CURRICULUM VITAE: WILLIAM A. GALSTON

Current Position

Ezra Zilkha Chair and Senior Fellow, Governance Studies Program, The Brookings Institution

College Park Professor, University of Maryland

Previous Academic/Public Policy Positions

Interim Dean, School of Public Policy, University of Maryland, 2004-2005

Saul Stern Professor of Civic Engagement, 2002-2005

Professor, School of Public Policy, University of Maryland at College Park, 1988- 2005

Director, Institute for Philosophy and Public Policy, College Park, MD 20742, 1995 - 2005

Founding Director, Center for Information and Research on Civic Learning and Engagement (CIRCLE), 2001-2005

Executive Director, National Commission on Civic Renewal, 1996-1999

Director of Economic and Social Programs, Roosevelt Center for American Policy Studies, 1985-1988

Associate Professor, Department of Government, University of Texas at Austin, 1980-1982

Assistant Professor, Department of Government, University of Texas at Austin, 1973-1980

Political Positions

Deputy Assistant to President Clinton for Domestic Policy, 1993-1995

Senior Advisor, Gore for President Campaign, 1988, 2000

Issues Director, Mondale for President Campaign, 1982-1984

Chief Speechwriter, John Anderson National Unity Campaign, 1980

Education

Ph.D., University of Chicago, 1973

M.A., University of Chicago, 1969

B.A., Cornell University, 1967

Academic Specialties

Contemporary political and social philosophy; history of political thought; American political thought, institutions, and processes; U.S. domestic policy

Honors and Awards

Hubert H. Humphrey Award, American Political Science Association, 2006

Fellow, American Academy of Arts and Sciences, 2004

Kirwan Prize, 2002

Visiting Fellow, The Brookings Institution, 1998

Fellow, Woodrow Wilson Center, 1991-1992

Ford Foundation Research grant, 1988-1990

Visiting Fellow, Institution for Social and Policy Studies, Yale University, 1980-1981

Fellow, National Endowment for the Humanities, 1980-1981

Jean Holloway Award for the Outstanding Teacher at the University of Texas at Austin, 1978

Danforth Foundation Fellow, 1967-1968

Phi Beta Kappa, 1967

Boards and Service

Member of the Executive Committee and Chair, Advisory Council on Religion and Public Values, National Campaign to Prevent Teen and Unwanted Pregnancy

Board of Advisors, National Marriage Project

Board of Directors, National Endowment for Democracy

Board of Advisors, Kenan Institute for Ethics, Duke University (2003-2012)

Board of Advisors, Institute for Advanced Studies in Culture, University of Virginia

Board of Visitors, Maryland School of Public Policy, University of Maryland, College Park

Chair, Board of Directors, Institute for American Values

Co-founder and senior advisor, No Labels

Editorial boards or advisory committees of American Interest, Ethics, Social Theory and Practice, and Democracy

Publications

1. Books

Poverty and Morality: Religious and Secular Perspectives, coedited with Peter H. Hoffenberg (New York: Cambridge University Press, 2010)

Public Matters: Essays on Politics, Policy, and Religion (Rowman & Littlefield, 2005)

Democracy at Risk: How Political Choices Undermine Citizen Participation, and What We Can Do About It (Brookings, 2005). [Stephen Macedo was lead author/editor on this volume, to which I contributed along with other members of the APSA's Committee on Civic Education and Engagement]

The Practice of Liberal Pluralism (Cambridge: Cambridge University Press, 2004)

Liberal Pluralism: The Implications of Value Pluralism for Political Theory and Practice (Cambridge: Cambridge University Press, 2002) Rural Development in the United States: Connecting Practice, and Possibilities; with Karen J. Baehler (Washington, DC: Island Press, 1995)

NOMOS XXXIV: Virtue; co-edited with John W. Chapman (New York: New York University Press, 1992)

Liberal Purposes: Goods, Virtues, and Diversity in the Liberal State (Cambridge: Cambridge University Press, 1991). Polish Translation 1999. (Received the Spitz award from the Conference for the Study of Political Thought)

A Tough Row to Hoe: The 1985 Farm Bill and Beyond (Lanham, MD: University Press of America, 1985)

Justice and the Human Good (Chicago: University of Chicago Press, 1980)

Kant and the Problem of History (Chicago: University of Chicago Press, 1975)

2. Articles and chapters

(a) Political and Constitutional Theory

"Why the Ministerial Exemption is Consistent with *Smith*-and Why It Makes Sense," *San Diego Law Review* 53:1 (Winter 2016)

"Liberalism and Internal Dissent," in Simone Chambers and Peter Nosco, eds., *Dissent on Core Beliefs: Religious and Secular Perspectives* (Cambridge: Cambridge University Press, 2015)

"Religion, Conscience, and the Case for Accommodation" San Diego Law Review 51:4 (Fall 2014)

"Should Public Law Accommodate the Claims of Conscience?" San Diego Law Review 51:1 (Winter 2014)

"Populist Resentment, Elitist Arrogance: Two Challenges to Good Democratic Leadership," in John Kane and Haig Patapan, eds., Good Democratic Leadership: On Prudence and Judgment in Modern Democracies (Oxford: Oxford University Press, 2014)

"Foreword" to Isaiah Berlin, *Political Ideas in the Romantic Age*, ed. Henry Hardy (Princeton: Princeton University Press, 2014)

"Claims of Conscience: Religious Freedom & State Power," Commonweal 140:8 (May 3, 2013): 17-20

"Dual Sovereignty in Traditional Judaism and American Democracy," Touro Law Review 29:2 (2013): 275-287

"The Common Good: Theoretical Content, Practical Utility," Daedalus 142:2 (Spring 2013): 9-14

"Between Logic and Psychology: The Links between Value Pluralism and Liberal Theory," *The Review of Politics* 75:1 (Winter 2013): 97-101.

"Jewish Philosophy and American Democracy," in Raphael Jospe and Dov Schwartz, eds., *Jewish Philosophy: Perspectives and Retrospectives* (Boston: Academic Studies press, 2012)

"Oakeshott's political theory: recapitulation and criticisms," in Efraim Podoksik, ed., *The Cambridge Companion to Oakeshott* (Cambridge: Cambridge University Press, 2012)

"Democratic leadership," in David L. Schaefer, ed., *Democratic Decision-Making* (Lanham, MD: Lexington, 2012)

"Truth and democracy: theme and variations," in Jeremy Elkins and Andrew Norris, eds., *Truth and Democracy* (Philadelphia: University of Pennsylvania, 2012)

"Moral pluralism and liberal democracy: Isaiah Berlin's heterodox liberalism," in Catherine H. Zuckert, ed., *Political Philosophy in the Twentieth Century: Authors and Arguments* (New York: Cambridge, 2011) [revised and updated from the 2009 article in *The Review of Politics*; see below]

"Commonsense Morality and the Idea of Nature: What We Can Learn from Thinking about 'Therapy'," in Gregory E. Kaebnick, ed., The Ideal of Nature (Baltimore: The Johns Hopkins University Press), 2011)

"Religious Pluralism or Religious Violence: The Essential Choice," in John M. Owen IV and J. Judd Owen, eds., *Religion*, *The Enlightenment*, and the New Global Order (New York: Columbia University Press, 2010)

"Realism in Political Theory," European Journal of Political Theory 9, 4 (October 2010): 385-411

"Pluralist Constitutionalism," in Ellen Frankel Paul, Fred D. Miller, Jr., and Jeffrey Paul, eds., What Should Constitutions Do? (New York: Cambridge University Press, 2010); also published in Social Philosophy & Policy 28:1 (Winter 2011): 228-241.

"What Value Pluralism Means for Legal-Constitutional Orders," San Diego Law Review 46, 4 (Fall 2009)

"The Meaning of American Citizenship: What We Can Learn from Disputes over Naturalization," in Michael S. Greve and Michael Zoller, eds., *Citizenship in Europe and American: Beyond the Nation-State* (Washington, DC: American Enterprise Institute, 2009)

"The Memory of Sin: Gambling in Jewish Law and Ethics," in Alan Wolfe and Erik C. Owens, eds., *Gambling: Mapping the American Moral Landscape* (Waco, TX: Baylor University Press, 2009)

"Leo Strauss's Qualified Embrace of Liberal Democracy," in Steven B. Smith, ed., *The Cambridge Companion to Leo Strauss* (New York: Cambridge University Press, 2009)

"Moral Pluralism and Liberal Democracy: Isaiah Berlin's Heterodox Liberalism," *Review of Politics* 71: 1 (Winter 2009)

"Realism and Moralism in Political Theory: The Legacies of John Rawls," in Shaun P. Young, ed., *Reflections on Rawls: An Assessment of his Legacy* (Farnham, UK: Ashgate, 2009)

"Defending Liberty: Liberal Democracy and the Limits of Public Power," in Robert Faulkner and Susan Shell, eds., America at Risk: Threats to Liberal Self-Government in an Age of Uncertainty (Ann Arbor: University of Michigan, 2009)

"The Idea of Political Pluralism," in Henry S. Richardson and Melissa S. Williams, eds, *NOMOS XLIX: Moral Universalism and Pluralism* (New York: NYU Press, 2009)

"Virtue," in Robert E. Goodin, Philip Pettit, and Thomas Pogge. Eds., A Companion to Contemporary Political Philosophy, Volume Two: Second Edition (Oxford: Blackwell, 2007)

"Pluralism and Civic Virtue," Social Theory and Practice 33, 4 (October 2007)

"An Old Debate Renewed," Daedalus (Fall 2007)

"Why the New Liberalism Isn't All That New, and Why the Old Liberalism Isn't What We Thought it Was," in Ellen Frankel Paul, Fred D. Miller, Jr., and Jeffrey Paul, eds., *Liberalism: Old and* New (Cambridge, 2007) "Must Value Pluralism and Religious Belief Collide?" in George Crowder and Henry Hardy, eds., *The One and the Many: Reading Isaiah Berlin* (Prometheus, 2007)

"Conditional Citizenship," in Lawrence M. Mead and Christopher Beem, eds., Welfare Reform and Political Theory (Russell Sage, 2005)

"Between Resignation and Utopia: Political Education in the Modern University," in Robert E. Calvert, ed., *To Restore American Democracy: Political Education in the Modern University* (Rowman and Littlefield, 2006)

"Religion and the Limits of Liberal Democracy," in Douglas Farrow, ed., *Recognizing Religion in a Secular Society* (McGill-Queen's University Press, 2004)

"Contending with Liberalism," in Margaret O'Brien Steinfels, American Catholics and Civic Engagement (Rowman & Littlefield, 2004)

"Commentary" on Rogers Smith, "Reconnecting Political Theory to Empirical Inquiry, or, A Return to the Cave," in Edward D. Mansfield and Richard Sisson, eds., *The Evolution of Political Knowledge: Theory and Inquiry in American Politics* (Ohio State University Press, 2004)

"After Socialism: Mutualism and a Progressive Market Strategy," Social Philosophy and Policy 20:1 (Winter 2003)

"Church, State, and Education," in Randall Curren, ed., A Companion to the Philosophy of Education (Blackwell, 2003)

"Individual Experience and Social Policy: Thinking Practically about Overcoming Racial and Ethnic Prejudice," in Stephen Macedo and Yael Tamir, eds., <u>NOMOS XLIII: Moral and Political Education</u> (New York: New York University Press, 2002)

"Liberal Egalitarianism: A Family of Theories, not a Single View," in Nancy L. Rosenblum and Robert C. Post, eds., <u>Civil</u> <u>Society and Government</u> (Princeton, NJ: Princeton University Press, 2002)

Review essay on Stephen Macedo, <u>Diversity and Distrust: Civic</u> <u>Education in a Multicultural Democracy</u>, *Ethics* 112: 2 (January 2002)

"What About Reciprocity?" in Philippe Van Parijs, <u>What's Wrong</u> with a Free Lunch? (Beacon Press, 2001)

"In Response: Maintaining Minimal Commitment," <u>The Responsive</u> Community 11:3 (Summer 2001)

"Democracy and Value Pluralism," <u>Social Philosophy & Policy</u> 17, 1 (Winter 2000):255-268. Reprinted in Ellen Frankel Paul, Fred D. Miller, Jr. and Jeffrey Paul, eds., <u>Democracy</u>, (New York: Cambridge University Press, 2000)

"Value Pluralism and Liberal Political Theory," <u>American</u> Political Science Review 93, 4 (December 1999): 769-778.

"Diversity, Toleration, and Deliberative Democracy: Religious Minorities and Public Schooling," in Stephen Macedo, ed., Deliberative Politics; Essays on Democracy and Disagreement (New York: Oxford University Press, 1999)

"Expressive Liberty, Moral Pluralism, Political Pluralism: Three Sources of Liberal Theory," <u>William and Mary Law Review</u> 40, 3 (March 1999) 869-908.

"(How) Does the Internet Affect Community? Some Speculations in Search of Evidence," in Elaine Ciulla Kamarck and Joseph S. Nye, Jr. eds., <u>Democracy.Com? Governance in a Networked World</u> (New Hampshire: Hollis Publishing Company, 1999). Published in a revised and expanded version as "The Impact of the Internet on Civic Life: An Early Assessment," in Kamarck and Nye, eds., <u>government.com</u>: <u>Democracy in the Information Age</u> (Washington, DC: Brookings, 2002).

"Political Economy and the Politics of Virtue: US Public Philosophy at Century's End," in Anita L. Allen and Milton C. Regan, Jr., eds., <u>Debating Democracy's Discontent: Essays on</u> <u>American Politics, Law, and Public Philosophy</u> (Oxford: Oxford University Press, 1998)

"The Legal and Political Implications of Moral Pluralism," Maryland Law Review 57, 1 (1998): 236-250

"Political Economy and the Politics of Virtue: U.S.Public Philosophy at Century's End," <u>The Good Society</u> 8, 1 (Winter 1998): 1

"A Brief Response to the Commentators," <u>The Good Society</u>, 8, 1 (Winter 1998) 22

"Promoting Tolerance for the Twenty-First Century," <u>Polis</u>, No. 6 (September 1998): 65-70.

"Social Mores Are Not Enough," <u>The Responsive Community</u> 7, 4 (Fall 1997): 16-20

"An American Public Philosophy for the Twenty-First Century The Theory and practice of Liberal Community," (Carnegie Council on Ethics and International Affairs, 1997); republished with revisions as "A Public Philosophy for the 21st Century," <u>The</u> Responsive Community 8, 3 (Summer 1998) : 18-36

"Value Pluralism and Political Liberalism" <u>Report from the</u> <u>Institute for Philosophy and Public Policy</u> 16, 2 (Spring 1996): 7-13; republished with revisions in Joao Carlos Espada, ed., <u>Liberdade</u>, virtude, e interesse fro rio (Lisbon: Publicacoes Europa-America, 1997)

"When Should Norms Be Legally Enforced? A Reply to Richard Epstein" The Good Society 6, 1 (Winter 1996): 8-9

"Liberal Virtues and the Formation of Civic Character," in Mary Ann Glendon and David Blankenhorn, eds., <u>Seedbeds of Virtue</u> (Lanham, MD: Madison Books, 1995)

"Two Concepts of Liberalism" Ethics 105, 3 (April 1995): 516-534

"Progressive Politics and Communitarian Culture," in Michael Walzer (ed.), <u>Toward a Global Civil Society</u> (Providence, RI: Berghahn Books, 1995)

"Liberal Justice," in James P. Sterba (ed.), <u>Morality and Social</u> Justice (Lanham, MD: Rowman & Littlefield, 1995)

"Reason, Consent, and the U.S. Constitution: Bruce Ackerman's <u>We</u> the People";(with Miriam Galston) <u>Ethics</u> 104, 3 (April 1994): 446466

"Liberal Democracy and the Problem of Technology," Melzer, Jerry Weinberger, and M. Richard Zinman (eds.), in <u>The Western</u> <u>Political Tradition</u> (Ithaca: Cornell Press, 1993) in Arthur Technology University

"Political Theory in the 1980s: Perplexity amidst Diversity," in Ada W. Finifter (ed.), <u>Political Science: The State of the</u> <u>Discipline</u> (Washington, DC: American Political Science Association, 1993)

"Cosmopolitan Altruism" <u>Social Philosophy and Policy</u> 10,1 (Winter 1993): 118-134 Reprinted in Ellen Frankel Paul, Fred D. Miller Jr., and Jeffrey Paul (eds.), <u>Altruism</u> (New York: Cambridge University Press, 1993)

"John Dewey and the Religion of Democracy" <u>Raritan</u> 12,3 (Winter 1993): 144-154

"What is Living and What is Dead in Kant's Practical Philosophy?" in Ronald Beiner and William James Booth (eds.), Kant and Political Philosopher (New Haven: Yale University Press, 1993)

"Toughness as a Political Virtue" <u>Social Theory and Practice</u> 17,2 (Summer 1991): 175-197

"The Use and Abuse of the Classics in American Constitutionalism" Chicago-Kent Law Review 66,1 (1990): 47-67

"Freedom, Virtue, and Social Unity: Gordon Wood's 'Classical Republicanism and the American Revolution'" Chicago-Kent Law Review 66,1 (1990): 39-45

"Practical Philosophy and the Bill of Rights: Reflections on Some Contemporary Issues," in Michael J. Lacey and Knud Haakonssen (eds.), <u>A Culture of Rights: The Bill of Rights in</u> <u>Philosophy, Politics, and Law--1791 and 1991</u> (Cambridge: Cambridge University Press, 1991)

"Civic Education in the Liberal State," in Nancy L. Rosenblum (ed.), <u>Liberalism and the Moral Life</u> (Cambridge: Harvard University Press, 1989) Edited version reprinted in Bernard Murchland (ed.), <u>Higher Education and the Practice of Democratic</u> Politics (Dayton: The Kettering Foundation, 1991

"Pluralism and Social Unity" <u>Ethics</u> 99, 4 (July 1989) "Community, Democracy, Philosophy: The Political Thought of Michael Walzer" Political Theory 17,1 (February 1989)

"Socratic Reason and Lockean Rights: The Place of the University in a Liberal Democracy" Interpretation 16,1 (Fall 1988)

"Liberal Virtues" <u>American Political Science Review</u> 82,4 (December 1988)

"False Universality: Infinite Personality and Finite Existence in Unger's <u>Politics Northwestern University Law Review</u> (Fall 1987) Reprinted in Robin W. Lovin and Michael J. Perry (eds.), <u>Critique and Construction: A Symposium on Roberto Unger's</u> Politics (Cambridge: Cambridge University Press, 1990)

"Tocqueville on Liberalism and Religion" <u>Social Research</u> (Fall 1987)

"Equality of Opportunity and Liberal Theory," in Frank Lucash (ed.), <u>Justice and Equality: Here and Now</u> (Ithaca: Cornell University Press, 1986)

"Liberalism and Public Morality," in Alphonso J. Damico (ed.), <u>Liberals on Liberalism</u> (Totowa, NJ: Rowman & Littlefield, 1986) Published in revised and expanded form as "Public Morality and Religion in the Liberal State," PS 19,4 (Fall 1986)

"On the Alleged Right to Do Wrong: A Response to Waldron" <u>Ethics</u> 93,2 (January 1983)

"Moral Personality and Liberal Theory: John Rawls' 'Dewey Lectures'" Political Theory 10,4 (November 1982)

"Heidegger's Plato: A Critique of <u>Plato's Doctrine of Truth</u>" <u>The</u> Philosophical Forum 13,4 (Summer 1982)

(b) American Politics

""Constitutional Surprises: What James Madison Got Wrong," in Benjamin Wittes and Pietro Nivola, eds., What Would Madison Do? (Washington, DC: Brookings, 2015)

"How One Political Start-Up Is Trying to Fight Gridlock, Harvard Business Review (November 2014)

"Faith in Equality: Economic Justice and the Future of Religious Progressives," with E. J. Dionne, Jr., Korin Davis, and Ross Tilchin (Brookings, April 2014)

"21st Century Federalism: Prospects for Reform," with Korin Davis (Brookings, January 17, 2014)

"The New Politics of Evasion" (with Elaine C. Kamarck), Democracy 30 (Fall 2013)

"Have We Become a 'Nation of Takers'?" in Nicholas Eberstadt, A Nation of Takers (West Conshokocken, PA: Templeton Press, 2012)

"The Madisonian Understanding of Executive Power: A Defense of Concurrent Powers," in Hugh Liebert, Gary L. McDowell, and Terry L. Price, eds., *Executive Power in Theory and Practice* (New York: Palgrave Macmillan, 2012)

"One Year to Go: President Barack Obama's Uphill Battle for Reelection in 2012," (Brookings, 2011)

"What It Means to be an American: Attitudes in an Increasingly Diverse America Ten Years After 9/11," (Brookings, 2011) "The Still-Vital Center: Moderates, Democrats, and the Future of American Politics," coauthored with Elaine C. Kamarck (Washington, DC: ThirdWay, 2011)

"Lessons from Domestic Policy Successes and Failures," in Michael Nelson and Russell L. Riley, eds., *Governing at Home: The White House and Domestic Policymaking* (Lawrence: University Press of Kansas, 2011)

"President Barack Obama's First Two Years: Policy Accomplishments, Political Difficulties," Brookings 2010. Revised version published as "Barack Obama's First Two Years: Policy Accomplishments, Political Failure," in Andrew J. Dowdle, Dirk C. Van Raemdonck, and Robert Maranto, eds., *The Obama Presidency: Change and Continuity* (New York: Routledge, 2011)

"Can A Polarized American Party System Be 'Healthy'?," Issues in Governance Studies # 34, Brookings 2010

"Commentary: Ethics and Character in the U.S. Presidency," *Presidential Studies Quarterly* 40, 1 (March 2010)

"A Time of Limits," Democracy 16 (Spring 2010)

"The Courage of Our Contradictions," Democracy 15 (Winter 2010)

"Between Journalism and History: Evaluating George W. Bush's Presidency," in Robert Maranto, Tom Lansford, and Jeremy Johnson, eds., Judging Bush (Stanford: Stanford University Press, 2009)

"The Right Bite," The Wilson Quarterly XXXIII, 1 (Winter 2009)

"Intelligent Design," The American Interest IV, 3 (Winter 2009)

"Change You Can Believe In Needs a Government You Can Trust," coauthored with Elaine C. Kamarck (Washington, DC: Third Way, 2008)

"Toward Depolarization," coauthored with Pietro S. Nivola, in Nivola and David W. Brady, eds, *Red and Blue Nation, Volume Two: Consequences and Correction of America's Polarized Politics* (Washington, DC: Brookings, 2008)

"Delineating the Problem," coauthored with Pietro S. Nivola, in Nivola and David W. Brady, eds., *Red and Blue Nation? Characteristics and Causes of America's Polarized Politics* (Brookings 2006); edited version published as "The Great Divide: Polarization in American Politics," *The American Interest* II:2 (November/December 2006) "The Politics of Polarization," coauthored with Elaine C. Kamarck (Washington, DC: Third Way, 2005)

"Incomplete Victory: The Rise of the New Democrats," in Peter Berkowitz, ed., <u>Varieties of Progressivism in America</u> (Hoover Institution Press, 2004)

"Civic Knowledge, Civic Education, and Civic Engagement: A Summary of Recent Research," in <u>Constructing Civic Virtue: A</u> <u>Symposium on the State of American Citizenship</u> (Campbell Public Affairs Institute, 2003)

"Political Knowledge, Political Engagement, and Civic Education," <u>Annual Review of Political Science</u> 4 (2001); reprinted with changes in Daniel M. Shea and John C. Green, eds., *Fountain of Youth: Strategies and Tactics for Mobilizing America's Young Voters* (Lanham, MD: Rowman & Littlefield, 2007)

"The Democrats' White Male Problem," <u>Blueprint: Ideas for a New</u> Century, July/August 2001

"The U.S. Rural Economy in Historical and Global Context," in Ray Marshall, ed., <u>Back To Shared Prosperity: The Growing</u> <u>Inequality of Wealth and Income in America</u>, (New York: M.E. Sharpe, 2000)

"Corps Values," <u>Blueprint: Ideas For a New Century</u>, 4 (Fall 1999) 19-20

"Where We Stand," <u>Blueprint: Ideas For a New Century</u>, 3 (Spring 1999) 6-15

"Social Capital in America: Civil Society and Civic Trust," in Josef Janning, Charles Kupchan, and Dirk Rumberg, eds., <u>Civic</u> <u>Engagement in the Atlantic Community</u> (Gutersloh: Bertelsmann Foundation Publishers, 1999)

"A Student of Leo Strauss in the Clinton Administration," in Kenneth L. Deutsch and John A. Murley eds., <u>Leo Strauss, The</u> <u>Straussians, and The American Regime</u> (Oxford: Rowman & Littlefield, 1999)

"Five Realities That Will Shape 21st Century Politics," with Elaine C. Kamarck, <u>Blueprint: Ideas For A New Century</u> 1 (Fall 1998) 6-29

"America's Civic Condition: A Glance at the Evidence," in E. J. Dionne Jr., ed., <u>Community Works: The Revival of Civil Society</u> in America (Washington, DC: Brookings, 1998) "Is Democracy in Unique Peril?," Echoes 1, 3 (Winter 1997):21-24

"Won't You Be My Neighbor?" <u>The American Prospect</u> (May/June 1996): 16-18

"The View from the White House--Individual and Community Empowerment," in Peter L. Berger and Richard John Neuhaus, To Empower People: From State to Civil Society, twentieth anniversary edition edited by Michael Novak (Washington, DC: American Enterprise Institute, 1996)

"Reinventing Federalism: The Clinton/Gore Program for a New Partnership Among the Federal, State, Local, and Tribal Governments"; with Geoffrey L. Tibbetts <u>Publius</u> 24,3 (Summer 1994) : 23-48

"The Transition: Reasserting Presidential Leadership"; with Elaine Kamarck, in Will Marshall and Martin Schram (eds.), Mandate for Change (New York: Berkeley Books, 1993)

"The Politics of Evasion: Democrats and the Presidency"; with Elaine Kamarck (Washington, DC: Progressive Policy Institute, 1989) Reprinted in Eric M. Uslaner (ed.), <u>American Political</u> Parties: A Reader (Itasca, Illinois, F.E. Peacock, 1993)

"The American National Community" <u>The Responsive Community</u>, Summer 1992

"Representation, Deliberation, and Democracy: The Constitutional Role of American Political Parties," in Sarah Baumgartner Thurow (ewd.) <u>Constitutionalism in Perspective: The United States</u> <u>Constitution in Twentieth century Perspective</u> (Lanham, MD: University Press of America, 1988) Reprinted with revisions in Peter W. Schramm and Bradford P. Wilson (eds.), American Political Parties and Constitutional Politics (Lanham, MD: Rowman & Littlefield, 1993)

"Knowledge and Power" PS 23,3 (September 1990)

"Putting a Democrat in the White House" <u>Brookings Review</u> (Summer 1989)

"Campaign 1988 and Foreign Policy"; with Christopher J. Makins Foreign Policy 71 (Summer 1988)

"Did Super Tuesday Work? <u>Election Politics</u> 5,3 (Summer 1988) "The Future of the Democratic Party" <u>Brookings Review</u> (Fall 1985)

(c) Public Policy

"Demographic Change and the Future of the American Social Compact), AEI/Brookings, February 2016

"Institutional Innovation: How It Happens and Why It Matters" (Brookings, April 2015)

"The New Challenge to Market Democracies: The Political and Social Costs of Economic Stagnation" (Brookings, October 2014)

Symposium on "Dissecting Obama's Foreign Policy: America Self-Contained, *The American Interest* IX: 5 (May/June 2014)

"Mark of Belonging: Why Circumcision Is No Crime," Commonweal, May 16, 2014

"Thoughts on a Center-Left Entitlements Strategy: How We Might Shape Social Security and Medicare for the Future," American Prospect/Democratic Strategist, January 24, 2014

"The New Politics of Marijuana Legalization," with E. J. Dionne (Brookings, May 2013)

"The Case for a National Infrastructure Bank," (Brookings, December 2012/January 2013)

"Reforming Institutions: The Next President Should Not Miss This Moment to Make Government Work," in Benjamin Wittes, ed., Campaign 2012: Twelve Independent Ideas for Improving American Public Policy (Washington, DC: Brookings, 2012)

"Citizenship and Civic Attachment: The Case for a Universal Service Lottery," Public Administration Review 72, 3(May/June 2012)

"Old, Grey, and Here to Stay," The American Interest 7:1 (September/October 2011)

"Progressive Entrepreneurship: A Work in Progress," Democracy 21 (Summer 2011)

"A Half-Empty Government Can't Govern: Why Everyone Wants to Fix the Appointments Process, Why It Never Happens, and How We Can Get It Done," coauthored with E.J. Dionne, Brookings 2010

"The Future is Now: A Balanced Plan to Stabilize Public Debt and Promote Economic Growth," coauthored with Maya MacGuineas, Brookings 2010 "Priority No. 1: Creating an Agenda to Spur Job-Creating Economic Growth," Brookings 2010

"Economic Growth and Institutional Innovation: Outlines of a Reform Agenda," Policy brief #172, Brookings 2010

"Should Increasing the Progressivity of Entitlement Benefits Be Part of a 21st Century U.S. Social Contract" (Washington, DC: Brookings, 2009)

"Security First," coauthored with Elaine C. Kamarck (Washington, DC: ThirdWay, 2007)

"Civic Knowledge, Civic Education, and Civic Engagement: A Summary of Recent Research," International Journal of Public Administration 30: 6-7 (May-June 2007); published in a different version as "Civic Knowledge, Civic Education, and Civic Engagement," in Daniel M. Shea and John C. Green, eds., Fountain of Youth: Strategies and Tactics for Mobilizing America's Young Voters (Rowman and Littlefield, 2007)

"Political Feasibility: Interests and Power," in Michael Moran, Martin Rein, and Robert E. Goodin, eds., *The Oxford Handbook of Public Policy* (Oxford, 2006)

"Citizenship, Civic Unity, and National Service," in Norton Garfinkle and Daniel Yankelovich, eds., <u>Uniting America:</u> <u>Restoring the Vital Center to American Democracy</u> (Yale University Press, 2005)

"The Politics of Polarization: Education Debates in the United States," in Susan Fuhrman and Marvin Lazerson, eds., <u>The Public</u> Schools (Oxford University Press, 2005)

"Civic Republicanism, Political Pluralism, and the Regulation of Private Schools," in Patrick J. Wolf and Stephen Macedo, eds., Educating Citizens: International Perspectives on Civic Values and School Choice

"Costs and Benefits," Boston Review 27:1 (February/March 2002)

"Observations on Some Proposals to Help Parents: A Progressive Perspective," in Sylvia Ann hewlett, Nancy Rankin, and Cornel West, eds, <u>Taking Parenting Public: The Case for a New Social</u> Movement (Lanham, MD: Rowman & Littlefield, 2002)

"Civic Education and Civic Engagement Among Young Americans," Basic Education 45:7 (March 2001)

"Ethics and Public Policy in a Democracy: The Case of Human Embryo Research," in Arthur W. Galston and Emily G. Shurr, eds, <u>New Dimensions in Bioethics: Science, Ethics and the Formulation</u> of Public Policy (Boston: Kluwer Academic Publishers, 2001)

"Teen Pregnancy, Faith, and Social Science," in E. J. Dionne Jr and Ming Hsu Chen, eds., <u>Sacred Places, Civic Purposes: Should</u> <u>Government Help Faith-Based Charity?</u> (Washington, DC: Brookings, 2001)

"Are We Willing to Pay the Price?" <u>American Experiment Quarterly</u> 4:2 (Summer 2001)

"The Law of Marriage and Divorce: Options for Reform," in Martin King Whyte, ed, <u>Marriage in America: A Communitarian Perspective</u> (Lanham, MD: Rowman & Littlefield, 2000)

"Civic Renewal and U.S. Public Schools," in Van Andel Education Institute, <u>K-12 Education: The Cultural Context</u> (The Van Andel Education Institute 1999).

"The Challenge of Civic Renewal," in Van Andel Education Institute, <u>K-12 Education: The Cultural Context</u> (The Van Andel Education Institute 1999).

"Forging a United Front on Family Policy: Premises and Suggestions," in Christopher Wolfe, ed., <u>The Family, Civil</u> Society, and the State (Lanham, MD: Rowman & Littlefield, 1998)

"A Progressive Family Policy for the Twenty-First Century," in Building the Bridge: 10 Big Ideas to Transform America Lanham, MD: Rowman & Littlefield, 1997)

"Divorce American Style" The Public Interest, 124 (Summer 1996)

"Public Morality and Public Policy: The Case of Children and Family Policy" Santa Clara Law Review 36, 2 (1996): 313-323

"Gambling Away our Moral Capital," with David Wasserman <u>The</u> Public Interest, 123 (Spring 1996)

"An Affirmative Action Status Report: Evidence and Options," in Opportunity in the United States: Social and Individual Responsibility (Washington, DC: The Aspen Institute, 1996)

"The Reinstitutionalization of Marriage: Political Theory and Public Policy," in David Popence, Jean Bethke Elshtain, and David Blankenhorn, eds., <u>Promises to Keep: The Decline and</u> <u>Renewal of Marriage in America</u> (Lanham, MD: Rowman & Littlefield, 1996) "The Political Economy of Cities," in David Lewis Schaefer and Roberta Rubel Schaeffer, eds., <u>The Future of Cities</u> (Lanham, MD: University Press of America, 1996)

"Causes of Declining Well-being among U.S. Children: Data and Debates" <u>Aspen Institute Ouarterly</u> 5,1 (Winter 1993): 52-77 "A Progressive Family Policy for the 1990s"; with Elaine Kamarck, in Will Marshall and Martin Schram (eds.), <u>Mandate for</u> Change (New York: Berkeley Books, 1993)

"Rural America in the 1990s: Trends and Choices" <u>Policy Studies</u> Journal 20,2 (1992): 202-211 Reprinted in revised form in <u>Rural</u> <u>Development Perspectives</u> 9,1 (ERS/USDA, October 1993) : 15-18; and in Linda Swanson and David Brown (eds.), <u>Population Change</u> and the Future of Rural America (Washington, DC: ERS/USDA, 1993)

"Family Matters" The New Democrat 4,3 (July 1992): 19-22

"Home Alone: What Our Policymakers Should Know About Our Children" The New Republic (December 2 1992): 40-44

"Putting Children First: A Progressive Family Policy for the 1990s"; with Elaine Kamarck (Washington, DC: Progressive Policy Institute, 1990)

"Rural Economics"; with Susan E. Sechler, in Mark Green and Mark Pinsky (eds.), <u>America's Transition: Blueprints for the 1990s</u> (New York: Democracy Project, 1989)

"U.S. Rural Economic Development in a Competitive Global Economy," in Gene F. Summers et al. (eds.), <u>Agriculture and</u> <u>Beyond: Rural Economic Development</u> (University of Wisconsin--Madison, College of Agricultural and Life Sciences, 1988)

Book Reviews

Reviews have appeared in the <u>American Political Science Review</u>, Journal of Politics, <u>Ethics</u>, <u>Political Theory</u>, <u>Philosophical</u> <u>Review</u>, <u>Journal of Modern History</u>, <u>Public Interest</u>, <u>Washington</u> Post Book Review, and the Washington Monthly.

Newspapers and Popular Journals

Articles and op-ed pieces have appeared in the <u>New York Times</u>, <u>Washington Post</u>, <u>Boston Globe</u>, <u>Newsdav</u>, <u>Chronicle of Higher</u> <u>Education</u>, The New Republic, The American Prospect, and Challenge, among others.

Weekly columnist for the Wall Street Journal (as of August 2013)

Radio/Television

Prof. Galston has appeared on the CBS, NBC, ABC, and FoxNews networks, as well as the Newshour with Jim Lehrer, Religion and Ethics Newsweekly, CNN, Bloomberg, and National Public Radio, among others.

Professional Activities

Chair, Committee on Civic Education and Engagement, American Political Science Association, 2004-2006

Member, Council, American Political Science Association, 1999-2001

Program Chair, Normative Political Theory section, 1992 Annual Meeting, American Political Science Association

Program Chair, 1989 Annual Meeting, American Society for Political and Legal Philosophy

Editorial Board, American Political Science Review, 1996-2001

Editorial Board, Ethics, 2005-2010

Editorial Board, Social Theory and Practice

Co-editor, The Responsive Community, 1994-2004

Editorial Advisory Board, Blueprint, 1998-2007

Editorial Board, The Public Interest, 2000-2005

Editorial Advisory Board, On Character

Member, The Aspen Institute Domestic Strategy Group, 1995-2002