and Sexuality in the Burger Court," in Bernard Schwartz, ed., *The Burger Court: Counter-Revolution or Confirmation?* (New York: Oxford University Press, 1998), pp. 83-92.
- "The Civil Rights Era: 1946 to 1965," in Debra Newman Ham, ed., *The African American Odyssey* (Washington, D.C.: Library of Congress, 1998), pp. 105-121.
- "Reproductive Rights and Liberties: The Long Road to Roe," in E. Joshua Rosenkranz & Bernard Schwartz, eds., *Reason and Passion: Justice Brennan's Enduring Influence* (New York: W.W. Norton & Co., 1997), pp. 105-116.
- "From Brown to Casey: The U.S. Supreme Court and the Burdens of History," in Austin Sarat, ed., *Race, Law and Culture: Reflections on Brown v. Board of Education* (New York: Oxford University Press, 1997), pp. 74-88. (Reprinted in Neal Devins & Davison M. Douglas, eds., *Redefining Equality* [New York: Oxford University Press, 1998], pp. 205-217.)
- "What the Warren Court Has Meant to America," in Bernard Schwartz, ed., *The Warren Court: A Retrospective* (New York: Oxford University Press, 1996), pp. 390-97.
- "The Struggle for Black Equality," in Andrzej Bartnicki & Donald T. Critchlow, eds., *Historia Stanow Zjednoczonych Ameryki* [History of the United States of America], vol. 5 (Warsaw: PWN Academic Press, 1996), pp. 215-236.
- "Martin Luther King, Jr., and the Spirit of Leadership," in Peter J. Albert & Ronald Hoffman, eds., *We Shall Overcome: Martin Luther King, Jr., and the Black Freedom Struggle* (New York: Pantheon Books, 1990), pp. 11-34, 257-60.
- "Martin Luther King and the Fall of Birmingham," in Paul D. Escott &

David R. Goldfield, eds., *Major Problems in the History of the American South*, vol. 2 (Lexington, Mass.: D.C. Heath, 1989), pp. 566-590. (Adapted from *Bearing the Cross*).

"Martin Luther King, Jr.'s 'I Have A Dream' Speech," in David Nasaw, ed., *The Course of United States History*, vol. 2 (Chicago: Dorsey Press, 1987), pp. 351-361.

Essays & Commentaries

"The Meaning of Montgomery," *Case Western Reserve Law Review* 67 (Summer 2017): 1045-53.

"Nicholas deB. Katzenbach," *Proceedings of the American Philosophical Society* 157 (December 2013): 471-77.

"Foreword" for Martin A. Berger, *Seeing Through Race: A Reinterpretation of Civil Rights Photography* (Berkeley: University of California Press, 2011), pp. ix-xii.

"The Legacy Legacy of *Griswold v. Connecticut*," *Human Rights (ABA)* 38 (Spring 2011): 25-26.

"An Unfinished Dream," *Newsweek*, 21 January 2009, pp. 89-93. (Special Presidential Inauguration Issue).

"The Three Rs: Rosen, Roberts, and Restraint," *Washburn Law Journal* 47 (Fall 2007): 13-22.

"The Once and Future Supreme Court," *American History*, February 2005, pp. 28-36. (Reprinted in Bruce Stinebrickner, ed., *American Government 06/07* [Dubuque, IA: McGraw-Hill, 2006, 89-93]).

"Give *Brown v. Board of Education* Its Due," *Human Rights (ABA)* 31 (Summer 2004): 2-5.

"Why *Brown* Still Matters," *The Nation*, 3 May 2004, pp. 45-50.

"King: The March, the Man, the Dream," *American History*, August 2003, pp. 26-35.

"Revelations on the Road to *Roe*," *The American Lawyer*, May 2000, pp. 80-83.

"The Truth Behind the [Confederate Flag] Fury," *George*, April 2000, pp. 74-75, 93.

"Foreword," for Sara Mitchell Parsons, *From Southern Wrongs to Civil Rights: The Memoir of a White Civil Rights Activist* (Tuscaloosa: University of Alabama Press, 2000), pp. xi-xxi.

"Simple Simon: Supremely Sanguine, Supremely Stubborn," *New York Law School Law Review* 40 (1996): 969-980.

"Turning Inward: Black Organizations Regain Importance," *Dissent* 43 (Spring 1996): 76-78.

"Religious Resources and the Montgomery Bus Boycott," *Criterion* 34 (Spring/Summer 1995): 2-9.

"The Voting Rights Act Thirty Years Later," *Focus* 23 (February 1995): 3-4, 8.

"Hopelessly Hollow History: Revisionist Devaluing of *Brown v. Board of Education*," *Virginia Law Review* 80 (February 1994): 151-160.

"Lani Guinier," *The Progressive* 57 (September 1993): 28-32.

"The Freedom of Information Act in Action," *Government Information Quarterly* 9 (1992): 230-41. (With Sheryl Walter, et al.).

"A Landmark Decision--*Planned Parenthood of Southeastern Pennsylvania v. Casey*," *Dissent* 39 (Fall 1992): 427-429.

"King's Plagiarism: Imitation, Insecurity, and Transformation," *Journal of American History* 78 (June 1991): 86-92.

"The Age of the Unheralded," *The Progressive* 54 (April 1990): 38-43.

"Testimony on FBI Compliance with the Freedom of Information Act," in U.S. Congress, House of Representatives, Committee on the Judiciary, *FBI Oversight and Authorization Request for Fiscal Year 1991-Hearings Before the Subcommittee on Civil and Constitutional*

- Rights*, 101st Cong., 2nd sess. (1 March 1990), pp. 39-55, 193-95.
- Philanthropy and the Civil Rights Movement*. New York: Center for the Study of Philanthropy Working Paper, CUNY Graduate Center, 1988.
- "Martin Luther King, Jr., and the Spirit of Leadership," *Journal of American History* 74 (September 1987): 438-447. (Reprinted in Patrick Allitt, ed., *Major Problems in American Religious History* [Boston: Houghton Mifflin, 2000], pp. 379-84, and in Francis G. Couvares, et al., eds., *Interpretations of American History*, 7th ed., Vol. 2 [New York: Free Press, 2000], pp. 326-35.)
- "Martin Luther King, Jr., and the Cross of Leadership," *Peace and Change* 12 (Spring 1987): 1-12. (Reprinted in Michael Perman, ed., *Perspectives on the American Past*, vol. 2 [Chicago: Scott, Foresman & Co., 1989], pp. 280-289, and in *King and the Movement*, Vol. 2, pp. 453-464).
- "Leadership and Competition in the Civil Rights Movement," in Charles W. Eagles, ed., *The Civil Rights Movement in America* (Jackson: University Press of Mississippi, 1986), pp. 55-64.
- "The King We Should Remember," *Focus* 14 (January 1986): 3-7.
- "The Origins of the Montgomery Bus Boycott," *Southern Changes* 7 (October-December 1985): 21-27. (Reprinted in *King and the Movement*, Vol. 7, pp. 607-619, in Nancy A. Hewitt, ed., *Women, Families, and Community*, vol. 2 [Chicago: Scott, Foresman & Co., 1990], pp. 224-234, and in Eleanor P. Stoller & Rose C. Gibson, eds., *Worlds of Difference* (Thousand Oaks, CA: Pine Forge Press, 1994), pp. 66-70.
- "Social Protest Movements: What Sociology Can Teach Us," *PS* 18 (Fall 1985): 814-816.
- "The Civil Rights Act Two Decades Later," *Focus* 12 (October 1984): S1-S4.
- "The Helms Attack on King," *Southern Exposure* 12 (March-April 1984): 12-15.
- "Martin Luther King, Jr.: An Honorable Man," *Focus* 12 (January 1984): 3-7.
- Martin Luther King, Jr.: From Reformer to Revolutionary*. New York & Los Angeles: Democratic Socialists of America, 1983, 1984. (Reprinted in *King and the Movement*, Vol. 2, pp. 427-436, and in John A. Kirk, ed., *Martin Luther King and the Civil Rights Movement* [London: Palgrave, 2007], pp. 176-83).
- "Klan and State in North Carolina," *The Nation* 237 (6-13 August 1983): 106-108.
- "Martin Luther King, Jr. and the Civil Rights Movement: From Issues of Race to Class," *Social Science News Letter* 68 (January-April 1983): 15-20.

Book Review Essays

- "The Tragedy of Stokely Carmichael," *Reviews in American History* 43 (September 2015): 564-70. (Peniel Joseph, *Stokely: A Life*).
- "The Obscure Heroes Behind Congress's Great Moment," *The American Prospect* 25 (May/June 2014): 85-87. (Todd Purdum, *An Idea Whose Time Has Come*, and Clay Risen, *The Bill of the Century*).
- "The Strategy," *The New Republic*, 14 May 2012. (Dale Carpenter, *Flagrant Conduct: The Story of Lawrence v. Texas*).
- "A Revisionist's History," *Wilson Quarterly* 35 (Spring 2011): 90-93. (Manning Marable, *Malcolm X: A Life of Reinvention*).
- "True North," *Wilson Quarterly* 33 (Winter 2009): 89-92. (Thomas J. Sugrue, *Sweet Land of Liberty*).
- "Reading Thomas," *Legal Times*, 15 October 2007, pp. 14-16. (Clarence Thomas, *My Grandfather's Son*). (Also published in the *American*

- Lawyer*, November 2007, pp. 90-93).
- "Intelligence Tests," *Wilson Quarterly* 31 (Fall 2007): 89-92. (Tim Weiner, *Legacy of Ashes*, and Amy Zegart, *Spying Blind*).
- "Separate and Unequal," *Wilson Quarterly* 31 (Spring 2007): 90-92. (Adam Fairclough, *A Class of Their Own*).
- "The Supreme Court," *American History*, April 2007, pp. 69-70. (Jeffrey Rosen, *The Supreme Court*).
- "Acolytes in Arms," *The Green Bag* 9 (Summer 2006): 411-21. (Todd Peppers, *Courtiers of the Marble Palace*, and Artemus Ward & David L. Weiden, *Sorcerers' Apprentices*).
- "Down the Highway to Freedom," *Wilson Quarterly* 30 (Spring 2006): 103-04. (Raymond Arsenault, *Freedom Riders*).
- "The Unlikely Center," *The New Republic*, 6 March 2006, pp. 33-37. (Joan Biskupic, *Sandra Day O'Connor*, & Tinsley E. Yarbrough, *David Hackett Souter*).
- "Roe v. Wade Revisited," *The Green Bag* 9 (Autumn 2005): 71-81. (Jack M. Balkin, ed., et al., *What Roe v. Wade Should Have Said*).
- "The Accidental Jurist," *The New Republic*, 27 June 2005, pp. 36-41. (Linda Greenhouse, *Becoming Justice Blackmun*).
- "Crimes of History," *Wilson Quarterly* 29 (Winter 2005): 112-114. (Peter Charles Hoffer, *Past Imperfect*).
- "Saving Thomas," *The New Republic*, 25 October 2004, pp. 28-34. (Ken Foskett, *Judging Thomas*).
- "Whitewashing Reds," *Wilson Quarterly* 28 (Winter 2004): 119-121. (John Earl Haynes & Harvey Klehr, *In Denial: Historians, Communism and Espionage*).
- "The Party of Freedom," *The New Republic*, 29 September 2003, pp. 28-34. (John D'Emilio, *Lost Prophet: The Life and Times of Bayard Rustin*, & Barbara Ransby, *Ella Baker and the Black Freedom Movement*).
- "The Tragedy of William O. Douglas," *The Nation* 276 (14 April 2003): 25-30. (Bruce Allen Murphy, *Wild Bill: The Legend and Life of William O. Douglas*).
- "Prudence in Jurisprudence," *Wilson Quarterly* 27 (Winter 2003): 109-111. (Kenneth W. Starr, *First Among Equals: The Supreme Court in American Life*, & John T. Noonan, Jr., *Narrowing the Nation's Power: The Supreme Court Sides With the States*).
- "A Tale of Two Posners," *The Green Bag* 5 (Spring 2002): 341-349. (Richard A. Posner, *Public Intellectuals: A Study of Decline*).
- "Many Birminghams: Taking Segregationists Seriously," *Southern Changes* 23 (Summer 2001): 26-32, (Fall 2001): 29-31. (Diane McWhorter, *Carry Me Home*, Charles Marsh, *The Last Days*, Jack Davis, *Race Against Time*, et al.).
- "Out of the Ashes," *The American Lawyer*, May 2001, pp. 93-97. (Louis Menand, *The Metaphysical Club*).
- "Requiem for a Dream," *Wilson Quarterly* 25 (Spring 2001): 112-14. (Constance Curry et al., *Deep In Our Hearts*, & Lynne Olson, *Freedom's Daughters*).
- "From A Distance," *The American Lawyer*, August 2000, pp. 69-72. (Lucas A. Powe, Jr., *The Warren Court and American Politics*).
- "The Man Who Was King," *New York Review of Books*, 13 April 2000, pp. 40-43. (Michael Eric Dyson, *I May Not Get There With You*).
- "Walking the Walk," *Southern Changes* 20 (Summer 1998): 23-25. (David Halberstam, *The Children*, & John Lewis, *Walking With the Wind*).
- "Marching Through '64," *Wilson Quarterly* 22 (Spring 1998): 98-101. (Taylor Branch, *Pillar of Fire*).
- "A Day Late?," *Southern Changes* 17 (Spring 1995): 20-22. (John Egerton, *Speak Now Against the Day*).

- "Doing Justice," *The Nation* 260 (27 February 1995): 278-281. (Gerald Gunther, *Learned Hand*, & Roger K. Newman, *Hugo Black*).
- "Civil Rights Potpourri," *Dissent* 36 (Winter 1989): 124-125. (Taylor Branch, *Parting the Waters*).
- "The Federal Courts and School Desegregation in the 1970s," *Law and Society Review* 21 (March 1988): 879-884. (Paul Dimond, *Beyond Busing*, & Bernard Schwartz, *Swann's Way*).
- "Hoover's FBI," *Dissent* 34 (Summer 1987): 395-397. (Richard Powers, *Secrecy and Power: The Life of J. Edgar Hoover*).
- "A Sharp Critique of Jesse Jackson," *Dissent* 34 (Winter 1987): 118-120. (Adolph Reed, *The Jesse Jackson Phenomenon*).
- "The Second Reconstruction," *The Nation* 241 (23 November 1985): 559-60. (David Colburn, *Racial Change and Community Crisis*, Steven Lawson, *In Pursuit of Power*, & Robert J. Norrell, *Reaping the Whirlwind*).
- "Segregation's Legacy," *Reviews in American History* 13 (September 1985): 428-432. (Raymond Wolters, *The Burden of Brown*).
- "Freedom's Rider," *The Nation* 240 (4 May 1985): 535-537. (James Farmer, *Lay Bare the Heart*).

Popular Book Reviews

- "When Domestic Terrorism Raged," *Washington Post Book World*, 5 April 2015, p. B6. (Bryan Burrough, *Days of Rage*).
- "The Mastermind Behind Obama's Political Ascent," *Washington Post Book World*, 15 February 2015, p. B7. (David Axelrod, *Believer*).
- "When the Court Ruled on Equal Representation," *Washington Post Book World*, 6 July 2014, p. B7. (J. Douglas Smith, *On Democracy's Doorstep*).
- "Marching For Hope and Finding Ugliness," *Washington Post Book World*, 9 February 2014, p. B6. (Aram Goudsouzian, *Down to the Crossroads* & David L. Chappell, *Waking From the Dream*).
- "Meet the Burglars Who Outsmarted Hoover's FBI," *Washington Post Book World*, 26 January 2014, p. B1. (Betty Medsger, *The Burglary: The Discovery of J. Edgar Hoover's Secret FBI*).
- "The Long March," *New York Times Book Review*, 18 August 2013, p. 17. (William P. Jones, *The March on Washington*).
- "How Black Lawyers Crossed the Color Line," *Washington Post Book World*, 9 September 2012, p. B7. (Kenneth W. Mack, *Representing the Race*).
- "Obama's Papa Was a Rolling Stone," *Washington Post Book World*, 17 July 2011, pp. B1, B4. (Sally H. Jacobs, *The Other Barack*).
- "The Original Activist Judge," *Washington Post Book World*, 17 October 2010, pp. B1, B5. (Seth Stern & Stephen Wermiel, *Justice Brennan, Liberal Champion*).
- "The Hunter Becomes the Hunted," *Washington Post Book World*, 16 May 2010, p. B7. (Hampton Sides, *Hellhound on His Trail*).
- "From Russia, With Love," *Newsweek*, 25 May 2009, p. 84. (Haynes, Klehr & Vassiliev, *Spies: The Rise and Fall of the KGB in America*).
- "How American Ghettoes Were Made," *Washington Post Book World*, 15 March 2009, p. B7. (Beryl Satter, *Family Properties: Race, Real Estate, and the Exploitation of Black Urban America*).
- "In the Thick of Things Alongside RFK and LBJ," *Los Angeles Times*, 24 October 2008, p. E18. (Nicholas deB. Katzenbach, *Some of It Was Fun: Working With RFK and LBJ*).
- "Trial By . . . What?," *Los Angeles Times*, 29 June 2008, p. R8. (Benjamin Wittes, *Law and the Long War*).
- "Measuring His Words," *Los Angeles Times*, 6 April 2008, p. R3. (Jonathan Rieder, *The Word of the Lord is Upon Me*).
- "From the Front Line of the Abortion Wars," *Christian Science Monitor*,

- 26 February 2008, p. 17. (Susan Wicklund, *This Common Secret: My Journey as an Abortion Doctor*).
- "Early Warriors in the Fight for Racial Equality," *New York Times*, 4 January 2008, p. E39. (Glenda Gilmore, *Defying Dixie*).
- "Too Much Opinion and Hearsay, Too Little Fact," *Los Angeles Times*, 18 September 2007, pp. E1, E10. (Jeffrey Toobin, *The Nine*).
- "Open Case on Clarence Thomas," *Los Angeles Times*, 23 April 2007, pp. E1, E8. (Kevin Merida & Michael A. Fletcher, *Supreme Discomfort: The Divided Soul of Clarence Thomas*).
- "Breaking Silence and Legal Ground," *Los Angeles Times*, 23 January 2007, pp. E1, E10. (Jan Crawford Greenburg, *Supreme Conflict*).
- "The Judiciary: Your Worst Suspicions Confirmed," *Washington Post Book World*, 10 December 2006, p. 5. (Benjamin Wittes, *Confirmation Wars*).
- "How the Press Reported on Racism, and How It Didn't," *New York Times*, 22 November 2006, p. E14. (Gene Roberts & Hank Klibanoff, *The Race Beat*).
- "A Twist in History," *Washington Post*, 23 August 2006, p. C4. (Garrett Epps, *Democracy Reborn*).
- "A Modest Proposal," *Los Angeles Times Book Review*, 25 June 2006, p. R12. (Jeffrey Rosen, *The Most Democratic Branch*).
- "The Battles Over Abortion," *Chicago Tribune*, 18 June 2006, p. XIV-4. (Kate Michelman, *With Liberty and Justice For All*, & Cristina Page, *How the Pro-Choice Movement Saved America*).
- "Journey's End," *Los Angeles Times Book Review*, 15 January 2006, pp. R4-R5. (Taylor Branch, *At Canaan's Edge*).
- "Presumed Guilty," *Washington Post Book World*, 23 October 2005, p. 3. (Nate Blakeslee, *Tulia: Race, Cocaine, and Corruption in a Small Texas Town*).
- "A Revealing Look Back at Deep Throat," *Chicago Tribune*, 7 August 2005, pp. XIV-1, 4. (Bob Woodward, *The Secret Man: The Story of Watergate's Deep Throat*).
- "All Was Right—and Wrong—With the World," *Los Angeles Times Book Review*, 10 July 2005, p. R5. (Karl Fleming, *Son of the Rough South*).
- "Searching for Answers," *Chicago Tribune*, 1 May 2005, pp. XIV-1, 5. (Joseph Lelyveld, *Omaha Blues: A Memory Loop*).
- "Baring Their Souls," *Chicago Tribune*, 3 April 2005, pp. XIV-4-5. (Legs McNeil and Jennifer Osborne, *The Other Hollywood: The Uncensored Oral History of the Porn Film Industry*).
- "A Courtside View of the Highest Judicial Activists in the Land," *Los Angeles Times*, 28 January 2005, p. E30. (Mark Tushnet, *A Court Divided: The Rehnquist Court and the Future of Constitutional Law*).
- "An Awkward Alliance," *Washington Post Book World*, 16 January 2005, p. 4. (Nick Kotz, *Judgment Days: Lyndon Baines Johnson, Martin Luther King, Jr., and the Laws That Changed America*).
- "Two Books Focus on the Struggle for Civil Rights in Mississippi," *Chicago Tribune*, 16 January 2005, p. XIV-4 (Todd Moyer, *Let the People Decide*, & Mark Newman, *Divine Agitators*).
- "Let the Truth Get in the Way of a Good Story," *Financial Times*, 29 November 2004, p. 19. (Seth Mnookin, *Hard News*).
- "FBI: The Bad Old Days," *Chicago Tribune*, 24 October 2004, pp. XIV-1, 6. (Richard Gid Powers, *Broken*, & Athan Theoharis, *The FBI and American Democracy*).
- "Images of a Growing Nation, From Census to Census," *New York Times*, 13 October 2004, p. B9. (Sam Roberts, *Who We Are Now*).
- "Once in the Closet, Now in the Courts," *Los Angeles Times Book Review*, 15 August 2004, pp. R1, R3. (George Chauncey, *Why Marriage?*, & Evan Wolfson, *Why Marriage Matters*).
- "Correcting the Record (A Bit) on Violence in the Civil Rights

- Movement," *Chicago Tribune*, 20 June 2004, p. XIV-4. (Lance Hill, *The Deacons for Defense*).
- "Freedom Came at Cost of Family," *Atlanta Journal-Constitution*, 30 May 2004, pp. K1-K2. (John Blake, *Children of the Movement*).
- "Looking Back at Brown," *Chicago Tribune*, 2 May 2004, pp. XIV-1, 4. (Sheryll Cashin, *The Failures of Integration*, Derrick Bell, *Silent Covenants*, & Charles Ogletree, *All Deliberate Speed*).
- "Altared States," *Washington Post Book World*, 18 April 2004, p. 13. (Jonathan Rauch, *Gay Marriage*, & David Moats, *Civil Wars*).
- "How the War Shaped the Man," *Los Angeles Times Book Review*, 22 February 2004, p. 7. (Douglas Brinkley, *Tour of Duty: John Kerry and the Vietnam War*).
- "Keeping the Faith," *Washington Post Book World*, 15 February 2004, pp. 3-4. (David Chappell, *A Stone of Hope*).
- "Recommended Reading: A Selection of Books About the Civil Rights Movement," *Chicago Tribune Book Review*, 1 February 2004, p. 1.
- "A Revolutionary in the Spotlight and in Exile," *Los Angeles Times*, 25 January 2004, p. 6. (Stokely Carmichael, *Ready for Revolution*).
- "Reigniting a Cold Case," *Los Angeles Times Book Review*, 5 October 2003, pp. 3-4. (Steve Oney, *And the Dead Shall Rise: The Murder of Mary Phagan and the Lynching of Leo Frank*).
- "Assessing Mixed Victories Over Abortion Rights," *New York Times*, 25 August 2003, p. B6. (William Saletan, *Bearing Right*).
- "Substance Over Sex in Kennedy Biography," *New York Times*, 28 May 2003, pp. E1, E7. (Robert Dallek, *An Unfinished Life*).
- "A Supreme Court Justice's Uneven Volume of Views," *Chicago Tribune*, 27 April 2003, pp. XIV-1, 4. (Sandra Day O'Connor, *The Majesty of the Law*).
- "In the Bloody Hands of Hatred," *Los Angeles Times Book Review*, 13 April 2003, pp. 12-13. (Christopher Waldrep, *The Many Faces of Judge Lynch*, Philip Dray, *At the Hands of Persons Unknown*, & three other lynching books).
- "Visions of Vice and Virtue Rule a Nation's Heart," *New York Times*, 9 April 2003, p. E7. (James A. Morone, *Hellfire Nation: The Politics of Sin in American History*).
- "Georgia Redistricting Has a Contentious and Complicated History," *Atlanta Journal-Constitution*, 30 March 2003, p. C8. (Laughlin McDonald, *A Voting Rights Odyssey: Black Enfranchisement in Georgia*).
- "Oreo Nation," *Washington Monthly* 35 (March 2003): 58-59. (Randall Kennedy, *Interracial Intimacies*).
- "Mao Mix," *Village Voice*, 9 July 2002, p. 50. (Max Elbaum, *Revolution in the Air: Sixties Radicals Turn to Lenin, Mao and Che*).
- "Listening to Lyndon," *Washington Monthly* 34 (March 2002): 48-51. (Michael Beschloss, *Reaching for Glory*).
- "How the Dream Unfolded," *Los Angeles Times Book Review*, 20 January 2002, p. 9. (Marshall Frady, *Martin Luther King, Jr.*).
- "Math Sheik," *Washington Monthly* 33 (April 2001): 57-58. (Robert P. Moses & Charles E. Cobb, Jr., *Radical Equations: Math Literacy and Civil Rights*).
- "Goodnight Vietnam," *Washington Monthly* 31 (December 1999): 50-52. (Frank Snapp, *Irreparable Harm*).
- "Affirmative Reaction," *Washington Monthly* 31 (October 1999): 52-54. (William J. Wilson, *The Bridge Over the Racial Divide*).
- "Slamming the Closet Door," *New York Times Book Review*, 30 May 1999, p. 13. (Dudley Clendinen & Adam Nagourney, *Out for Good: The Struggle to Build a Gay Rights Movement in America*).
- "The Hidden Wound," *Washington Monthly* 31 (March 1999): 46-48. (Paul M.

- Barrett, *The Good Black: A True Story of Race in America*).
- "The Symbolic Justice," *Washington Monthly* 30 (November 1998): 42-44. (Juan Williams, *Thurgood Marshall: American Revolutionary*).
- "Dissenting Opinion," *New York Times Book Review*, 19 April 1998, pp. 26-27. (Edward Lazarus, *Closed Chambers*).
- "All Over But the Legislating," *New York Times Book Review*, 25 January 1998, pp. 14-16. (James Risen & Judy L. Thomas, *Wrath of Angels*, Cynthia Gorney, *Articles of Faith*, and Rickie Solinger, ed., *Abortion Wars*).
- "LBJ's Recordings Make Sleepy Bedfellows," *Newsday*, 11 December 1997, pp. B2-B3, B8. (Michael R. Beschloss, ed., *Taking Charge*).
- "Save These Books--George McMillan, *The Making of an Assassin*," *Salon Magazine*, 4 December 1997.
- "Double Dirt," *Newsday*, 17 November 1997, p. B3. (Seymour M. Hersh, *The Dark Side of Camelot*).
- "The Boycott That Made A Rights Hero," *Philadelphia Inquirer*, 23 February 1997, pp. Q1, Q8. (Clayborne Carson et al., *The Papers of Martin Luther King, Jr., Vol. 3: Birth of A New Age*).
- "Elijah Muhammad vs. Malcolm X," *Newsday*, 23 February 1997, pp. G13-14. (Claude Andrew Clegg III, *An Original Man*).
- "Color Blind--Or Not?," *Newsday*, 8 December 1996, pp. C35-C36. (Christopher Edley, Jr., *Not All Black and White*).
- "Bork's Angry Itinerary of American Gomorrah," *Newsday*, 7 November 1996, p. B6. (Robert H. Bork, *Slouching Towards Gomorrah*).
- "To Be Young, Gifted and Black," *Washington Post Book World*, 3 November 1996, p. 4. (Andrew Young, *An Easy Burden*).
- "With A Friend Like This, She Needs No Enemies," *Newsday*, 17 October 1996, p. B6. (David Brock, *The Seduction of Hillary Rodham*).
- "Wages of Despair," *Washington Post Book World*, 25 August 1996, p. 4. (William J. Wilson, *When Work Disappears*).
- "A Perpetual Outsider," *Newsday*, 28 July 1996, p. C32. (Marshall Frady, *Jesse: The Life and Pilgrimage of Jesse Jackson*).
- "Suiting Up for the Race," *Washington Post Book World*, 30 June 1996, pp. 1, 9. (Bob Woodward, *The Choice*).
- "Blood Sport Goes for the Clintons' Jugulars," *Newsday*, 21 March 1996, p. B6. (James B. Stewart, *Blood Sport*).
- "Journey Into Bitterness," *Newsday*, 4 February 1996, pp. 38-40. (Anthony Walton, *Mississippi: An American Journey*).
- "On the Road to the White House," *Newsday*, 17 September 1995, pp. 33-35. (Colin Powell, *My American Journey*).
- "The Center Folds," *Newsday*, 13 August 1995, pp. 32, 34. (James F. Simon, *The Center Holds*).
- "Crime and Punishment," *New York Times Book Review*, 23 April 1995, p. 33. (Wendy Kaminer, *It's All the Rage: Crime and Culture*).
- "American Communists in the Kremlin's Pocket," *Newsday*, 20 April 1995, p. B8. (Klehr et al., *The Secret World of American Communism*).
- "The School of Hard Knocks," *Newsday*, 9 October 1994, pp. 38-40. (James Traub, *City on a Hill*).
- "A Long Road to Freedom," *Newsday*, 15 May 1994, pp. 34, 36. (Jack Greenberg, *Crusaders in the Courts*, & John Dittmer, *Local People*).
- "Making Her Case," *Washington Post Book World*, 27 March 1994, pp. 3, 6. (Lani Guinier, *The Tyranny of the Majority*).
- "How Anita Hill's Charges Became Political Grist," *Newsday*, 4 May 1993, p. 58. (David Brock, *The Real Anita Hill*).
- "She Put the 'v.' in Roe v. Wade," *New York Times Book Review*, 27 September 1992, p. 20. (Sarah Weddington, *A Question of Choice*).
- "The Rise and Fall of Adam Clayton Powell," *Boston Globe*, 3 November 1991, pp. 91, 94. (Charles V. Hamilton, *Adam Clayton Powell, Jr.*).

- "What Hoover Knew," *Newsday*, 8 September 1991, pp. 41-42. (Curt Gentry, *J. Edgar Hoover*, & Athan Theoharis, *From the Secret Files of J. Edgar Hoover*).
- "Is There A Correct Way To Be Black?," *New York Times Book Review*, 1 September 1991, pp. 1, 16-17. (Stephen L. Carter, *Reflections of An Affirmative Action Baby*).
- "Freedom Road: The Pathfinders," *Los Angeles Times Book Review*, 17 March 1991, pp. 2, 8. (Fred Powledge, *Free At Last?*) (Reprinted in *Rights* 37 [July-August 1991]: 4-5).
- "When Black America Moved North," *Newsday*, 3 March 1991, pp. 21, 24. (Nicholas Lemann, *The Promised Land*).
- "Challenging the Critics of JFK's New Frontier," *Boston Globe*, 20 January 1991, pp. A42-43. (Irving Bernstein, *Promises Kept*).
- "Rowan Breaks No Barriers in Cheap-Shooting Memoir," *Atlanta Journal-Constitution*, 6 January 1991, p. N-9. (Carl T. Rowan, *Breaking Barriers: A Memoir*).
- "An Excuse Became A Hoax and Kept Growing," *New York Times*, 26 September 1990, p. C15. (Robert D. McFadden et al., *Outrage: The Story Behind the Tawana Brawley Hoax*).
- "New York City: Can It Work Again?," *Washington Post Book World*, 23 September 1990, p. 7. (Jim Sleeper, *The Closest of Strangers*).
- "Uncle Sam vs. Jim Crow," *Washington Post Book World*, 20 May 1990, p. 9. (Hugh Davis Graham, *The Civil Rights Era*).
- "A Teacher Who Made A Difference," *Washington Post Book World*, 6 May 1990, pp. 1, 14. (Samuel Freedman, *Small Victories*).
- "A Victory Half Won," *New York Times Book Review*, 17 December 1989, p. 28. (Robert Weisbrot, *Freedom Bound*).
- "Whitney Young and the Politics of Moderation," *Washington Post Book World*, 17 December 1989, p. 5. (Nancy Weiss, *Whitney M. Young, Jr.*)
- "Climbing to the Mountaintop With Martin Luther King," *Boston Globe*, 15 October 1989, pp. B93-95. (Ralph Abernathy, *And the Walls Came Tumbling Down*).
- "The Outer Limits of American Politics," *Washington Post Book World*, 30 July 1989, p. 7. (Dennis King, *Lyndon LaRouche and the New American Fascism*; Kevin Flynn & Gary Gerhart, *The Silent Brotherhood*).
- "Racial Questions: Where Has All the Fury Gone?," *New York Times Book Review*, 9 July 1989, pp. 3, 23. (Bob Blauner, *Black Lives, White Lives*).
- "Twenty Years After the Kerner Report," *Boston Globe*, 18 December 1988, pp. B17-18. (Fred Harris & Roger Wilkins, eds., *Quiet Riots: Race and Poverty in the United States*).
- "John F. Kennedy and the Mythology of Camelot," *Washington Post Book World*, 20 November 1988, pp. 1, 10. (Innumerable Kennedy books).
- "Tom Hayden, Born-Again Middle American," *Washington Post Book World*, 22 May 1988, p. 4. (Tom Hayden, *Reunion: A Memoir*).
- "American Authors in the FBI's Library," *Boston Globe*, 3 April 1988, pp. A16-18. (Herbert Mitgang, *Dangerous Dossiers*).
- "Trapped on the Treadmill of Poverty," *Washington Post Book World*, 15 November 1987, pp. 1, 9. (William J. Wilson, *The Truly Disadvantaged*).
- "The Limits of Political Power," *Washington Post Book World*, 31 May 1987, pp. 1, 13. (Margaret Edds, *Free At Last*).
- "A Contrary View on Integrationism," *Boston Globe*, 31 May 1987, pp. B14-16. (Harold Cruse, *Plural But Equal*).
- "Farm Workers' Struggle," *The Progressive* 50 (February 1986): 42-43. (J. Craig Jenkins, *The Politics of Insurgency*).
- "Activist's Warts," *The Progressive* 49 (July 1985): 42-43. (Richard Cummings, *The Pied Piper: Allard K. Lowenstein and the Liberal*

Dream).

Newspaper Essays

- "When Martin Luther King Came Out Against Vietnam," *New York Times*, 4 April 2017, p. A27.
- "The Intel Chiefs Did to Trump What Hoover Did to MLK," *Washington Post*, 18 January 2017 (& *Chicago Tribune*, 23 January 2017).
- "Ruling Out Senility on the Bench," *Los Angeles Times*, 2 February 2016, p. A11 (& *Chicago Tribune*, 4 February 2016, p. 19).
- "Unfinished Business: Revisiting Civil Rights 'Cold Cases,'" *Los Angeles Times*, 8 July 2007, pp. M1, M9.
- "A 42-Year Rush to Justice [in 1965 Alabama Slaying]," *Los Angeles Times*, 13 May 2007, pp. M4-M5.
- "Don't Assume the Worst [About Abortion Ruling]," *New York Times*, 21 April 2007, p. A15.
- "The Klan is Not Rising Again," *Los Angeles Times*, 27 February 2007, p. A15.
- "Selling King's--And Our--Legacy," *Los Angeles Times*, 30 June 2006, p. B13.
- "The Other Woman in King's Life," *Los Angeles Times*, 5 February 2006, pp. M1-M2.
- "King Forged a Legacy in Pushing Her Husband's," *Christian Science Monitor*, 1 February 2006, p. 2.
- "Why the Democrats Will Not Go Into Battle Over Alito," *Financial Times*, 2 November 2005, p. 21.
- "History Almost Passed Her [Rosa Parks] By," *Los Angeles Times*, 27 October 2005, p. B13.
- "Rosa Parks: Modest Hero, Civil Rights Icon," *Christian Science Monitor*, 26 October 2005, pp. 2-3.
- "Harriet Miers: She's No John Roberts," *The American Prospect*, 4 October 2005 www.prospect.org/cs/articles?article=shes_no_roberts.
- "The Big Struggle Over the Supreme Court Lies Ahead," *Financial Times*, 21 July 2005, p. 17.
- "When [Supreme] Court Clerks Rule," *Los Angeles Times*, 29 May 2005, p. M5.
- "Pro-Choice Groups Giving Up Too Much?," *Christian Science Monitor*, 23 February 2005, p. 9.
- "Kerry's Fatal Error: Edwards," *Chicago Tribune*, 7 November 2004, p. II-9.
- "America Should Scrap Its Electoral College," *Financial Times*, 29 October 2004, p. 17.
- "Judicial Setbacks for Bush, Delicately Delivered," *Financial Times*, 2 July 2004, p. 21.
- "How the *Brown* Ruling Led the Way," *Financial Times*, 17 May 2004, p. 17.
- "First Blacks, Now Gays, Gain Rights," *Newsday*, 21 November 2003, pp. A41-A42.
- "Betraying the March [on Washington]," *Christian Science Monitor*, 28 August 2003, p. 9.
- "Sodomy Case Has Far-Reaching Significance," *Chicago Tribune*, 27 June 2003, p. 27.
- "Lessons From Affirmative Action's Past," *Los Angeles Times*, 31 March 2003, p. B11.
- "Roe v. Wade Still Safe at 30," *Chicago Tribune*, 21 January 2003, p. 15.
- "The Dream and Beyond: Embrace All of King's Wisdom, Including His Anti-Militarism," *Los Angeles Times*, 20 January 2003, p. B13.
- "Lotta Racism is Getting Overlooked," *Chicago Tribune*, 22 December

- 2002, p. II-11.
- "Ruining the House," *New York Times*, 13 November 2002, p. A33.
- "How Much Weight Can Race Carry?," *New York Times*, 19 May 2002, p. IV 4.
- "Another Lesson From World War II Internments," *New York Times*, 23 September 2001, p. IV-6.
- "The Path to Diversity? Different Differences," *New York Times*, 2 September 2001, p. IV-4.
- "A Reliably Assertive Supreme Court," *Christian Science Monitor*, 2 July 2001, p. 9.
- "Ellis Broke Golden Rule of Teaching," *Boston Globe*, 20 June 2001, p. A13.
- "Now, Another Pill Promises a Revolution," *New York Times*, 1 October 2000, p. IV-3.
- "Rocker Supporters Cheer Symbol of Their Own Racial, Ethnic Biases," *Atlanta Journal-Constitution*, 7 June 2000, p. A19.
- "Echoes of a Klan Killing," *Newsweek*, 29 May 2000, p. 32.
- "Race Reform Group's History in Two Parts," *Atlanta Journal-Constitution*, 30 April 2000, pp. F1, F4.
- "Federalism Center Stage As Justices Reconvene," *Atlanta Journal Constitution*, 3 October 1999, pp. C1, C2.
- "Mississippi's Spy Secrets," *Newsweek*, 30 March 1998, p. 15.
- "New 'Leads' in King Case Invariably Go Nowhere," *Atlanta Journal Constitution*, 29 March 1998, pp. C1-C2.
- "Abortion and the Future," *Chicago Tribune*, 21 January 1998, p. 13; *Newsday*, 20 January 1998, p. A31.
- "The Reach of Roe," *Washington Post*, 18 January 1998, pp. C1, C6.
- "The Oregon [Right-to-Die] Trail," *New York Times*, 6 November 1997, p. A27.
- "A New View of Death," *The Oregonian*, 6 November 1997, p. D11.
- "[William J.] Brennan Helped Shape U.S. Justice," *Atlanta Journal-Constitution*, 27 July 1997, p. F1.
- "Back to Birmingham," *Newsweek*, 21 July 1997, p. 37.
- "Letting the Public Decide About Assisted Suicide," *New York Times*, 29 June 1997, p. IV-4.
- "Two Death Penalty Cases, One Dilemma," *New York Times*, 17 June 1997, p. A15.
- "The New Politics of Abortion: When 'Compromise' Means Caving In," *Washington Post*, 1 June 1997, p. C3.
- "A Shrinking [King] Legacy," *Atlanta Journal-Constitution*, 4 April 1997, p. A23.
- "The Assassin's Name is James Earl Ray," *New York Times*, 2 April 1997, p. A21.
- "Pointing Toward a [King] Plot," *Newsweek*, 17 February 1997, p. 55.
- "The Marketing of Martin [Luther King, Jr.]," *Chicago Tribune*, 20 January 1997, p. A15, and *Washington Post*, 28 January 1997, p. A13.
- "Marshall, Hoover and the NAACP," *Newsweek*, 16 December 1996, p. 37.
- "Don't Mourn for Dole," *Washington Post*, 10 November 1996, p. C7.
- "The Perils of Congress Imposing Its [Anti-Abortion] Medical Ideas," *Philadelphia Inquirer*, 25 September 1996, p. A23, and *Chicago Tribune*, 25 September 1996, p. I-13.
- "No Place for Perot in the Debates," *Washington Post*, 16 September 1996, p. A19.
- "A Touch of Class," *Washington Post*, 11 September 1996, p. A23.
- "The Justices' Life-or-Death Choices," *New York Times*, 7 April 1996, p. IV-6.
- "On Race, It's [Clarence] Thomas v. an Old Ideal," *New York Times*, 2 July 1995, pp. IV-1, IV-5.

- "A Deadly, Dying [Anti-Abortion] Fringe," *New York Times*, 6 January 1995, p. A27.
- "Blackmun's Journey Toward Feminism," *Boston Globe*, 10 April 1994, pp. 69, 72, and *Newsday*, 10 April 1994, pp. A38-A39.
- "History Lesson for the Judge: What Clinton's Supreme Court Nominee Doesn't Know About *Roe*," *Washington Post*, 20 June 1993, p. C3.
- "Malcolm X Under the BOSS' Prying Eyes," *Newsday*, 10 June 1993, pp. 103-104.
- "There's Nothing to Fear in Those [Thurgood Marshall] Papers," *Washington Post*, 27 May 1993, p. A25.
- "A Dream Deferred?" *Boston Globe*, 4 April 1993, pp. 69, 71; *Newsday*, 4 April 1993, pp. 10-11.
- "Does Anyone Care Who Killed Malcolm X?" *New York Times*, 21 February 1993, p. IV-17.
- "How King Borrowed: Reading the Truth Between Sermons and Footnotes," *Washington Post*, 18 November 1990, pp. C1, C5.
- "Can the Underclass Reach Middle Class?," *Newsday*, 9 May 1990, p. 67.
- "A Law Defining 'Fair Use' of Unpublished Sources Is Essential to the Future of American Scholarship." *Chronicle of Higher Education*, 18 April 1990, p. A48. (Reprinted in *Sci-Tech Information* 6 [June 1990]: 1, 16-17).
- "Mandela, For All Seasons," *Newsday*, 5 March 1990, pp. 38, 40.
- "The Misguided Sanitizing of King's Image," *Atlanta Journal-Constitution*, 22 October 1989, pp. H1-H2; *The Oregonian*, 22 October 1989, pp. K1, K7.
- "Martin Luther King, Jr.: The Making of an Orator," *Washington Post Book World*, 15 January 1989, pp. 1, 4.
- "King Wouldn't Have Approved," *Newsday*, 18 January 1988, pp. 44, 46.
- "King's Economic Justice Goals Remain Unfulfilled," *Atlanta Journal-Constitution*, 17 January 1988, pp. C1, C8; *The Oregonian*, 17 January 1988, pp. B1, B7.

Comments & Profiles

- "Martin Luther King, Jr.," "Coretta Scott King," "Medgar Evers," "Myrlie Evers-Williams," "Claudette Colvin," "Rosa Parks," "I Have a Dream Speech," "Sixteenth Street Baptist Church," "Linda Brown", "Little Rock Nine," "Emmett Till," "Elizabeth Eckford," "Ruby Bridges," "Viola Desmond," "Greensboro Four," "Freedom Summer," "Chicago Defender," "Huey P. Newton," "Bobby Seale," "Million Man March," "Friendship Nine," & "National Civil Rights Museum," in *World Book Encyclopedia* (Chicago: World Book, 2016).
- "Cambridge Historians on the Obama Presidency," *Cambridge Undergraduate History Journal* 1 (Spring 2010): 5-10. (With Michael O'Brien et al.)
- "The Unexpected Disappointment," *Time*, 10 November 2008, p. 47.
- "Can McCain, Obama Turn High Court? Abortion," *Legal Times*, 13 October 2008. (Symposium with Neal Devins et al.)
- "Stasis in the Abortion Debate is an Opportunity," *Conscience*, Spring 2004, pp. 22-23.
- "Bush League, or Bus League?," *Creative Loafing* (Atlanta), 22-28 January 2004, p. 23.
- "Foreword to the Second Edition," for Charles D. Lowery & John F. Marszalek, eds., *The Greenwood Encyclopedia of African American Civil Rights* (Westport, CT: Greenwood Press, 2003), pp. ix-x.
- "Sodomy and the Supremes," *The Advocate*, 4 March 2003, pp. 52-53.
- "The ABA and African-Americans," *American Lawyer's L Magazine*, April 2002, p. 30.
- "Why the Right-to-Life Movement Faces a Difficult Future," *Newsweek/MSNBC*, 30 June 2000.

- "Introduction" for *Champions of the Cause: Profiles in Courage from the Civil Rights Movement* [1999 Calendar] (Washington, D.C.: Library of Congress, 1998).
- "[James Earl Ray,] Triumphant in Death," *Salon Magazine*, 28 April 1998. (Reprinted in Noah Berlatsky, ed., *Perspectives on Modern World History: The Martin Luther King Assassination* (Farmington Hills, MI: Greenhaven Press, 2011), pp. 84-90.
- "Introduction" to Alex Poinsett, *Walking With Presidents: Louis E. Martin and the Rise of Black Political Power* (Lanham, MD: Madison Books, 1997), pp. xiii-xvi.
- "David H. Souter," *George*, June 1997, pp. 72, 102.
- "The High Court Assumes a Conservatively Lower Profile," *The Washington Spectator* 22 (15 October 1996): 1-3. (Reprinted in *The National Times* 6 [February 1997]: 46-48.)
- "The Legacy of Martin Luther King, Jr.," and "The Southern Christian Leadership Conference," in Jack Salzman et al., eds., *Encyclopedia of African-American Culture and History* (New York: Macmillan, 1996), pp. 1545-47 & 2535-36.
- "Provocative Professor: The Newsday Interview with Lani Guinier," *Newsday*, 21 June 1993, pp. 37-39.
- "Jo Ann Gibson Robinson," in Darlene Clark Hine, ed., *Black Women in America* (New York: Carlson Publishing, 1993), pp. 988-989.
- "Foreword," for Charles D. Lowery & John F. Marszalek, eds., *Encyclopedia of African-American Civil Rights* (Westport, CT: Greenwood Press, 1992), pp. ix-x.
- "The Protest Movement," in Leon Friedman and William F. Levantrosser, eds., *Watergate and Afterward: The Legacy of Richard M. Nixon* (Westport, CT: Greenwood Press, 1992), pp. 142-44.
- "A Tribute to Martin Luther King, Jr.," in Jeannine Swift, ed., *Dream and Reality: The Modern Black Struggle for Freedom and Equality* (Westport, CT: Greenwood Press, 1991), pp. 13-17.
- "Who Are the Childs Brothers?" *American Heritage* 41 (December 1990): 56-57.
- "Federal Enforcement of Civil Rights," "Martin Luther King, Jr.," and "The Selma March," in William Ferris & Charles R. Wilson, eds., *Encyclopedia of Southern Culture* (Chapel Hill: University of North Carolina Press, 1989), pp. 216-17, 223, 1476-1477.
- "Preface" for Joan T. Beifuss, *At the River I Stand: Memphis, the 1968 Strike, and Martin Luther King* (New York: Carlson Publishing, 1989), pp. 5-6. (Vol. 12 of *King and the Movement*).
- "Preface" for Aimee I. Horton, *The Highlander Folk School* (New York: Carlson Publishing, 1989), pp. ix-x. (Vol. 13 of *King and the Movement*).
- "Preface" for Irwin Klibaner, *Conscience of A Troubled South: The Southern Conference Educational Fund, 1946-1966* (New York: Carlson Publishing, 1989), pp. xi-xii. (Vol. 14 of *King and the Movement*).
- "Preface" for James H. Laue, *Direct Action and Desegregation* (New York: Carlson Publishing, 1989), pp. xiii-xiv. (Vol. 15 of *King and the Movement*).
- "Preface" for Martin Oppenheimer, *The Sit-In Movement of 1960* (New York: Carlson Publishing, 1989), pp. xi-xii. (Vol. 16 of *King and the Movement*).
- "Preface" for Emily Stoper, *The Student Nonviolent Coordinating Committee* (New York: Carlson Publishing, 1989), pp. ix-x. (Vol. 17 of *King and the Movement*).
- "Preface" for Ira G. Zepp, Jr., *The Social Vision of Martin Luther King, Jr.* (New York: Carlson Publishing, 1989), pp. xi-xii. (Vol. 18 of *King and the Movement*).

- "Evaluating King's Life and Legacy." *Christian Century* 104 (29 April 1987): 411.
- "Martin Luther King, Jr.," in Leonard W. Levy, ed., *Encyclopedia of the American Constitution*, vol. 3 (New York: Macmillan, 1986), pp. 1103-04. (Reprinted in Kenneth L. Karst, ed., *Civil Rights and Equality* [New York: Macmillan, 1989], pp. 233-34).
- "Happy Birthday Dr. King," *Democratic Left*, January-February 1987, p. 2.
- "Morris Childs," "A. Philip Randolph," "Bayard Rustin," and "William Weiner," in Bernard K. Johnpoll & Harvey Klehr, eds., *Biographical Dictionary of the American Left* (Westport, CT: Greenwood Press, 1986), pp. 68-69, 326-29, 337-39, 409-10.
- "Martin Luther King, Jr.'s Strategy of Protest," in Jack Bass and Thomas E. Terrill, eds., *The American South Comes of Age* (New York: Alfred A. Knopf, 1986), pp. 208-212. (Adapted from *Protest At Selma*).
- "Martin Luther King, Jr.," in Harold Josephson, ed., *Biographical Dictionary of Modern Peace Leaders* (Westport, CT: Greenwood Press, 1985), pp. 504-07.
- "Don't Fall for Media Madness," *Democratic Left*, May-June 1985, p. 15.
- "Black Ministerial Protest Leadership" and "Southern Christian Leadership Conference," in Samuel S. Hill, ed., *Encyclopedia of Religion in the South* (Macon, Ga.: Mercer University Press, 1984), pp. 106-08, 724-25.

Untitled Book Reviews

- Nancy Maveety, *Queen's Court: Judicial Power in the Rehnquist Era*, in *Journal of American History* 97 (September 2009): 624-25.
- Gretchen Ritter, *The Constitution as Social Design*, in *American Historical Review* 112 (April 2007): 543-44.
- Terry McDermott, *Perfect Soldiers: The Hijackers: Who They Were, Why They Did It*, in *Wilson Quarterly* 29 (Summer 2005): 119-20.
- John P. Jackson, Jr., *Social Scientists for Social Justice: Making the Case Against Segregation*, in *Wilson Quarterly* 26 (Fall 2002): 121-22.
- Cheryl Lynn Greenberg, ed., *A Circle of Trust: Remembering SNCC*, in the *Journal of American History* 86 (March 1999): 1672-73.
- Leslie J. Reagan, *When Abortion Was A Crime*, in the *Journal of American History* 84 (December 1997): 1091-92.
- David J. Langum, *Crossing Over the Line: Legislating Morality and the Mann Act*, in *Law and History Review* 15 (Spring 1997): 190-191.
- Chandler Davidson & Bernard Grofman, eds., *Quiet Revolution in the South*, in *Journal of Southern History* 61 (November 1995): 849-851.
- John C. Inscoe, ed., *Georgia in Black and White*, in the *Georgia Historical Quarterly* 79 (Spring 1995): 291-292.
- David L. Lewis, *W. E. B. DuBois*, in the *Journal of American History* 81 (September 1994): 620-622.
- Michael Friedly, *Malcolm X: The Assassination*, in the *Journal of American History* 80 (March 1994): 1540-1541.
- Dallas A. Blanchard & Terry J. Prewitt, *Religious Violence and Abortion*, in *Georgia Historical Quarterly* 77 (Winter 1993): 887-888.
- Douglas Rose, ed., *The Emergence of David Duke and the Politics of Race*, in *Georgia Historical Quarterly* 76 (Winter 1992): 1018-19.
- Clayborne Carson & David Gallen, eds., *Malcolm X: The FBI File*, in the *Journal of American History* 79 (December 1992): 1250.
- Haynes Johnson, *Sleepwalking Through History: America in the Reagan Years*, in *Political Science Quarterly* 107 (Spring 1992): 154-55.

- Paul R. Henggeler, *In His Steps: Lyndon Johnson and the Kennedy Mystique*, in the *American Historical Review* 97 (February 1992): 315.
- James Colaiaco, *Martin Luther King, Jr.: Apostle of Militant Nonviolence*, in *The Historian* 52 (February 1990): 348-49.
- David Bennett, *The Party of Fear*, Athan Theoharis & John Cox, *The Boss*, and other FBI books, in *Constitutional Commentary* 6 (Winter 1989): 115-122.
- Neil McMillen, *Dark Journey: Black Mississippians in the Age of Jim Crow*, in *Georgia Historical Quarterly* 73 (Winter 1989): 874-76.
- Bart Landry, *The New Black Middle Class*, in *The Annals* 498 (July 1988): 156.
- Phillip Knightly, *The Second Oldest Profession*, in the *Journal of American History* 74 (December 1987): 1076.
- James M. Washington, ed., *A Testament of Hope: The Essential Writings of Martin Luther King, Jr.*, in the *Journal of Church and State* 29 (Autumn 1987): 537-38.
- Howard Schuman, et al., *Racial Attitudes in America*, in the *Journal of American Ethnic History* 7 (Fall 1987): 119-121.
- Ernest Furgurson, *Hard Right: The Rise of Jesse Helms*, in *Georgia Historical Quarterly* 71 (Spring 1987): 164-167.
- Patrick Washburn, *A Question of Sedition*, in the *Journal of American History* 73 (December 1986): 802-803.
- Hanes Walton, *Invisible Politics: Black Political Behavior*, in *South Atlantic Quarterly* 85 (Summer 1986): 310-311.
- Linda McMurry, *Recorder of the Black Experience*, in the *Journal of Southern History* 52 (May 1986): 322-323.
- John M. Oseth, *Regulating U.S. Intelligence Operations*, in *Perspective* 15 (January-February 1986): 9.
- Donald A. Downs, *Nazis in Skokie*, and James Gibson & Richard Bingham, *Civil Liberties and Nazis*, in the *American Political Science Review* 79 (December 1985): 1184-85.
- Bernard Schwartz with Stephan Leshner, *Inside the Warren Court*, in *The Historian* 47 (August 1985): 605-606.
- Michael L. Kurtz, *Crime of the Century: The Kennedy Assassination from A Historian's Perspective*, in *The Historian* 47 (February 1985): 303-304.
- Nicole Ball & Milton Leitenberg, eds., *The Structure of the Defense Industry*, in *Perspective* 13 (March 1984): 41.
- Mary Cornelia Potter & G. Alan Tarr, eds., *State Supreme Courts*, in the *American Political Science Review* 77 (December 1983): 1050-51.
- Stephen Oates, *Let the Trumpet Sound: The Life of Martin Luther King, Jr.*, in the *South Atlantic Quarterly* 82 (Summer 1983): 328-330.
- Mary Aickin Rothschild, *A Case of Black and White*, in the *Journal of American History* 70 (June 1983): 203-204.
- Gary Wills, *The Kennedy Imprisonment: A Meditation on Power*, in the *Southern Humanities Review* 17 (Spring 1983): 201-202.
- Richard Neely, *How Courts Govern America*, in the *American Political Science Review* 76 (September 1982): 667-668.

Honors and Awards

- M.A., University of Cambridge, 2009. (The Cambridge M.A. is awarded for service to the collegiate university.)
- 1995 Distinguished Alumnus Award, Wesleyan University.
- Project Award from The Twentieth Century Fund to support the research and writing of *Liberty and Sexuality*, 1991-1993.
- Individual Grant from the Virginia Foundation for the Humanities to support research for *Liberty and Sexuality*, 1991.
- 1989 Julia Cherry Spruill Prize for the best published work in

- southern women's history (Co-Winner), for *The Montgomery Bus Boycott and the Women Who Started It*.
- 1988 G. Wesley Johnson Award of the National Council on Public History for the year's best journal article, for "FBI Political Harassment."
- 1987 Pulitzer Prize in Biography, for *Bearing the Cross*.
- Seventh Annual Robert F. Kennedy Book Award, for *Bearing the Cross*.
- 1987 Harvey Kantor Memorial Award for "Outstanding Work in Oral History," for *Bearing the Cross*.
- 1987 Gustavus Myers Human Rights Book Award (Co-Winner with Derrick Bell and John Dower), for *Bearing the Cross*.
- Individual Grant from the Eisenhower World Affairs Institute to support my research on Dr. King and civil rights during the 1950s, 1985-1986.
- Individual Grant from the National Endowment for the Humanities and the American Association for State and Local History to support my research on the Albany (Ga.) Movement, January 1984-December 1985.
- Individual Grant from the Ford Foundation to support my research on Dr. King, April 1979-December 1980.
- Individual Grant from the Lyndon B. Johnson Foundation to support my research on Dr. King, 1979-1980.
- 1979 Chastain Award of the Southern Political Science Association for the best book on southern politics, for *Protest at Selma*.
- 1978 Robert S. Rankin Prize in Constitutional Law, Duke University.
- Phi Beta Kappa, Wesleyan University, 1975.

Selected Professional Activities

- Senior Advisor, *Eyes on the Prize*, a fourteen part television documentary series broadcast on PBS in 1987 and 1990.
- Senior Advisor, *George Wallace: Settin' the Woods on Fire*, the Sundance prize-winning documentary broadcast on PBS in April 2000.
- Senior Advisor, *Vote For Me: Politics in America*, the Peabody Award-winning 1996 PBS documentary on American elections.
- Senior Advisor, *At the River I Stand*, the prize-winning 1993 PBS documentary on the 1968 Memphis sanitation workers strike.
- Senior Consultant, *The Roots of Roe*, the 1997 PBS documentary on the history of reproductive rights.
- Member, Board of Advocates, Planned Parenthood Federation of America.
- Chairperson, Public Safety Subcommittee, Pittsburgh Mayor-Elect Bill Peduto Transition Committee, 2013-14.
- Member, Board of Directors, Death With Dignity National Center, 2003-2005.
- Member, Board of Directors, Oregon Death With Dignity, 2003-2005.
- Fellow, Society of American Historians.
- Scholarly Consultant, National Civil Rights Museum, Memphis, TN.
- Editorial Board Member, *Journal of Policy History*, 1990-2001.
- Board Member, Martin Luther King, Jr., Papers Project, Stanford University, 1986-
- Manuscript reviews for Basic Books, Beacon Press, Cambridge University Press, Columbia University Press, Cornell University Press, D.C. Heath, the Free Press, Harvard University Press, the J. Paul Getty Museum, the Joint Center for Political Studies, Louisiana State University Press, Macmillan, New York University Press, Northern Illinois University Press, W.W. Norton, Oxford University Press, Penn State Press, Praeger, Princeton University Press, Routledge, Syracuse University Press, Temple University Press, the University of Alabama Press, the University of Arizona Press, the University of California Press, the University of Georgia Press, the

University of Illinois Press, the University of North Carolina Press, the University of North Texas Press, the University of Tennessee Press, the University of Virginia Press, the University Press of Florida, the University Press of Kansas, the University Press of Kentucky, the University Press of Mississippi, West Publishing Co., and Yale University Press.

Article reviews for the *American Historical Review*, *Congress & the Presidency*, *Fire!!!*, *The Historian*, the *Journal of American History*, the *Journal of Policy History*, the *Journal of Politics*, the *Journal of Southern History*, the *Journal of the Canadian Historical Association*, the *Journal of the Historical Society*, *Law and History Review*, *Law and Society Review*, *Peace & Change*, *Pennsylvania Magazine of History and Biography*, *Religions*, *Social Problems*, *Southern Cultures*, *Southwestern Historical Quarterly*, and *The Sixties*.

Proposal and nomination reviews for the American Council of Learned Societies, the American Philosophical Society, the Association of Theological Schools, the Guggenheim Foundation, the John D. & Catherine T. MacArthur Foundation, the National Endowment for the Humanities, the National Historical Publications and Records Commission, the National Park Service, the National Science Foundation, the Open Society Institute and the Smithsonian Institution.

Homerton College Cambridge Service

College Council, 2006-11. Elected (unanimously), 2006; re-elected (unanimously) 2008.

Standing Appointments Committee, 2008-11.

Junior Research Fellowships Selection Committee, 2006-09.

Director, Colophon Ltd., 2007-10.

Admissions Interviewing (Law, Land Economy, Politics, Sociology and Psychology), 2006-08.

Selected Lecture Presentations, 1981-2017:

"The Evolution of Dr. King's Political Thought," Congressional Black Caucus Symposium, Washington, DC, 4 April 1981. (*Congressional Record*, 14 May 1981, pp. E2353-54).

"The FBI and Martin Luther King, Jr.," plenary session address at the annual meeting of the Academy of Criminal Justice Sciences, Louisville, KY, 24 March 1982.

"Martin Luther King, Jr.: The Man, the Legend, the Legacy," annual meeting of the Southern Historical Association, Memphis, TN, 4 November 1982.

"The FBI and Martin Luther King, Jr.," annual meeting of the American Society of Criminology, Toronto, 6 November 1982.

"The Life and Thought of Martin Luther King, Jr.," Morehouse College, Atlanta, GA, 9 December 1982.

"Martin Luther King, Jr., and the Nobel Peace Prize," annual meeting of the International Studies Association, Atlanta, 28 March 1984.

"Twenty Years Later: New Myths About the Movement," at "The Civil Rights Act Two Decades Later," a conference sponsored by the Joint Center for Political Studies & the National Academy of Sciences, Washington, DC, 28 June 1984.

"Martin Luther King, Jr., and the Civil Rights Movement: Spiritual and Political Growth," annual meeting of the American Academy of Religion, Chicago, 8 December 1984.

"American Social Protest Movements," annual meeting of the American Political Science Association, New Orleans, 30 August 1985.

- "Leadership and Competition in the Civil Rights Movement," Chancellor's Symposium on Southern History, University of Mississippi, Oxford, 3 October 1985.
- "Martin Luther King, Jr.," The Schomburg Center, New York Public Library, 9 November 1985.
- "Bearing the Cross: Martin Luther King, Jr., 1955-1968," Columbia University Faculty Seminar in American Civilization, New York, 17 April 1986.
- "Martin Luther King, Jr., and the Spirit of Leadership," at "Martin Luther King, Jr.: The Leader and the Legacy," a conference sponsored by the U.S. Congress and the U.S. Capitol Historical Society, Russell Senate Office Building, Washington, 15 October 1986.
- "FBI Surveillance of the Civil Rights Movement, 1955-1970," annual meeting of the American Historical Association, Chicago, 30 December 1986.
- "Dr. King's Later Evolution, 1964-1968," The Schomburg Center, New York Public Library, 10 January 1987.
- "The Evolution of Martin Luther King, Jr.," Presbyterian Church USA General Mission Board, Atlanta, 12 January 1987.
- "Martin Luther King, Jr.: The Man and the Meaning," Kresge Lecture, Stanford University, Palo Alto, CA, 20 January 1987.
- "The Life and Legacy of Martin Luther King, Jr.," Friends of the New York Public Library Lecture, Bartos Forum, 15 October 1987.
- "Race and the Constitution," annual meeting of the American Historical Association, Washington, DC, 28 December 1987.
- "The Political Evolution of Martin Luther King, Jr.," King Lecture, Colgate Rochester Divinity School, Rochester, NY, 13 January 1988.
- "Litigation, Protest, and Politics," Smithsonian Institution Symposium on Afro-Americans and the Evolution of a Living Constitution, Washington, DC, 15 March 1988.
- "The Evolution of Martin Luther King, Jr.," 18th Annual Rayford W. Logan Lecture, Howard University, Washington, DC, 6 April 1988.
- "The Private Lives of Public Men--The Question of Relevance," annual meeting of the American Political Science Association, Washington, DC, 1 September 1988.
- "The Biography of Political Figures," Symposium on American Lives, Wesleyan University, Middletown, CT, 29 October 1988.
- "Protest, Politics, and Litigation," SUNY Buffalo Law School, Buffalo, NY, 10 November 1988.
- "The Evolution of Martin Luther King, Jr.," National Archives Lecture, Washington, DC, 17 February 1989.
- "Protest, Politics, and Litigation," University of Virginia Law School, Charlottesville, 16 March 1989.
- "Teaching the History of the Modern Civil Rights Movement," annual meeting of the Organization of American Historians, St. Louis, 8 April 1989.
- "The Legacy of the Civil Rights Movement," Florida State University Law School, Tallahassee, 4 November 1989.
- "Martin Luther King, Jr., and the U.S. Civil Rights Movement," 1st Annual Delos Davis Lecture, University of Windsor Law School, Windsor, Ontario, 14 November 1989.
- "New Topics in Civil Rights Historiography," Burke Library Lecture, Union Theological Seminary, New York, 16 November 1989.
- "Civil Rights Historiography and 'Eyes on the Prize,'" National Archives Lecture, Washington, DC, 11 January 1990.
- "The Life and Legacy of Martin Luther King, Jr.," Annual King Lecture, University of Georgia, Athens, 17 January 1990.
- "The Personal and Political Legacy of Martin Luther King, Jr.,"

- College Convocation, Morehouse College, Atlanta, 18 January 1990.
- "Testimony on FBI Compliance with the Freedom of Information Act," Civil and Constitutional Rights Subcommittee, U.S. House of Representatives, Washington, DC, 1 March 1990.
- "The Voting Rights Act in Historical Perspective," Smithsonian Institution/American University Symposium on the 25th Anniversary of the Voting Rights Act, Washington, DC, 5 April 1990.
- "Martin Luther King, Jr., and the History of the Civil Rights Movement," Cornell University, Ithaca, NY, 18 October 1990.
- "Reproductive Rights Litigation Before and After *Griswold*," Cornell University Law School, Ithaca, NY, 19 October 1990.
- "The Voting Rights Act Twenty Five Years Later," Muskie Lecture, Bates College, Lewiston, Maine, 8 November 1990.
- "Martin Luther King, Jr., and the Civil Rights Movement," Arizona State University, Tempe, 23 January 1991.
- "The FOIA in Action," American Bar Association Symposium, Washington, DC, 21 May 1991.
- "The Early Roots of *Roe v. Wade*," Smith College, Northampton, MA, 7 November 1991.
- "The Waterbury Origins of *Roe v. Wade*," Annual Dinner of the Mattatuck Museum, Waterbury, CT, 5 December 1991.
- "Reproductive Rights in a Post-*Roe* World," Sparer Symposium, Brooklyn Law School, 11 March 1992.
- "Reflections on the Civil Rights Movement," Center for American Studies, Columbia University, New York, 27 March 1992.
- "Fair Use Copyright and Scholarly Access to Unpublished Materials," annual meeting of the Modern Language Association, New York, 30 December 1992.
- "Reproductive Rights Litigation From *Nelson* to *Roe*," Ninth Berkshire Conference on the History of Women, Vassar College, 12 June 1993.
- "Thurgood Marshall's Papers and the U.S. Supreme Court," annual meeting of the American Political Science Association, Washington, DC, 4 September 1993.
- "The Legal Status of Presidential 'Papers'--Electronic Records and 'Kissing Cousins,'" Woodrow Wilson School, Princeton University, 29 October 1993.
- "The Political Evolution of Martin Luther King, Jr.," Pennsylvania State University, State College, PA, 20 January 1994.
- "The Origins of *Roe v. Wade*," Institute of Politics, John F. Kennedy School of Government, Harvard University, 2 March 1994.
- "The Making of *Roe v. Wade*," National Archives Lecture, Washington, DC, 9 March 1994.
- "The Making of *Roe v. Wade*," University of Virginia Law School, Charlottesville, 23 March 1994.
- "The Origins of *Roe v. Wade*," 8th Annual John W. Baird Lecture, Northwestern University School of Law, Chicago, 27 April 1994.
- "Reproductive Rights Litigation From *Griswold* to *Roe*," annual meeting of the Population Association of America, Miami, 4 May 1994.
- "What the Warren Court Has Meant to America," University of Tulsa College of Law, 13 October 1994.
- "From *Brown* to *Casey*: The U.S. Supreme Court and the Institutional Burdens of History," Amherst College, 2 December 1994.
- "The Spiritual Legacy of Martin Luther King, Jr.," Indiana University, Bloomington, 16 January 1995.
- "From *Brown* to *Casey*: The U.S. Supreme Court and the Institutional Burdens of History," Ohio State University, 26 January 1995.
- "Religious Resources and the Montgomery Bus Boycott," Hoover-Sharpe Lecture, University of Chicago Divinity School, 23 April 1995.

- "From *Brown* to *Roe* to *Casey*: The Supreme Court and the Fourteenth Amendment," New York University School of Law, 25 April 1995.
- "Liberty and Privacy Since *Planned Parenthood v. Casey*," New York Law School, 26 April 1995.
- "Liberty and Sexuality in the Burger Court," University of Tulsa College of Law, 1 October 1996.
- "King's Message: A Life, Not A Living," Cannon Chapel, Emory University, 26 January 1997.
- "The History and Future of *Roe v. Wade*," Moran Distinguished Lecture, annual meeting of Planned Parenthood Federation of America, Phoenix, 14 November 1997.
- "The Right to Die: Death With Dignity in America," University Lecture Series, University of Mississippi, Oxford, 26 January 1998.
- "The Future of Abortion Law," Georgetown University Law Center, 23 April 1998.
- "William H. Rehnquist in the Mirror of Justices," University of Tulsa College of Law, 18 September 1998.
- "Abortion Before and After *Roe v. Wade*," Albany Law School, Albany, NY, 5 November 1998.
- "The Life and Legacy of Martin Luther King, Jr.," Hands-On Atlanta MLK Service Summit, Atlanta, 17 January 1999.
- "Improving Communication Between the Academy and the Public," annual meeting of the Organization of American Historians, St. Louis, 1 April 2000.
- "Privacy and the American Constitution," New School University, New York, NY, 5 October 2000.
- "Mental Decrepitude on the U.S. Supreme Court," New York University School of Law, 6 December 2000.
- "What's the Likely Future for Physician-Assisted Dying?," Center for Bioethics, University of Minnesota School of Law, Minneapolis, 28 April 2001.
- "Historical and Political Perspectives on Hastening Death," Society of General Internal Medicine annual meeting, San Diego, 2 May 2001.
- "The Life and Legacy of Martin Luther King, Jr.," Haverford College, Haverford, PA, 21 January 2002.
- "The Life and Legacy of Martin Luther King, Jr.," Amherst College, Amherst, MA, 17 February 2002.
- "The Supreme Court and *The Brethren*," T. C. Williams School of Law, University of Richmond, 23 April 2002.
- "The Death With Dignity Movement Since 1997," Oregon Fifth Anniversary Forum, Portland, 24 October 2002.
- "The Larger Meaning of *Brown v. Board of Education*," Miller Center, University of Virginia, Charlottesville, 4 June 2004.
- "Martin Luther King, Jr., and American Freedom," University of Connecticut Teaching American History Series, Hartford, 6 April 2005.
- "Mandatory Retirement on the U. S. Supreme Court: Term Limits or Age Limits," Duke University Law School, Durham, NC, 9 April 2005.
- "The Political Evolution of Martin Luther King, Jr.," Canisius College, Buffalo, NY, 20 April 2005.
- "Lessons From the U. S. Civil Rights Movement," Fulbright Commission of the U. K., London School of Economics, 22 October 2005.
- "The Political Evolution of Martin Luther King, Jr.," University of Leiden, 21 March 2006.
- "Abortion, Privacy and Human Rights," University of Essex, Colchester, 15 March 2007.
- "The Supreme Court and the South," Keynote Address at "Beyond Brown: How the Supreme Court Shaped the Modern South," University of Sussex, Brighton, 23 March 2007.

- "Local Initiatives and National Responses in the American Black Freedom Struggle," University of Leiden, 1 May 2007.
- "Foreshadowing the Future: 1957 and the U.S. Black Freedom Struggle," at "Black Liberation and the Spirit of '57," Fernand Braudel Center, Binghamton University SUNY, 2 November 2007.
- "From '48 to '68," Keynote Address at "1948: American Realignment," Cunliffe Center, University of Sussex, Brighton, 5 September 2008.
- "The Political Evolution of Martin Luther King, Jr.," Peninsula Arts Series Lecture, University of Plymouth, Devon, 7 October 2008.
- "Robert F. Kennedy as Attorney General," at "Bobby: The Life and Legacy of RFK," University of Leiden, 31 October 2008.
- "King's New Yorkers," Keynote Address at "Who Supported Dr. King?," University of Nottingham, 8 December 2008.
- "Rising Star: The Making of Barack Obama," SUNY Binghamton, New York, 21 September 2009.
- "Competition and Conflict in the African American Freedom Struggle, 1955-1967," Cunliffe Center, University of Sussex, 25 September 2009.
- "Barack Obama's Teachers," American Historical Association annual meeting, San Diego, CA, 8 January 2010.
- "The Spiritual and Political Evolution of Dr. King," Nazareth College, Rochester, NY, 18 January 2010.
- "Roe v. Wade and the Fundamental Right to Choose," Princeton University, 16 October 2010.
- "The U.S. Reproductive Rights Struggle," North London Collegiate School, Edgware, 8 February 2011.
- "Soviet Espionage and American Historiography," Rosenberg Case Conference, George Washington University School of International Affairs, Washington, DC, 22 June 2011.
- "The Continuing Relevance of Judicial Review for the Preservation of Constitutional Rights," Constitution Day Lecture, University of Pittsburgh School of Law, 19 September 2011.
- "The Federal Judicial Vacancies Crisis," American Constitution Society & People for the American Way Symposium, Pittsburgh, 10 October 2011.
- "The Future of the American Dream," Arthur M. Blank Family Foundation, Atlanta, GA, 1 December 2011.
- "The Ethics of Modern History," Kenneth W. Underwood Lecture, Wesleyan University, 17 April 2012.
- "The United States and Its Informants: The Cold War and the War on Terror," American Historical Association Annual Meeting, New Orleans, 4 January 2013.
- "Civil Rights and Civil Liberties Since the 1990s," First Unitarian Church of Pittsburgh, 3 February 2013.
- "Roe v. Wade in History," Stanford Constitutional Law Center Symposium on "Roe At 40," Stanford Law School, 7 March 2013.
- "The Meaning of the March on Washington," American Federation of Teachers Annual Meeting, Washington, DC, 23 July 2013.
- "The Meaning of Birmingham," Fiftieth Anniversary Commemoration, Sixteenth Street Baptist Church, Birmingham, AL, 12 September 2013.
- "FBI Informants and the Demands of History," National Press Club, Washington, D.C., 10 October 2013.
- "What Roe v. Wade Meant in 1973," Washington and Lee Law School Symposium, "Roe At 40," 7 November 2013.
- "The Political Evolution of Martin Luther King, Jr.," University of Florida MLK Holiday Lecture, 23 January 2014.
- "Abortion Law: Roe v. Wade at 40," Dunn Civil Liberties Lecture, Marshall-Wythe School of Law, College of William & Mary, 3 February

- 2014.
- "The Evolution of Martin Luther King, Jr.," University of Mary Washington 'Great Lives' Lecture, Fredericksburg, VA, 4 February 2014.
- "Reproductive Rights Since *Roe v. Wade*," Keynote Address, MOSAIC Annual Conference, Carnegie Mellon University, 23 February 2014.
- "The Meaning of Martin Luther King, Jr.," Bidwell Street United Presbyterian Church, Pittsburgh, 24 February 2014.
- "The Past and Future of Disparate Impact," Vanderbilt University School of Law, Nashville, 18 September 2014.
- "A Half-Century of Struggle and Success," University of Pittsburgh Honors College Symposium, 2 March 2015. (With Vernon E. Jordan et al.)
- "The Political Evolution of Martin Luther King Jr.," Kelso Lecture, Pittsburgh Theological Seminary, 17 January 2016.
- "Reproductive Rights From *Griswold* to *Whole Woman's Health*," Northwestern University Law School, 8 March 2016.
- "The FBI and Martin Luther King Jr.," Color of Surveillance conference, Georgetown University Law Center, 8 April 2016.
- "The Political Legacy of Martin Luther King, Jr.," Keynote Presentation at "Experiencing King," North Carolina State University, Raleigh, 17 September 2016.
- "The Meaning of Montgomery," Keynote Address at Fred Gray Symposium, Case Western Reserve Law School, Cleveland, 14 October 2016.
- "The Life and Legacy of Martin Luther King, Jr.," The Kiski School, Saltsburg, PA, 9 January 2017.
- "Rising Star: The Making of Barack Obama," National Press Club, Washington, DC, 11 May 2017.
- "Rising Star: The Making of Barack Obama," Leon Levy Center, CUNY Graduate Center, New York, 16 May 2017.
- "Rising Star: The Making of Barack Obama," Standard Club, Chicago, 18 May 2017.
- "Rising Star: The Making of Barack Obama," Roosevelt House, New York, NY, 25 October 2017.
- "Rising Star: The Making of Barack Obama," University Club, New York, NY, 26 October 2017.