DANIEL J. SHARFSTEIN

Vanderbilt University School of Law 131 21st Ave. South • Nashville, TN 37203 (615) 322-1890 • daniel.sharfstein@vanderbilt.edu

EMPLOYMENT

VANDERBILT UNIVERSITY LAW SCHOOL

Professor of Law, 2012-present; winner of 2013 Chancellor's Research Award; winner of 2013 Hall-Hartman Outstanding Professor Award for first-year Property

Tarkington Chair in Teaching Excellence, 2016-present

Associate Professor of Law, 2010-2012; winner of 2012 Hall-Hartman Outstanding Professor Award for seminar on the Legal History of Race in the United States

Assistant Professor of Law, 2007-2010

Professor of History (secondary appointment), 2015-present

Professor of American Studies (secondary appointment), 2015-present

Affiliated Faculty, History Department, 2008-2015

NEW YORK UNIVERSITY SCHOOL OF LAW

Samuel I. Golieb Fellow in Legal History, 2006-07

HARVARD LAW SCHOOL • Cambridge, MA

Inaugural Raoul Berger-Mark DeWolfe Howe Visiting Fellow in Legal History, 2005-06

NATIONAL ENDOWMENT FOR THE HUMANITIES

Fellow, Law and Jurisprudence, 2004-05

UNITED STATES DISTRICT COURT FOR THE DISTRICT OF MASSACHUSETTS

Law Clerk to Judge Rya W. Zobel, 2002-04

BOSTON COLLEGE LAW SCHOOL

Adjunct Professor of Law, 2003-04

STRUMWASSER & WOOCHER LLP • Santa Monica, CA

Associate and Public Interest Law Fellow, 2001-02

UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT

Law Clerk to Judge Dorothy W. Nelson, 2000-01

EDUCATION

YALE LAW SCHOOL, J.D., 2000

Yale Law Journal, Senior Editor

Coker Teaching Fellow, Torts, Professor Peter Schuck

Research Assistant to Professor Carol M. Rose

HARVARD COLLEGE, A.B., *summa cum laude* in History & Literature and Afro-American Studies, 1994 *Honors:* Phi Beta Kappa (junior election); Sheldon Traveling Fellowship, 1994-95; Hoopes Prize; Alain Locke Senior Prize in Afro-American Studies; NEH Younger Scholar *Harvard Crimson*, Arts Editor

ADDITIONAL FELLOWSHIPS

CHANCELLOR FACULTY FELLOW, VANDERBILT UNIVERSITY, 2015-17

Member of inaugural cohort of fourteen professors in university-wide fellowship program designed "to support outstanding faculty who have recently received tenure"

GUGGENHEIM FELLOW, 2013-14

ROBERT PENN WARREN CENTER FOR THE HUMANITIES, VANDERBILT UNIVERSITY, 2012-13, 2014-15

Fellow in faculty seminars on "The Age of Emancipation: Black Freedom in the Atlantic World" and "Public Scholarship in the Humanities"

ALPHONSE FLETCHER, SR., FELLOW, 2011-12

AMERICAN SOCIETY FOR LEGAL HISTORY

William Nelson Cromwell Foundation Fellow, 2006-07

SOUTHERN HISTORICAL COLLECTION, UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL

Guion Griffis Johnson Visiting Scholar, 2006-07

YALE LAW SCHOOL

Research Scholar in Law, 2004-05

W.E.B. DU BOIS INSTITUTE FOR AFRICAN AND AFRICAN AMERICAN RESEARCH, HARVARD UNIVERSITY

Non-Resident Fellow, 2004-05, 2006-07

PUBLICATIONS—BOOKS

THUNDER IN THE MOUNTAINS: CHIEF JOSEPH, OLIVER OTIS HOWARD, AND THE NEZ PERCE WAR (W.W. Norton, April 2017; paperback edition, April 2018; large print, April 2019). Examining Reconstruction's aftermath through the clash between O.O. Howard, who pivoted from championing African American liberty and equality as commissioner of the Freedmen's Bureau to enforcing reservation policies for Native Americans in the Northwest, and Chief Joseph, leader of a small band of Nez Perce Indians in Northeast Oregon, who developed liberty- and equalitybased arguments for keeping his traditional land and emerged as a leading dissenter in post-Reconstruction America. Praised as "intimate, propulsive and ultimately heartbreaking . . . a compassionate military history and a shrewd examination of how cultural legends are created" by the Chicago Tribune, "a brisk narrative" with "complex and compelling" characters by the New York Times Book Review, "magnificent and tragic" by the Christian Science Monitor, "brilliant" by True West Magazine. Starred advance reviews from Kirkus Reviews, Booklist, and Library Journal; Amazon.com Best of April in History and Biography/Memoir. Featured on Weekend All Things Considered and Travel with Rick Steves on NPR. Named a Montana Book Award Honor Book and a finalist for the Southern Book Award. Listed as one of the best books of 2017 by the Christian Science Monitor, Booklist, and True West Magazine.

THE INVISIBLE LINE: THREE AMERICAN FAMILIES AND THE SECRET JOURNEY FROM BLACK TO WHITE (Penguin Press, 2011; in paperback as THE INVISIBLE LINE: A SECRET HISTORY OF RACE IN AMERICA). Winner of the 2012 *J. Anthony Lukas Book Prize* for excellence in non-fiction (awarded by the Columbia Journalism School and the Nieman Foundation for Journalism at

Harvard). Co-winner of the Law & Society Association's 2012 James Willard Hurst Prize for best book in sociolegal history. Winner of the 2012 William Nelson Cromwell Book Prize, awarded by the American Society for Legal History. Chronicling the evolution of laws and ideologies of race in the United States through the histories of three families whose racial identities shifted from African American to white from the 18th to the 20th centuries. Acclaimed as "an astonishingly detailed rendering of the variety and complexity of racial experience" by the New York Times Book Review, "a powerful evocation of the peril and insecurity that blacks faced both before and after the Civil War" by the New Yorker, "not only a work of serious scholarship based on exhaustive archival research but an immensely satisfying read" by the Boston Globe, "extraordinary" and "engaging" by the Times Literary Supplement, "authoritative and elegantly written" by the New York Review of Books, and a "must read" by the Financial Times and San Francisco Chronicle. Selected as one of the Chicago Tribune's Favorite Books of 2011; Booklist Editor's Choice for 2011.

PUBLICATIONS—SCHOLARLY JOURNALS

Frizzly Studies: Negotiating the Invisible Lines of Race, 19 COMMON KNOWLEDGE 518 (2013) (invited contribution to Fuzzy Studies: A Symposium on the Consequence of Blur)

Atrocity, Entitlement, and Personhood in Property, 98 VIRGINIA LAW REVIEW 635 (2012). Winner of the 2011-12 AALS Scholarly Papers Competition.

The Backwards Gesture: Historical Narratives in Carol Rose's Property Scholarship, 19 WILLIAM & MARY BILL OF RIGHTS JOURNAL 1039-46 (2011) (invited symposium contribution)

Crossing the Color Line: Racial Migration and the Emergence of the One-Drop Rule, 1600-1860, 91 Minnesota Law Review 592-656 (2007)

The Secret History of Race in the United States, 112 YALE LAW JOURNAL 1473-1509 (2003)

European Courts, American Rights: Extradition and Prison Conditions, 67 BROOKLYN LAW REVIEW 719-84 (2002)

Human Rights Beyond the War on Terrorism: Extradition Defenses Based on Prison Conditions in the United States, 42 SANTA CLARA LAW REVIEW 1137-57 (2002) (symposium contribution)

Case Note, *No Cure for a Broken Heart*: Davis v. District of Columbia, 158 F.3d 1342 (D.C. Cir. 1998), 108 YALE LAW JOURNAL 2451-58 (1999)

PUBLICATIONS—BOOK REVIEWS

Review of *Crafting the Overseer's Image* by William E. Wiethoff, 26 LAW & HISTORY REVIEW 445-46 (2008).

Review of *The Race Card: How Bluffing About Bias Makes Race Relations Worse* by Richard Thompson Ford, WASHINGTON POST BOOK WORLD, March. 9, 2008, at BW03.

PUBLICATIONS—SELECTED NEWSPAPER, MAGAZINE, AND ENCYCLOPEDIA ARTICLES

"We Only Ask an Even Chance to Live as Other Men Live," SLATE, May 24, 2017, available at http://www.slate.com/articles/news_and_politics/history/2017/05/how_chief_joseph_of_the_nez_perce_became_a_hero_of_civil_rights_advocates.html

The Civil War General Whose Godly "Mission" Went Astray, Zócalo Public Square, May 12, 2017, available at http://www.zocalopublicsquare.org/2017/05/12/civil-war-general-whose-godly-mission-went-astray/chronicles/who-we-were/, republished by Smithsonian.com at http://www.smithsonianmag.com/history/namesake-howard-university-spent-years-kicking-native-americans-out-180963409/

Yellow Wolf: Brief Life of a Native American Witness to History, HARVARD MAGAZINE, May-June 2017, available at http://harvardmagazine.com/2017/05/yellow-wolf

Rachel Dolezal's 'Passing' Isn't So Unusual, N.Y. TIMES MAGAZINE ONLINE, June 15, 2015, available at http://www.nytimes.com/2015/06/25/magazine/rachel-dolezals-passing-isnt-so-unusual.html? r=0

Wall, Orindatus S.B., in AFRICAN AMERICAN NATIONAL BIOGRAPHY (Henry Louis Gates, Jr., & Evelyn Brooks Higginbotham eds., Jan. 2014 update)

Black or White?, Disunion Online Opinion Feature, N.Y. TIMES, May 14, 2011, available at http://opinionator.blogs.nytimes.com/2011/05/14/black-or-white/, anthologized in THE NEW YORK TIMES DISUNION: A HISTORY OF THE CIVIL WAR (Ted Widmer ed., 2016) and THE NEW YORK TIMES DISUNION: MODERN HISTORIANS REVISIT AND RECONSIDER THE CIVIL WAR FROM LINCOLN'S ELECTION TO THE EMANCIPATION PROCLAMATION (Ted Widmer ed., 2013).

Orindatus Simon Bolivar Wall, SLATE, Feb. 22, 2011, available at http://www.slate.com/id/2285549/

Saving the Race, LEGAL AFFAIRS, Mar.-Apr. 2005, at 50, available at http://www.legalaffairs.org/issues/March-April-2005/feature_sharfstein_marapr05.msp

Passing Fancy, LEGAL AFFAIRS, Sept.-Oct. 2003, at 65, available at http://www.legalaffairs.org/issues/September-October-2003/story_sharfstein_sepoct03.msp

Gangbusters: Enjoining the Boys in the 'Hood, AMERICAN PROSPECT, May-June 1997, at 58, available at http://www.prospect.org/print/V8/32/sharfstein-d.html

Numerous other articles on politics, society, travel and the arts in West Africa and Southern California. Published in the *New York Times*, *Economist*, *Africa Report*, *St. Louis Post-Dispatch*, *Pasadena (California) Star-News*.

SELECTED LECTURES & PRESENTATIONS

American Society for Legal History Annual Meeting, Nov. 23, 2019 (roundtable on writing the legal history of race and citizenship)

Otey Scruggs Memorial Lecture, History Department, Syracuse University, March 29, 2019 ("The Wilderness of American Power: Chief Joseph's Advocacy")

- Reconstruction Conference, Duke Center on Law, Race, and Politics and the Law in Slavery and Freedom Project at the University of Michigan, Duke Law School, March 1, 2019 (panel on the legal and historical landscape of Reconstruction, with Eric Foner, Thavolia Glymph, and Evelyn Brooks Higginbotham)
- American Society for Legal History Annual Meeting, November 9, 2018, Respondent in Author Meets Reader panel for Christopher Schmidt's *The Sit-Ins: Protest and Legal Change in the Civil Rights Era*
- Chet Mitchell Lecture, Department of Law and Legal Studies, Carleton University (Ottawa), Oct. 17, 2018 (lecture on *Thunder in the Mountains*)
- Living in the West Speaker Series, Jackson Hole Historical Society & Museum, May 31, 2018 (conversation about *Thunder in the Mountains* with western historian Sherry Smith)
- Law in Motion Conference, Center for Legal Studies, Northwestern University, May 10, 2018 (invited speaker for panel on "New Books on the Fourteenth Amendment")
- McClure Lecture, University of Mississippi School of Law, Apr. 12, 2018 (lecture on *Thunder in the Mountains*)
- University of Virginia Legal History Colloquium, Apr. 5, 2018 (presented "Second Skins: Becoming American in New York's Fur District, 1912-1938")
- American Society for Legal History Annual Meeting, Oct. 27, 2017 (Author Meets Reader panel on *Thunder in the Mountains* and Amalia Kessler's *Inventing American Exceptionalism*)
- Hampton Lecture in Western History, University of Montana, Oct. 5, 2017 (public lecture on *Thunder in the Mountains*)
- Nez Perce National Historical Park, Spalding, Idaho, July 31, 2017 (public lecture and discussion of *Thunder in the Mountains*)
- Hurst Summer Institute in Legal History, June 16, 2017 (discussed *Thunder in the Mountains*, the process of writing a second book, and writing for a public readership)
- Brooklyn Historical Society, May 24, 2017 (public conversation on *Thunder in the Mountains* with N.Y. Times editorial writer Brent Staples)
- University of Nevada-Las Vegas, April 27, 2017 ("The Meanings and Ends of Reconstruction: An Author-Meets Reader Discussion of *Thunder in the Mountains*," co-sponsored by the William S. Boyd School of Law, History Department, and Black Mountain Institute)
- Gonzaga Law School, April 25, 2017 (lecture on *Thunder in the Mountains*)
- Yale Law School, April 19, 2017 (lecture and conversation on *Thunder in the Mountains*)
- Howard University Law School, April 17, 2017 (discussion of *Thunder in the Mountains*)

- American Society for Legal History Annual Meeting, October 28, 2016 (commentator on panel on "Unfree Labor and the Experience of Law in Local Legal Arenas")
- The University of the South, September 16, 2016 (invited speaker at conference, "Incorporating Equality: The First 150 Years of the Fourteenth Amendment," presented "The Fourteenth Amendment on the Frontier: Oliver Otis Howard, Chief Joseph, and the Conflict over Liberty and Equality After Reconstruction")
- Law & Society Annual Meeting, June 4, 2016 (participant in roundtable on "Writing Legal Histories Across Disciplinary and Institutional Boundaries")
- Kentucky Wesleyan College, Stanley Reed Pre-Law and Politics Society, March 29, 2016 (lecture on "Constructing Racial Categories in the United States")
- Association of American Law Schools Annual Conference, January 8, 2016 (presenter on panel, "So You Want to Publish a Book?")
- Legal History Workshop, University of Minnesota, November 5, 2015 (presented "Chief Joseph's Struggle: Law, Lawlessness, and Administration in Nez Perce Country, 1872-1877")
- American Society for Legal History Annual Meeting, October 30, 2015 (participating in roundtable discussion on "Tracing the Past into the Present: How Living Descendants Affect the Substance, Methods, and Ethical Stakes of Legal History")
- 2015 Hendricks Lecture in Law and History, Washington & Lee University, October 8, 2015 (lecture on "Thunder in the Mountains: Chief Joseph's Encounter with the Administrative State, 1872-1877")
- Critical Race Studies in Education Association Annual Conference, May 28, 2015 (invited presenter on opening panel, "Teaching and Learning About Race and Racism in the Academy")
- Organization of American Historians Annual Meeting, April 19, 2015 (roundtable on "Life Beyond Boxes: Fashioning and Refashioning American Identity in the Long Twentieth Century")
- Americanist Seminar, Vanderbilt History Dept., November 11, 2014 (presented "The Administrative State in the Wilderness: Chief Joseph's Advocacy for Nez Perce Tribal Land, 1872-75")
- Boston College Legal History Series, October 22, 2014 (presented "The Administrative State in the Wilderness: Chief Joseph's Advocacy for Nez Perce Tribal Land, 1872-75")
- Conference on Opportunities for Law's Intellectual History, Baldy Center for Law and Social Policy, SUNY Buffalo Law School, October 10-11, 2014 (invited to present "Bureaucracy in the Wilderness: Chief Joseph's Advocacy for the Nez Perce")
- Spring Faculty Assembly, Vanderbilt University, April 3, 2014 (invited lecture to university-wide assembly on "Thunder in the Mountains: A Story of America After Reconstruction")
- BlackBoard Jungle, University of Vermont, March 28, 2014 (invited speaker at annual symposium on identity and pedagogy)

- American Historical Association Annual Meeting, January 4, 2014 (panel on the intersection of genealogy and history)
- University of Southern California, November 5, 2013 (presenting "Frizzly Studies: Law, History, Narrative, and the Color Line," invited participant on panel for Center for Japanese Religions and Culture's Mellon Foundation Sawyer Seminar, "Critical Mixed-Race Studies: A Transpacific Approach")
- Harvard Legal History Colloquium, October 30, 2013 (presenting "West from Reconstruction: Struggles Over Liberty and Equality, 1865-74")
- Southern Festival of Books, Nashville, Tennessee, October 11, 2013 (panel discussing *The New York Times: Disunion: Modern Historians Revisit and Reconsider the Civil War from Lincoln's Election to the Emancipation Proclamation*)
- Creative Intelligence Lecture Series, Transylvania University, March 28, 2013 (lecture on nineteenth-century Kentucky and the history of race in the United States)
- Noon Seminar, Johns Hopkins Urban Health Institute, February 21, 2013 (lecture and discussion on *The Invisible Line*)
- Americanist Seminar, Vanderbilt University History Department, November 6, 2012 (presenting "Litigating Massive Resistance: Lawyers Against Civil Rights in the Decade After *Brown*")
- Critical Mixed Race Studies Conference, November 2, 2012 (presenting "Negotiating the Invisible Lines of Race: 'Passing' and the Law" on panel, "Clearly Invisible: Racial Passing and the Color of Mixed-Race Identities")
- Summersell Center for the Study of the South, University of Alabama, October 18, 2012 (lecture and discussion on *The Invisible Line*)
- 2012 Willard Kniep Lecture in History, Pacific University, September 24, 2012 (lecture and discussion on *The Invisible Line*)
- Law and Society Annual Meeting, June 7, 2012 (presenting "*Brown*, Massive Resistance, and the Lawyer's View: Cecil Sims, Nashville Moderate" on panel, "The Histories of Lawyers as Shapers, Administrators, and Resistors of Social Change")
- New York Historical Society, April 12, 2012 (discussing *The Invisible Line* with *N.Y. Times* editorial board member Brent Staples), broadcast on C-SPAN's American History TV, available at http://www.c-spanvideo.org/program/Complexi
- Tennessee Williams New Orleans Literary Festival, March 23, 2012 (discussing *The Invisible Line* on panel about free people of color)
- Southern Poverty Law Center, Montgomery, Alabama, March 7, 2012 (discussing *The Invisible Line*)
- C.V. Starr Center for the Study of the American Experience, Washington College, February 2, 2012 (lecture and discussion on *The Invisible Line*)

- Lloyd Jones Appalachian Studies Center, Berea College, January 26, 2012 (discussion of *The Invisible Line* and racial identity in Appalachia)
- Association of American Law Schools Annual Meeting, January 6, 2012 (presenting "Atrocity, Entitlement, and Personhood: The Value of Violence in Property Law" as winner of the 2011-12 AALS Scholarly Papers Competition)
- University of Kentucky History Department, public lecture, Nov. 16, 2011 (presenting "Secrets and Lines: Uncovering a History of Race in the United States")
- American Society for Legal History Annual Meeting, November 12, 2011 (presenting "Atrocity, Entitlement, and Personhood in the American Property Tradition" on panel, "New Directions in the History of Property")
- Southern Festival of Books, Nashville, Tennessee, October 16, 2011 (discussing *The Invisible Line*)
- Fall for the Book Festival, George Mason University, Sept. 19, 2011 (lecture and Q&A on *The Invisible Line*, followed by presentation and discussion at history graduate student colloquium)
- Eastern Kentucky Genealogy Conference, Johnson County Historical & Genealogical Society, Paintsville, Ky., Sept. 17, 2011 (Keynote address on racial identity in Appalachia, legal materials as sources for local history, and *The Invisible Line*)
- Melungeon Heritage Association Annual Conference, Warren Wilson College, Swannanoa, N.C., July 15, 2011 (Keynote address on racial identity in Appalachia and *The Invisible Line*)
- Juneteenth Oberlin Celebration, Oberlin (Ohio) Public Library, June 16, 2011 (Keynote address on Oberlin's abolitionist history and legacy, as featured in *The Invisible Line*)
- Printers Row Lit Fest, Chicago, Illinois, June 5, 2011 (a conversation about *The Invisible Line* with University of Chicago historian Jane Dailey)
- American Constitution Society, Nashville Chapter, March 22, 2011 (discussed the law's role in the construction of racial categories in the U.S., as featured in *The Invisible Line*)
- Compromising Positions: Biography and Ethics Conference, Leon Levy Center for Biography, City University of New York, March 10, 2011 (discussed the privacy implications of researching *The Invisible Line*)
- Enoch Pratt Free Library, Baltimore, Md., March 9, 2011 (discussed and read from *The Invisible Line*)
- Yale Legal History Forum, Yale Law School, March 7, 2011 (discussed The Invisible Line)
- Harry Phillips Inn of Court, Feb. 15, 2011 (presented on the legal history of racial categories in the U.S. for a program called "The Law of Race: Who's White, Who's Black, Who's Other and Who Cares?")
- Brigham-Kanner Property Rights Conference, William & Mary Law School, Sept. 30, 2010 (presented on "Historical Narratives in Carol Rose's Property Scholarship")

American Bar Foundation/Illinois Legal History Seminar, October 30, 2009 (presented "The Burdens of Race: Becoming White in Washington, D.C., 1890-1910")

NYU Legal History Colloquium, October 21, 2009 (presented 250 pages of *The Invisible Line*)

Vanderbilt Exchanges, A Law School-Department of History Workshop: Race, the Law and the Atlantic World, April 3, 2009 (presented "Building a New South in the Shadow of Race: A Story of Legal Consciousness and Racial Ambiguity in Louisiana, 1866-1878")

Elizabeth Battelle Clark Legal History Series, Boston University School of Law, October 15, 2008 (presented "Becoming White in Washington, D.C.: The Passing of the Wall Family, 1870-1910")

Stanford Faculty Workshop, April 30, 2008 (presented "Passing Thru': Becoming White in Jim Crow Washington, D.C.")

Judicial Reputation: A Conference on Neglected Justices, Vanderbilt University Law School, April 4, 2008 (commentator on Marshall Court Panel)

American Society for Legal History Annual Meeting, October 2007 (Craft of Legal History Seminar, "Micro-Histories, Macro-Projects")

New York University School of Law Legal History Colloquium, September 2006 (presented "Crossing the Color Line: Racial Migration and the Emergence of the One-Drop Rule, 1600-1860") Law and Society Association Annual Conference, July 2006 (discussant on panel, "Law and Power in U.S. History in Community, Economy, and Diplomacy")

Harvard Legal History Colloquium, April 2006 (presented "Crossing the Color Line: The One-Drop Rule as Law and Lived Experience")

TEACHING AND SERVICE AT VANDERBILT UNIVERSITY

Courses Taught

Property; American Legal History; Legal History of Race in the United States (seminar); Federal Indian Law; Historic Black Nashville (inaugural cross-campus "University Course")

Law School Service

Co-Director, Social Justice Program, 2012-13, 2014-present

Chair, Appointments Committee, 2016-17

Appointments Committee, 2015-16

Ad Hoc Law Librarian Search Committee, Spring 2018

Bennett Douglas Bell Prize Committee, Spring 2016

Faculty Advisor, Black Law Students Association, 2012-13

Entry Level Appointments Committee, 2008-09, Fall 2009, 2012-13

Law School Commencement Speaker, May 2011 (selected by vote of the graduating class)

Ad Hoc Law Library Director Search Committee, Spring & Fall 2011

Curriculum Committee, 2010-11

Faculty Supervisor, Environmental Law & Policy Annual Review, Fall 2009

University Service

Committee to Review the Robert Penn Warren Humanities Center (2018-present)

Committee to Study the Vanderbilt University Press (chair, 2017-18)

Committee on Engaging Black Nashville (2017-present)
University Course Multicultural Review Committee (2017-present)
Ingram Commons Faculty Head of House Search Committee (2017-18)
Chancellor's Humanities Advisory Committee (2015-17)
Search Committee, John L. Seigenthaler Chair in American History (2016-17)
Future of the Libraries Committee (2014-15)

Editorial Committee, Vanderbilt University Press (2011-2014; Chair, 2012-13)

OTHER PROFESSIONAL ACTIVITIES

Board, American Society for Legal History (elected position, 2017-present; executive committee, 2020-present)

Program Committee, American Society for Legal History (2018 conference; co-chair for 2019 conference)

Cromwell Article Prize Committee, American Society for Legal History (2016-2018, chair in 2018)

Nominating Committee, American Society for Legal History (elected position; 2014-17)

Distinguished Lecturer, Organization of American Historians (2014-2020)

James Willard Hurst Book Prize Committee, Law & Society Association (2016-17, 2012-13)

Kluge Fellowship Selection Panelist, National Endowment for the Humanities (2012-13)

Scholarly Papers Competition Selection Committee, Association of American Law Schools (2012-13)

Projects and Proposals Committee, American Society for Legal History (2012-15)

Reviewer, Oxford University Press; University of Texas Press; Law & History Review; Law & Social Inquiry; Law & Society Review; American Political Science Review

Voter Protection Volunteer, Tennessee Democratic Party, Nashville, TN (Fall 2008, Fall 2012)

Poll Monitor, Florida Voting Rights Team, Kerry for President, Belle Glade, FL (Nov. 2004)

Voter Education Volunteer, Matla Trust, Bloemfontein, South Africa (Summer 1993)

Member, American Society for Legal History, Law & Society Association, American Historical Association, Organization of American Historians, Southern Historical Association, Western History Association, American Bar Association

Member, State Bar of California (active); United States Court of Appeals for the Ninth Circuit; United States District Court for the Central District of California