

Kevin M. Kruse

Department of History
129 Dickinson Hall
Princeton, NJ 08544

tel.: (609)-258-1734
fac.: (609)-258-5326
kkruise@princeton.edu

ACADEMIC POSITIONS

Princeton University, 2000-present

Professor, Department of History, 2012-present

Associate Professor, Department of History, 2006-2012

Assistant Professor, Department of History, 2000-2006

EDUCATION

2000 Ph.D., History, Cornell University, Ithaca, New York.

1997 M.A., History, Cornell University, Ithaca, New York.

1994 B.A., History, University of North Carolina, Chapel Hill.

PUBLICATIONS

Books

The Division: John Doar, the Justice Department, and the Civil Rights Movement
(Basic Books, manuscript in preparation)

Fault Lines: The History of America Since 1974, co-written with Julian Zelizer
(W.W. Norton, 2019)

One Nation Under God: How Corporate America Invented Christian America
(Basic Books, 2015)

White Flight: Atlanta and the Making of Modern Conservatism (Princeton University Press, 2005)

Winner, Francis B. Simkins Award, Southern Historical Association (2007); Winner, Best Book in Urban Politics, American Political Science Association (2007); Winner, Malcolm and Muriel Barrow Bell Award for Best Book in Georgia History, Georgia Historical Society (2007)

Edited Collections

Fog of War: The Second World War and the Civil Rights Movement (Oxford University Press, 2012), co-edited with Stephen Tuck

Spaces of the Modern City: Imaginaries, Politics and Everyday Life (Princeton University Press, 2008), co-edited with Gyan Prakash

The New Suburban History (University of Chicago Press, 2006), co-edited with Thomas J. Sugrue

Book Chapters

“James Earl Carter, Jr., 1977-1981,” Presidential Misconduct: From George Washington to Today, James M. Banner, Jr., ed. (New Press, 2019): 395-404.

“‘Why Don’t You Just Get an Actor?’: The Advent of Television in the 1952 Campaign,” America at the Ballot Box: Elections and Political History, Gareth Davies and Julian E. Zelizer, eds. (University of Pennsylvania Press, 2015): 167-183.

“Compassionate Conservatism: Religion in the Age of George W. Bush,” The Presidency of George. W. Bush: A First Historical Assessment, Julian E. Zelizer, ed. (Princeton University Press, 2010): 227-251.

“Beyond the Southern Cross: The National Origins of the Religious Right,” The Myth of Southern Exceptionalism, Matthew D. Lassiter and Joseph Crespino, eds. (Oxford University Press, 2009): 286-307.

“‘Going Colored’: The Struggle over Race and Residence in the Urban South,” “We Shall Independent Be”: African American Place-Making and the Struggle to Claim Space in the U.S., Leslie Alexander and Angel David Nieves, eds. (University of Colorado Press, 2008): 199-222.

“The Fight for ‘Freedom of Association’: Segregationist Rights and Resistance,” Massive Resistance: Southern Opposition to the Second Reconstruction, Clive Webb, ed. (Oxford University Press, 2005)

Reprints of Published Work

“The Bulldozer Revolution: Suburbs and Southern History,” with Matthew D. Lassiter, in Major Problems in the History of the American South, Vol. II (Third Edition), David R. Goldfield et al., eds. (Houghton Mifflin, 2012):

“The Politics of Race and Public Space: Desegregation, Privatization and the Tax Revolt in Atlanta,” in Other Souths: Diversity and Difference in the U.S. South, Reconstruction to the Present, Pippa Holloway, ed. (University of Georgia Press, 2008): 381-407.

Articles, Essays and Op-Eds

“Democrats Need to Get Past Impeachment Jitters,” *USA Today*, 29 May 2019.

“How Do You Impeach a President? Like This,” with Julian E. Zelizer, *Rolling Stone*, 18 February 2019.

“Watergate’s Lesson? If Democrats Want to Heal the Nation, Trump Must Be Held Accountable,” with Julian E. Zelizer, *USA Today*, 4 February 2019.

“Why Billionaires with Big Egos Now Dream of Being President,” with Julian E. Zelizer, *Washington Post*, 29 January 2019.

“Historians: Howard Schultz Could Re-Elect Donald Trump,” with Julian E. Zelizer, CNN.com, 28 January 2019.

“How Policy Decisions Spawned Today’s Hyperpolarized Media,” with Julian E. Zelizer, *Washington Post*, 17 January 2019.

“‘Network’ Nation: How Our Media Became Overrun by Polarization, Outrage and Attitude,” with Julian E. Zelizer, *New York Daily News*, 13 January 2019.

“Have We Had Enough of the Imperial Presidency Yet?” with Julian E. Zelizer, *New York Times*, 9 January 2019.

“Worse Than Watergate,” with Julian E. Zelizer, *The Atlantic*, 8 January 2019.

“Non-Russia Scandals Will Grab Our Attention,” *TIME*, 3 January 2019.

“Yes, Mr. President, Tuesday was a Blue Wave,” *Washington Post*, 8 November 2018.

“Billy Graham, ‘America’s Pastor’?”, *Washington Post*, 22 February 2018.

“Crying ‘Fake News’ Is Trump at His Most Nixonian,” *Huffington Post*, 19 January 2018.

“A Stern Senate Speech Won’t Stop Trump. It Didn’t Stop McCarthy,” *Washington Post*, 25 October 2017.

“Partisans Often Try to Claim July Fourth as Their Own. It Usually Backfires,” *Washington Post*, 3 July 2017.

“Trump’s Tuesday Night Massacre Brings the Watergate Comparisons Full Circle,” *Esquire*, 10 May 2017.

“How Dwight Eisenhower’s First 100 Days Created the Religious Right,” *Esquire*, 27 April 2017.

“All the President’s Taxes,” *Esquire*, 14 April 2017.

“Quick-Fire,” *The Baffler*, 31 January 2017.

“Trump Repeats Truman? Not Quite,” *New York Times*, 12 November 2016.

“Corporate Interests Fueled Rise of Christian Nationalism,” *Freethought Today*, 1 March 2016, 12-13, 15.

“Response” to Review Forum on *One Nation Under God: How Corporate America Invented Christian America* in *Marginalia Review of Books*, 18 December 2015.

“The King’s Chapel and the King’s Court: Richard Nixon, Billy Graham and the White House Church Services,” *Religion & Politics*, 7 July 2015.

“Was America Founded as a Christian Nation?” *CNN.com*, 4 July 2015.

“Pitchmen for Piety: Disneyland and the Invention of Christian America,” *Utne Reader*, July 2015.

“Christian America is an Invention,” *Salon.com*, 19 April 2015.

“How Corporate America Invented Christian America,” *Politico*, 16 April 2015.

“Freedom Under God,” *Medium*, 15 April 2015.

“‘One Nation Under God’? Not When It Comes to Distributing Gideon Bibles to Public Schools,” *Salon.com*, 4 April 2015.

“A Christian Nation? Since When?” *New York Times*, 15 March 2015.

“The Real Loser: Truth,” *New York Times*, 6 November 2012.

“For God So Loved the 1 Percent,” *New York Times*, 17 January 2012.

“The Bulldozer Revolution: Suburbs and Southern History since World War II,” with Matthew D. Lassiter, *Journal of Southern History*, Vol. 75, No. 3 (August 2009): 691-706.

“Housing Segregation,” *Encyclopedia of American Urban History*, David Goldfield, ed., (Sage Publications, 2006)

“The Politics of Race and Public Space: Desegregation, Privatization and the Tax Revolt in Atlanta,” *Journal of Urban History* Vol. 31, No. 5 (July 2005): 610-633.

“The Paradox of Massive Resistance: Political Conformity and Chaos in the Aftermath of *Brown v. Board of Education*,” *Saint Louis University Law Journal*, Vol. 48, No. 3 (Spring 2004): 1009-1035.

“Personal Rights, Public Wrongs: The Gaines Case and the Beginning of the End of Segregation,” *Journal of Supreme Court History* (1997, Vol. II): 113-130. (Winner of the 1998 Hughes-Gossett Prize)

Book Reviews

“Loaded Phrases,” Review of Sarah Churchwell, *Behold, America: The Entangled History of “America First” and “the American Dream”* in *The Nation* (17-24 December 2018): 36-40.

“The Second Klan,” Review of Linda Gordon, *The Second Coming of the KKK: The Ku Klux Klan of the 1920s and the American Political Tradition* in *The Nation* (1-8 January 2018): 33-35

Review of Heather Cox Richardson, *To Make Men Free: A History of the Republican Party* in *Journal of Southern History*, Vol. 82, No. 2 (2016): 431-432.

Review of Adam Laats, *The Other School Reformers: Conservative Activism in American Education* in the *Journal of American History*, Vol. 102, No. 3 (December 2015): 908.

“Lost Causes Not Yet Found,” Review of Glenda Gilmore, *Defying Dixie: The Radical Roots of Civil Rights* in *The Nation* (24 April 2008): 25-30.

“Outside the Lines: Civil Rights as a Way of Life,” Review of Douglas Flamming, *Bound for Freedom: Black Los Angeles in Jim Crow America* in *Reviews in American History*, Vol. 34, No. 4 (December 2006): 476-481.

Review of John P. Jackson Jr., Science for Segregation: Race, Law and the Case against *Brown v. Board of Education* in the *Journal of American History*, Vol. 93, No. 3 (December 2006): 950-951.

Review of Peter Lau, ed., From the Grassroots to the Supreme Court: *Brown v. Board of Education* and American Democracy in the *Journal of Southern History*, Vol. 72, No. 2 (May 2006): 514-516.

Review of Eric Avila, Popular Culture in the Age of White Flight: Fear and Fantasy in Suburban Los Angeles in *American Historical Review*, Vol. 111, No. 2 (April 2006): 526-527.

Reviews of Eric Arnesen, Brotherhoods of Color: Black Railroad Workers and the Struggle for Equality, and Bruce Nelson, Divided We Stand: American Workers and the Struggle for Black Equality in *Social History*, Vol. 27, No. 3 (October 2002): 370-371.

Review of Maxwell Bloomfield, Peaceful Revolution: Constitutional Change and American Culture from Progressivism to the New Deal in *American Journal of Legal History*, Vol. 44 (2000): 449-451.

INVITED EVENTS

Roundtable Discussion, Voter Suppression in American History, Library Company of Philadelphia, Philadelphia, PA, 5 April 2019.

Book Talk, "Fault Lines," Princeton Public Library, Princeton, NJ, 12 March 2019.

Invited Presentation and Discussion (moderated by Soledad O'Brien), "When Did We Become So Polarized?" Brennan Center for Justice, New York University Law School, New York, NY, 4 February 2019.

Invited Presentation and Discussion, "A New Era of Reform: What the New Congress Can Learn from the Watergate Era and Since," New America Foundation, 14 January 2019 (postponed due to weather).

Book Talk, "Fault Lines," Politics and Prose, Washington, DC, 13 January 2019.

Invited Lecture, "The Princeton Plan," Historical Society of Princeton, Princeton, NJ, 18 October 2018.

The Kendrick Kelley Lecture in Historical Studies, "One Nation Under God: Corporations, Christianity and the Revolt Against the New Deal," Davidson College, Davidson, NC, 27 April 2017.

Invited Lecture, "One Nation Under God: Corporations, Christianity and the Revolt Against the New Deal," Twentieth Century Politics Seminar, Columbia University, New York, NY, 25 April 2017.

The LaFeber-Silbey Endowment in History Lecture, "Make America Born Again: Religion and Politics in the 2016 Presidential Campaign," Cornell University, Ithaca, New York, 3 November 2016.

Invited Lecture, "One Nation Under God: Corporations, Christianity and the Revolt Against the New Deal," Town Hall Seattle, Seattle, Washington, 8 September 2016.

Invited Panel, "Religion, Politics and U.S. Culture in the 1950s and Today: Graham, Eisenhower and Civil Religion" (with Grant Wacker), Perkins School of Theology, Southern Methodist University, Dallas, Texas, 11 November 2015.

Invited Lecture, "One Nation Under God: Corporations, Christianity and the Revolt Against the New Deal," Annual Convention, Freedom From Religion Foundation, Madison, Wisconsin, 10 October 2015.

Invited Lecture, "Freedom Under God: Corporations and Christian Libertarianism against the New Deal," Tamiment Labor Archives, New York University, New York, New York, 29 September 2015.

Invited Lecture, "Freedom Under God: Corporations and Christian Libertarianism against the New Deal," First Congregational Church, Los Angeles, California, 27 September 2015.

Book Discussion, *One Nation Under God: How Corporate America Invented Christian America*, Miller Center, University of Virginia, Charlottesville, Virginia, 16 September 2015.

Book Discussion, *One Nation Under God: How Corporate America Invented Christian America*, Labyrinth Books, Princeton, New Jersey, 9 April 2015.

Invited Lecture, "Freedom Under God: Corporations and Christian Libertarianism against the New Deal," Union Theological Seminary, New York, New York, 8 April 2015.

Freedeman Lecture, "'Freedom Under God': Christian Libertarianism and the Revolt Against the New Deal," Binghamton University, Binghamton, New York, 6 November 2014.

Invited Manuscript Review, "One Nation Under God: Corporations, Christianity and the Roots of the Religious Right," Annual Fellowship Conference, Miller

Center of Public Affairs, University of Virginia, Charlottesville, Virginia, 9-10 May 2013.

Krieger Lecture in American Political Culture, "One Nation Under God: Corporate Interests, Christianity and the Rise of American Religious Nationalism," Department of American Studies, Cornell University, Ithaca, New York, 25 April 2013.

Invited Lecture, "Freedom Under God': Corporations and Christian Libertarianism against the New Deal," Center for the Study of Work, Labor and Democracy, University of California, Santa Barbara, California, 18 January 2013.

J. Harvey Young Lecture, "One Nation Under God: Corporate Interests, Christianity and the Rise of Religious Nationalism in America," Emory University, Atlanta, Georgia, 17 February 2012.

William Jefferson Clinton Distinguished Lecturer, "White Flight," Clinton School for Public Service, University of Arkansas, Little Rock, Arkansas, 10 March 2008.

Invited Roundtable (with Matthew Lassiter and Joseph Crespino), "New Approaches to Southern History," Decatur Book Festival, Atlanta, Georgia, 1 September 2007.

Invited Presentation, "White Flight," Virginia Historical Society, Richmond, Virginia, 15 August 2007.

Invited Presentation, "Suburban Nation," Program for Japanese Teachers of American History, Temple University, Philadelphia, Pennsylvania, 27 July 2007.

Invited Presentation (with Matthew Lassiter), "Color Lines: Race, Suburbs and Southern Politics," Visiting Scholars Series, Western Carolina University, Cullowhee, North Carolina, 19 April 2007.

Invited Presentation, Milbauer Seminar on the American South, Department of History, University of Florida, 12 April 2007.

Invited Keynote Lecture, "The Urban South and the Civil Rights Movement," New Perspectives on the Black South Conference, Center for the Study of the American South, University of North Carolina, Chapel Hill, 23 February 2007.

Invited Presentation, "The Politics of Race and Public Space: Desegregation, Privatization and the Tax Revolt in Atlanta," Twentieth Century Politics and Society Workshop, Columbia University, 2 November 2006.

Invited Lecture, "White Flight," Princeton Club of Georgia Annual Dinner, 8 November 2005

Invited Lecture, "White Flight," Emory University, Atlanta, 1 November 2005.

Invited Presentation, "Southern Politics and the Transformation of American Conservatism" Colloquium, Department of History, University of Michigan, Ann Arbor, 17 May 2005.

Invited Lecture, "All Deliberate Speed: The Persistence of Segregated Schools in the Fifty Years Since *Brown v. Board of Education*," Rothermere American Institute, University of Oxford, Oxford, England, 19 May 2004.

Invited Lecture, "All Deliberate Speed: The Persistence of Segregated Schools in the Fifty Years Since *Brown v. Board of Education*," Clare College, University of Cambridge, Cambridge, England, 17 May 2004.

Invited Presentation, "The History of Southern Suburbs" Colloquium, Department of History, University of Georgia, Athens, 9 April 2004.

Invited Lecture, "Jim Crow: Race, Rights and Reaction in Southern History," Annual Honors Lecture, Bergen Community College, Bergen, New Jersey, 3 April 2003.

MEDIA INTERVIEWS (selected)

Television Interviews

"Morning Joe," MSNBC, 11 January 2019.

"Book TV," C-SPAN 3, 4 January 2019.

"American Forum" with Douglas Blackmon, PBS, 19 October 2015.

"Politicking with Larry King," Hulu, 4 July 2015.

"Book TV," C-SPAN, 3 March 2015.

Radio Interviews

"The Fourth of July," *1A*, National Public Radio, 3 July 2019.

"Fault Lines," *The Jim Bohannon Show*, Westwood One Radio, 20 February 2019.

“Fault Lines,” *Conversations with Jeff Schechtman*, KVON (Napa Valley), 15 February 2019.

“Fault Lines,” *Downtown with Rich Kimball*, WZON (Bangor, Maine), 12 February 2019.

“State of the Union,” *I Heart Radio* network, 5 February 2019.

“Fault Lines,” WFAW (Milwaukee, Wisconsin), 5 February 2019.

“Fault Lines,” *The Michelangelo Signorile Show*, Sirius XM, 1 February 2019.

“Fault Lines,” *The Popp-Off Show*, KAHJ (Sacramento, California), 28 January 2019.

“Fault Lines,” KFRU (Columbia, Missouri), 28 January 2019.

“The Fault in Our Party Lines,” *The Brian Lehrer Show*, WNYC (New York), 22 January 2019.

“Political Dysfunction Since 1974,” *Radio Times with Marty-Moss Coane*, WHYY (Philadelphia), 22 January 2019.

“Fault Lines,” *The Dean Obeidallah Show*, SiriusXM, 17 January 2019.

“America to a Fault,” *IA*, WAMU/National Public Radio (Washington, DC), 17 January 2019.

“Fault Lines,” Jefferson Public Radio (Ashland, OR), 17 January 2019.

“Fault Lines,” *The Roundtable*, WAMC/Northeast Public Radio (Albany, NY), 15 January 2019.

“Fault Lines,” WTOP (Washington, DC), 14 January 2019.

“Fault Lines,” *The Bill Press Show* (Washington, DC), 14 January 2019.

“Fault Lines,” *Majority Report with Sam Seder*, 7 January 2019.

“The Marriage of Big Business and Christianity,” *Against the Grain*, KPFA (Berkeley), 4 April 2017.

“Origins of the American Dream,” BBC Radio 4 (London), 28 March 2017.

“God Bless America: How Christ Became Central to US Capitalism and Politics,” *The Current with Anna Maria Tremonti*, Canadian Broadcasting Corporation Radio (Ottawa), 25 November 2015.

“Has America Ever Really Been a Christian Nation?” *Religion and Ethics Report*, Australian Broadcasting Corporation Radio (Sydney), 8 July 2015.

“How God Wound Up in the Pledge,” *UpFront*, KPFA (Berkeley), 8 July 2015.

“Kevin M. Kruse’s *One Nation Under God*,” *Radio Times with Marty Moss-Coane*, WHYY (Philadelphia), 10 June 2015.

“Where America’s Religiosity Began, and How It’s Changing Now,” *State of Belief Radio with Rev. Welton Gaddy* (syndicated), 6 June 2015.

“Godsell,” *This is Hell!*, WNUR (Chicago), 30 May 2015.

“Religion and Business,” *Business Matters*, British Broadcasting Corporation World Service (London), 29 May 2015.

“One Nation Under God ... And Corporations,” *Conversations with Jeff Schechtman*, KVON (Napa Valley), 26 May 2015.

“One Nation Under God,” *Inside the Issues with Dr. Wilmer Leon*, Sirius XM, 16 May 2015.

“How Corporate America Invented Christian America,” *Thom Hartmann Program* (syndicated), 6 May 2015.

“Kevin M. Kruse, *One Nation Under God: How Corporate America Invented Christian America*,” *Majority Report with Sam Seder*, Sirius XM, 5 May 2015.

“One Nation Under God?” *Freethought Radio*, KLQP (Madison), 4 May 2015.

“Christian America as a Counter to the New Deal,” *The Brian Lehrer Show*, WNYC (New York), 1 May 2015.

“How Corporate America Invented Christian America,” *Roundtable*, WAMC (Northeast Public Radio, Albany), 1 May 2015.

“One Nation Under God,” *Equal Time for Freethought*, WBAI (New York), 19 April 2015.

“The Birth of Christian Libertarianism,” *Letters and Politics*, KPFA (Berkeley), 14 April 2015.

“One Nation Under God ... But Since When?” *To the Point with Warren Olney*, KCRW (Los Angeles), 10 April 2015.

“How ‘One Nation’ Didn’t Become ‘Under God’ Until the 1950s,” *Fresh Air with Terry Gross*, National Public Radio, 30 March 2015.

Podcasts

Slate’s Trumpcast, 3 July 2019.

The Bulwark with Charlie Sykes, 25 June 2019.

Voices in My Head with Rick Lee Jones, 6 March 2019.

The Halli Casser-Jayne Show, 12 February 2019.

Unpresided with John Aravosis and Cliff Schechter, 28 January 2019.

Stay Tuned with Preet Bharara, 24 January 2019.

The Bulwark with Charlie Sykes, 17 January 2019.

Uncommonary with Marty Duren, 15 January 2019.

Half-Hour of Heterodoxy with Chris Martin, 2 January 2019.

Past Present Podcast, 8 January 2019.

Print Interviews

“Political Division? That’s Nothing New,” *Vogue*, 7 March 2019.

“When Did America Become a Christian Nation?” *Arts Fuse*, 27 May 2015.

“The Invention of Christian America,” *Digg*, 27 April 2015.

“Pagan Statism,” *Salon.com*, 25 April 2015.

“The Invention of a Corporate Christian America,” *Religion Dispatches*, 20 April 2015.

“Powell’s Q&A: Kevin M. Kruse,” *Powell’s Books*, 13 April 2015.

“Christian America: Corporate Invention or Founding Fathers’ Vision?” *Religion News Service*, 3 April 2015.

Profiles

Emma Pettit, "How Kevin Kruse Became History's Attack Dog," *Chronicle of Higher Education*, 16 December 2018.

Dick Polman, "Civil Wrongs," *Smithsonian Magazine*, 2 October 2007.

ACADEMIC CONFERENCES (selected)

Roundtable Discussion, "From the Great Society to the Politics of Polarization," Annual Convention, Organization of American Historians, Philadelphia, Pennsylvania, 6 April 2019.

Panel, "Navigating the Social Media Minefield," Annual Convention, Organization of American Historians, Philadelphia, Pennsylvania, 6 April 2019.

Roundtable Discussion, "Divided Loyalties in the United States: Polarization and Partisanship in Contemporary America," Annual Convention, American Historical Association, Chicago, Illinois, 3 January 2019.

Panel Chair and Comment, "Racism and American Political Economy," Annual Convention, Organization of American Historians, New Orleans, Louisiana, 8 April 2017.

Roundtable Discussion, "White Flight and the Backlash Thesis Revisited," Annual Convention, Organization of American Historians, New Orleans, Louisiana, 7 April 2017.

Panel Chair and Comment, "Supplying Conservatism: Media Infrastructure and the Rise of the New Right," Annual Convention, American Historical Association, Denver, Colorado, 6 January 2017.

Panel Chair and Comment, "Religion and Anti-Labor Politics, 1930s-1950s," Biennial Meeting, Policy History Conference, Nashville, Tennessee, 2 June 2016.

Roundtable Discussion, "Christianity and Capitalism: Historians Respond to Kevin Kruse's *One Nation Under God*," Annual Convention, Organization of American Historians, Providence, Rhode Island, 9 April 2016.

Plenary Panel Chair and Comment, "Whatever Happened to the Liberal Tradition in American Politics?" Annual Convention, Organization of American Historians, Providence, Rhode Island, 9 April 2016.

Plenary Panel, "The Clintons" (with William Chafe, James Kloppenberg, and Heather Ann Thompson), Annual Convention, Southern Historical Association, Little Rock, Arkansas, 14 November 2015.

Panel Chair and Comment, "Religion," The Histories of American Capitalism Conference, Cornell University, Ithaca, New York, 6-8 November 2014.

Panel Chair and Comment, "Landscapes of Inequality and Opportunity in the Cold War Sunbelt, 1945-1968," Urban History Association Biennial Meeting, Philadelphia, Pennsylvania, 9-12 October 2014.

Panel Chair and Comment, "Metropolitics in Atlanta," Urban History Association Biennial Meeting, Philadelphia, Pennsylvania, 9-12 October 2014.

"'Freedom Under God': Corporations, Christianity, and the Revolt Against the New Deal," Organization of American Historians, Annual Meeting, San Francisco, California, 11-14 April 2013.

"Separated by Church and State: The New York State Regents' Prayer and Religious Divisions," Religion in American Life Conference, King's College, London, England, 22-23 February 2013.

"'Freedom Under God': Corporations, Christianity, and the Revolt Against the New Deal," American Historical Association, Annual Meeting, New Orleans, Louisiana, 3-6 January 2013.

Panel Chair, "Billy Graham and the South," Southern Historical Association Annual Meeting, Charlotte, North Carolina, 4-7 November 2010.

Panel Chair and Comment, "Metropolitan Fragments: New Histories of Desegregation," Urban History Association Biennial Meeting, Las Vegas, Nevada, 20-23 October 2010.

Roundtable Session, "State of the Field: School Desegregation and White Flight," Organization of American Historians Annual Meeting, 27-30 March 2009, Seattle, Washington.

Roundtable Session, "White Southerners in the Age of Civil Rights," Southern Historical Association Annual Meeting, 9-12 October 2008, New Orleans, Louisiana.

"... And Now They've Driven God Out: The Supreme Court, the South, and the School Prayer Decisions," Paper Presented at the "Beyond Brown" Conference, University of Sussex, Brighton, England, 22-24 March 2007.

“The African American Experience in Atlanta,” Panel Comment for the American Historical Association Annual Meeting, Atlanta, Georgia, 4-7 January 2007.

“Race, Roads and Region,” Panel Comment for the Urban History Association, Biennial Meeting, Phoenix, Arizona, 19-22 October 2006.

Response to Comments of Dennis Deslippe, Nancy MacLean, Bruce Schulman, and Robert O. Self, Book Panel on *White Flight* and Matthew D. Lassiter’s *Silent Majority*, Policy History Conference, Charlottesville, Virginia, 3 June 2006.

“More Equal Than Others: Segregationists and the Struggle for Inequality,” Paper Presented at the Mobilizing the Movement Conference, Rothermere American Institute, University of Oxford, Oxford, England, 7-8 April 2006.

“God at the Grassroots: The Sunbelt Origins of the Religious Right,” Paper Presented at the End of Southern History Conference, Emory University, Atlanta, Georgia, 23-24 March 2006.

“Urban History and the New Political History,” Panel Comment for the American Historical Association, Annual Meeting, Philadelphia, Pennsylvania, 5-8 January 2006.

“Race and Constitutionalism in Historical Perspective,” Panel Comment for the Law and Society Association, Annual Meeting, Las Vegas, Nevada, 2-5 June 2005.

“The Urban Seeds of Suburban Conservatism: Desegregation, Privatization and the Tax Revolt inside Atlanta,” Paper Presented to the American Historical Association, Annual Meeting, Washington, D.C., 8-11 January 2004.

“The Fight for ‘Freedom of Association’: Segregationist ‘Rights’ and Resistance in Atlanta, Georgia,” Paper Presented to the Southern Historical Association, Annual Meeting, Houston, Texas, 6-9 November 2003.

“The Paradox of Massive Resistance: Political Conformity and Organizational Chaos in Georgia,” Paper Presented at the Annual Childress Lecture Conference, Saint Louis University Law School, St. Louis, Missouri, 9-10 October 2003.

“‘Integration for Everyone but the Rich, High and Fancy’: Court-Ordered Desegregation and the Class Divide,” Paper Presented at the Conference, “Law and the ‘Disappearance’ of Class in Twentieth-Century America,” University of Pennsylvania, Philadelphia, Pennsylvania, 15-17 November 2002.

“‘A Lot of Cheap Hypocrisy’: Private Schools, Public Respectability and the Wake of Massive Resistance,” Paper Presented at the Conference, “Massive

Resistance: Southern Opposition to the Second Reconstruction,” University of Sussex, Brighton, England, 15-16 March 2002.

“The Myth of White ‘Community’: Massive Resistance in the Urban South,” Paper Presented to the American Historical Association, Annual Conference, San Francisco, California, 3-6 January 2002.

“‘A Lot of Cheap Hypocrisy’: Religious Schools and Desegregation in Atlanta,” Paper Presented to the History of Education Society, Annual Meeting, Yale University, New Haven, Connecticut, 18-21 October 2001.

ORGANIZING

Workshop Co-Organizer, with Julian E. Zelizer, “American Political History Seminar,” Princeton University, 2007-present

Conference Co-Organizer, with Stephen G. N. Tuck, “Mobilizing the Movement: The Second World War and the Civil Rights Movement,” University of Oxford, 7-8 April 2006.

Conference Organizer, “City Limits: New Perspectives in the History of American Suburbs,” Princeton University, 20-21 February 2004.

PRINCETON UNIVERSITY PRESENTATIONS (selected)

Panel Discussion with Eddie Glaude and Julian Zelizer, “Fault Lines: a History of the United States since 1974,” Woodrow Wilson School, 28 February 2018.

Roundtable, “1968/2018 Cities on the Edge: Revolt of the Suburbs in the 1968 and 2018 Elections,” Princeton Mellon Initiative in Architecture, Urbanism and the Humanities, 19 September 2018.

Discussion, “White Supremacy,” Rockefeller College, 4 October 2017.

Discussion with Sean Wilentz, “What Just Happened? Two Historians Discuss the 2016 Election and Its Aftermath,” Alumni Day, 25 February 2017.

Discussion, “The Religious Right and the 2016 Campaign,” Politics and Polls Podcast with Julian Zelizer and Sam Wang, 27 October 2016.

Discussion, “Election 2016,” Rockefeller College, 14 October 2016.

Paper, "In God We Trust: Ceremonial Deism and the Rise of Religious Nationalism," Shelby Cullom Davis Center for Historical Studies, 1 March 2013.

Paper, "'The Soul of America': The School Prayer Amendments and the Roots of the Religious Right," Religion in the Americas Workshop, Department of Religion, 29 November 2012.

Paper, "'Freedom Under God': Christian Libertarians and the Rise of American Religious Nationalism," Works in Progress Series, Shelby Cullom Davis Center for Historical Studies, 7 March 2012.

Presentation for "Race, American Politics and the Presidency of Barack Obama," Symposium sponsored by the Center for African American Studies and the Woodrow Wilson School, 13 April 2010.

Comment for Jeannine Bell, "Hate Thy Neighbor: Violence and the Defense of White Neighborhoods," Program in Law and Public Affairs, 22 February 2010.

Co-Organizer and Moderator, "The Future of American Conservatism" roundtable (featuring David Frum, Ross Douthat, Daniel Larison and Virginia Postrel), Stafford Little Lecture, 12 October 2009

Invited Lecturer, "Ways of Knowing" course, Freshman Scholars Initiative, 19 August 2009

Presentation for the "Master Lecturer" Series, McGraw Center for Teaching and Learning, Princeton University, 14 February 2007

Paper, "The Urban Seeds of Suburban Conservatism: Desegregation, Privatization and the Tax Revolt inside Atlanta," Shelby Cullom Davis Center for Historical Studies, 16 October 2003.

Roundtable Panel, "Contested Terrain: Race, Class and the Law in Postwar Atlanta" (with Tomiko Brown-Nagin), Modern American Workshop, 8 April 2003.

Roundtable Panel, "The Sprawling Metropolis: Approaches to the Practice of Urban and Suburban History" (with Stephanie Dyer, Jeffrey Hardwick, and Russell Kazal), Modern America Workshop, 14 February 2001.

Roundtable Panel, "The 2000 Election" (with Paul Starr and Adam Berensky), Wilson College, October 14 2000.

DISSERTATIONS DIRECTED

Leah M. Wright (Assistant Professor, Kennedy School of Government, Harvard University), “The Loneliness of the Black Conservative: Black Republicans and the Grand Old Party, 1964-1980,” defended summer 2009.

Sarah Milov (Assistant Professor of History, University of Virginia), “Little Tobacco: How Tobacco Growers Became a Lobby, 1920-1980,” defended summer 2013.

Dov Weinryb Grohsgal (Assistant Dean, Princeton University), “Southern Strategies: The Nixon White House and the Politics of School Desegregation,” defended summer 2013 (co-directed with Sean Wilentz)

Tikia Hamilton (Postdoctoral Fellow, Spencer Foundation), “Making a ‘Model’ System: Race, Education and Politics in the Nation's Capital before *Brown*,” defended spring 2015.

William J. Schultz, (Postdoctoral Fellow, Program on Democracy, Citizenship and Constitutionalism, University of Pennsylvania), “Garden of the Gods: Colorado Springs and the Fate of the Culture Wars,” defended summer 2017.

Richard A. Anderson (2011-2012 cohort), “The City That Worked: Machine Politics and Urban Liberalism in Postwar Chicago,” defended summer 2018.

Joel Suarez (2012-2013 cohort), “Work and the American Moral Imagination, 1945-1996,” defended spring 2019.

Dylan Gottlieb (2013-2014 cohort), “Yuppies: Work, Culture and Society in Post-Industrial New York,” anticipated defense in summer 2020.

Kyla Young (2013-2014 cohort), “Vested in Faith: A Religious History of American Stockholders,” anticipated defense in summer 2020.

Michael Glass (2015-2016 cohort), untitled dissertation on Long Island schools, anticipated defense in summer 2021.

Jacqueline Brandon (2016-2017 cohort), untitled dissertation on NAFTA, anticipated defense in summer 2022.

COURSES TAUGHT

- “American Political History” (graduate seminar)
- “Approaches to American History” (undergraduate methods seminar)
- “The Civil Rights Movement” (undergraduate seminar)
- “Race, Racism and the Second World War: America and Japan” (undergraduate research seminar)
- “Race, Racism and Politics in America, 1877-2000” (graduate seminar)
- “Race, Racism and Politics in America, 1877-2000” (undergraduate seminar)
- “Religion and Politics” (undergraduate research seminar)
- “The Religious Right in Modern America” (freshman seminar)
- “Suburban Nation: The Rise and Sprawl of Modern American Suburbs” (undergraduate seminar)
- “U.S. History Since 1920” (undergraduate lecture)
- “U.S. History Since 1920” (graduate seminar)
- “U.S. History, 1920-1974” (undergraduate lecture)
- “U.S. History, 1974-present” (undergraduate lecture)
- “The Vietnam Wars: Vietnam, France and America, 1920-1975” (undergraduate research seminar)

FELLOWSHIPS, AWARDS, and HONORS

- 2019-2020, Old Dominion Research Professorship, Humanities Council, Princeton University
- 2019, John Simon Guggenheim Foundation Fellowship
- 2017, Kelley Lecturer in Historical Studies, Davidson College
- 2016, LaFeber-Sibley Lecturer, Cornell University
- 2014, Freedeman Lecturer, Binghamton University
- 2013-2016, Distinguished Lecturer, Organization of American Historians
- 2013, Krieger Lecturer, Cornell University
- 2012, J. Harvey Young Lecturer, Emory University
- 2008, William Jefferson Clinton Distinguished Lecturer, University of Arkansas
- 2007, Francis B. Simkins Award, Southern Historical Association (for best first book in southern history published in either 2005 or 2006)
- 2007, Honored as one of “America’s Young Innovators in the Arts and Science,” *Smithsonian Magazine*
- 2007, Best Book in Urban Politics, American Political Science Association
- 2007, Malcolm and Muriel Barrow Bell Award for Best Book in Georgia History, Georgia Historical Society
- 2006, Honored as a “Top Young Historian,” History News Network
- 2006-2008, Behrman Fellowship in the Humanities, Princeton University
- 2003-2006, David L. Rike University Preceptorship in History, Princeton University
- 2002, Spencer Foundation, Research Grant
- 1999-2000, Andrew Mellon Dissertation Fellowship.

1998, Ihlder Fellowship, Cornell University.
1998, Hughes-Gossett Prize, Supreme Court Historical Society.
1998, John S. Knight Prize for Freshman Writing Seminars, Cornell University.
1998, Industrial and Labor Relations Fellowship, Cornell University.
1997, Andrew Mellon Fellowship.
1994-1995, Henry Sage Fellowship, Cornell University.
1993, Phi Beta Kappa.

PROFESSIONAL ACTIVITIES

Editorial Board, Reviews in American History, 2018-present
Editorial Board, Modern American History, 2016-present
Program Committee for 2016 Annual Conference, Organization of American Historians, 2014-2015
Grant Application Reviewer, National Endowment for the Humanities, 2014
Board of Directors, Urban History Association, 2008-2011
Merle Curti Prize Committee, Organization of American Historians, 2010
Program Committee, Southern Historical Association, 2008
Manuscript Referee for Bedford/St. Martin's Press, University of Chicago Press, University of Georgia Press, University of North Carolina Press, University of Oxford Press, University of Virginia Press, Princeton University Press
Articles Referee for Journal of American History, Journal of Southern History, Journal of Urban History
Book Reviewer for American Historical Review, Journal of American History, Reviews in American History, Journal of Southern History, Social History, American Journal of Legal History
Member of the American Historical Association, the Organization of American Historians, the Southern Historical Association and the Urban History Association