
 ANDREW C. RUDALEVIGE

THOMAS BRACKETT REED PROFESSOR OF GOVERNMENT
DEPARTMENT OF GOVERNMENT AND LEGAL STUDIES

BOWDOIN COLLEGE
BRUNSWICK, MAINE 04011

(207) 798-4273 (OFFICE); (717) 448-0228 (CELL)
ARUDALEV@BOWDOIN.EDU; @RUDALEV

EDUCATION

Harvard University, Cambridge, Massachusetts
Ph.D., June 2000; M.A., June 1997, Political Science.
Dissertation: Managing the President’s Program: Centralization and Legislative Policy Formulation, 1949-96
(committee: Paul Peterson (chair), Matthew Dickinson, Richard Neustadt, Paul Pierson)
Awarded Robert Noxon Toppan Prize for Harvard’s best dissertation in political science, 1999-00.

The University of Chicago, Chicago, Illinois
B.A., June 1989, Political Science
General and departmental honors; Phi Beta Kappa; Student Marshal; National Merit Scholar

PROFESSIONAL EXPERIENCE

TEACHING AND ADMINISTRATION

BOWDOIN COLLEGE, Brunswick, Maine
Thomas Brackett Reed Professor of Government and Legal Studies, July 2012-present
 Department Chair, July 2019-June 2023
 Departmental honors director, July 2017-June 2019

UNIVERSITY COLLEGE, LONDON, London, England
Honorary Professor, Center for United States Politics (CUSP), October 2023-present

LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE (LSE), London, England
Visiting Professor, 2023-24

DICKINSON COLLEGE, Carlisle, Pennsylvania
Walter E. Beach ’56 Distinguished Chair in Political Science, July 2008-June 2012
Associate Professor of Political Science (with tenure), July 2004-June 2012; Department Chair, 2006-07
Assistant Professor of Political Science, July 2000 - June 2004

UNIVERSITY OF LYON, Lyon, France
Visiting Professor, Institut d’Études Politiques (Sciences Po Lyon), Fall 2011.

UNIVERSITY OF EAST ANGLIA, Norwich, England
Visiting Professor and Director, Dickinson Humanities Program, London and Norwich, England, July 2007-July 2009
Resident director and professor for Dickinson students studying in the United Kingdom, with responsibility for
program, budget, and administration, as visiting member of UEA’s School of American Studies. Visiting professor
of American politics in UEA’s School of Political, Social, and International Studies.

PRINCETON UNIVERSITY, Princeton, New Jersey
Visiting Scholar, Center for the Study of Democratic Politics,
School of Public and International Affairs, September 2004-June 2005.

mailto:arudalev@Bowdoin.edu

Andrew Rudalevige, p. 2

HARVARD UNIVERSITY, Cambridge, Massachusetts
Assistant Senior Tutor and Tutor in Government, Lowell House, September 1997 - June 2000
Assistant Head Tutor and Teaching Fellow, Department of Government, September 1996 - June 1999
Three-time winner of university citation for undergraduate teaching excellence; in-residence administrator and
adviser in 400-student undergraduate dormitory; academic counselor to undergraduate departmental
concentrators.

GOVERNMENT AND POLICY EXPERIENCE

Massachusetts State Senator Michael J. Barrett
Chief of Staff, November 1991 - September 1994
Legislative Assistant, September 1989 - November 1991
Served as senator’s ranking assistant, supervising staff within Boston State House office, assisting in formulating
policy goals for the office, and monitoring all office functions and activities surrounding the urban Middlesex and
Suffolk district. Specific duties included budgetary and issue-area research and analysis, especially regarding
human services, special education, and legislative rules reform; legislative drafting; serving as district designee to
Watertown and Allston-Brighton neighborhood of Boston; press relations and communications work; and
constituent assistance. During 1994 took leave to work full-time on senator’s gubernatorial campaign, as
convention coordinator and policy analyst.

Town of Watertown, Massachusetts
Town Councilor, January 1994 - January 1996
Charter Commissioner, May 1996 - August 1997
Elected in November 1993 to two-year term on nine-member governing body of Watertown, a 34,000-person
municipality bordering Boston and Cambridge with a then-$52 million annual operating budget. Served as Chair,
Committee on Rules and Ordinances; Vice-Chair, Committee on Education. Member, Massachusetts Municipal
Councilors Association. Later appointed by President of the Town Council to serve on the Special Commission on
the Review of the Watertown Home Rule Charter. Co-authored commission report and represented commission
in public hearings and the media.

PUBLICATIONS

Books

By Executive Order: Bureaucratic Management and the Limits of Presidential Power (Princeton, NJ: Princeton
University Press, 2021). Winner of the 2022 Richard E. Neustadt Prize honoring the best book on the
presidency, awarded by the Presidents and Executive Politics Section of the American Political Science
Association. Winner of the 2022 Louis Brownlow Prize honoring the best book on public administration,
awarded by the National Academy of Public Administration.

The Politics of the Presidency, 11th ed., with John Anthony Maltese and Joseph A. Pika (Washington:
Sage/CQ Press, forthcoming). See also the 9th ed. (2016); 9th ed., revised (2018); 10th ed. (2020); 10th ed.,
revised (2022).

Understanding a New Presidency in the Age of Trump, with Joseph A. Pika and John Anthony Maltese
(Washington: Sage/CQ Press, 2018). Course supplement (85 pp.)

The New Imperial Presidency: Renewing Presidential Power after Watergate (Ann Arbor: University of
Michigan Press, 2005). Named a Choice Outstanding Academic Title.

Managing the President’s Program: Presidential Leadership and Legislative Policy Formulation (Princeton, NJ:
Princeton University Press, 2002). Winner of the 2003 Richard E. Neustadt Prize honoring the best book
on the presidency, awarded by the Presidency Research Group of the American Political Science
Association.

Andrew Rudalevige, p. 3

Edited Volumes

The Trump Legacy, ed. with Julia Azari and Bert Rockman (Lawrence: University Press of Kansas, under
contract).

Executive Policymaking: The Role of OMB in the Presidency, ed. with Meena Bose (Washington, DC:
Brookings Institution Press, 2020).

The Obama Legacy, ed. with Bert Rockman (Lawrence: University Press of Kansas, 2019). Choice Highly
Recommended Academic Title.

The Obama Presidency: Appraisals and Prospects, ed. with Bert Rockman and Colin Campbell (Washington:
Sage/CQ Press, 2012).

The George W. Bush Legacy, ed. with Colin Campbell and Bert Rockman (Washington: CQ Press, 2008).

 Journal Articles

“Not by the Numbers: Evaluating Trump’s Administrative Presidency,” with Rachel A. Potter, Sharece
Thrower, and Adam L. Warber, Presidential Studies Quarterly 52 (September 2022): 596-625.

“Pandemics and Presidential Power: Executive Branch Authority in a Public Health Crisis,” with Victoria
E. Yu, Presidential Studies Quarterly 50 (September 2020): 690-715.

“Continuity Trumps Change: The First Year of Trump's Administrative Presidency,” with Rachel A.
Potter, Sharece Thrower, and Adam L. Warber, PS: Political Science and Politics 52 (October 2019): 613-19.

“New Data for Investigating the President’s Legislative Program: OMB Logs and SAPs,” with Samuel
Kernell, Roger LaRocca, and Huchen Liu, Presidential Studies Quarterly 49 (June 2019): 330-57.

“Beyond Structure and Process: The Early Institutionalization of Regulatory Review,” Journal of Policy
History 30 (October 2018): 577-608.

“Regulation Beyond Structure and Process,” National Affairs 34 (Winter 2018): 93-108.

“The Obama Administrative Presidency: Some Late-Term Patterns,” Presidential Studies Quarterly 46
(December 2016): 868-90.

“Old Laws, New Meanings: Obama’s Brand of Presidential ‘Imperialism,’” Syracuse Law Review 66, No.
1 (2016): 1-39.

“Executive Branch Management and Presidential Unilateralism: Centralization and the Formulation of
Executive Orders,” Congress and the Presidency 42 (Winter 2015): 342-65.

“The Letter of the Law: Administrative Discretion and Obama’s Domestic Unilateralism,” The Forum
12 (April 2014): 29-59.

“Narrowcasting the Obama Presidency,” Perspectives on Politics 11 (December 2013): 1126-34.

“’A Majority is the Best Repartee’: Barack Obama and Congress, 2009-12,” Social Science Quarterly 93
(December 2012): 1272-94.

“Executive Orders and Presidential Unilateralism,” Presidential Studies Quarterly 42 (March 2012): 138-60.

Andrew Rudalevige, p. 4

“Bureaucratic Control and the Future of Presidential Power,” White House Studies 10 (2010): 51-68.
 Reprinted in Meena Bose, ed., President or King? Evaluating the Expansion of Executive
 Power (Hauppauge, NY: Nova Publishers, 2011).

“’Therefore, Get Wisdom’: What Should the President Know, and How Can He Know It?,” Governance 22
(April 2009): 177-87.

 “The Administrative Presidency and Bureaucratic Control: Implementing a Research Agenda,”
Presidential Studies Quarterly 39 (March 2009): 10-24.

 “Juggling Act: The Politics of Science in Education Research,” Education Next 8 (Winter 2009): 35-41.

 “’Worked Out in Fractions’: Neutral Competence, FDR, and the Bureau of the Budget,” with Matthew J.

Dickinson. Congress and the Presidency 34 (Spring 2007): 1-26.

“Civil Rights and Uncivil Wrongs”: review essay drawing on Not a Suicide Pact, by Richard Posner, War by
Other Means, by John Yoo, and Guantánamo and the Abuse of Presidential Power, by Joseph Margulies,
Foreign Affairs 86 (January/February 2007): 148-54.

“The Decline and Resurgence and Decline (and Resurgence?) of Congress: Charting a New Imperial
Presidency,” Presidential Studies Quarterly 36 (September 2006): 506-24.

Reprinted in slightly different form as “A New Imperial Presidency?” in James P. Pfiffner and
Roger H. Davidson, eds., Understanding the Presidency, 4th – 7th eds. (Longman, 2007-13); as “The
Contemporary Presidency,” in The American Presidency: Reference Shelf 80:04 (H.W. Wilson, 2008);
and excerpted in Cal Jillson and David Robertson, eds., Perspectives on American Government:
Readings in Political Development and Institutional Change (Routledge, 2009).

“The Structure of Leadership: Presidents, Hierarchies, and Information Flow,” Presidential Studies
Quarterly 35 (June 2005): 333-60.

“Presidents, Responsiveness, and Competence: Revisiting the ‘Golden Age’ at the Bureau of the Budget,”
with Matthew J. Dickinson. Political Science Quarterly 119 (Winter 2004-05): 633-54.

“The Politics of ‘No Child Left Behind,’” Education Next 3 (Fall 2003): 63-70.

“Revisiting Midterm Loss: Referendum Theory and State Data,” American Politics Research 29 (January
2001): 25-46.

Book Chapters

“Executive Directives,” in Alan Abramson and Stefan Toepler, The Tools of Governance, 2nd ed. (New York:
Oxford University Press, forthcoming).

“Obama’s Domestic Policymaking and the Administrative Presidency,” in Meena Bose and Paul Fritz,
eds., Evaluating the Obama Presidency: From Transformational Goals to Governing Realities (Boston: De
Gruyter, forthcoming).

“’Hand to Hand Combat’: Bureaucratic Politics and National Security,” in Sarah Kreps and Douglas
Kriner, eds., Unfettered Foreign Policy? Domestic Checks on Presidential Powers after 9/11 (Chicago: University
of Chicago Press, forthcoming).

“‘On My Own’: George W. Bush, the Unitary Executive, and Unilateral Action,” in Michael Nelson and
Barbara Perry, eds., 43: The Presidency of George W. Bush (Lawrence: Univ. Press of Kansas, 2022).

Andrew Rudalevige, p. 5

“Presidents and Midterm Loss,” in Patrick Andelic, Mark McLay, and Robert Mason, eds., Midterms and
Mandates: Electoral Reassessment of Presidents and Parties (Edinburgh, UK: Edinburgh Univ. Press, 2022).

“The Meaning of the 2020 Election: Fundamentally Divided,” in Michael Nelson, ed., The Elections of 2020
(Charlottesville: University of Virginia Press, 2021).

“The Crossroads of Impeachment: The Threat of Removal and the Separation of Powers,” in Michael
Nelson and Barbara Perry, eds., The Presidency: Constitutional Crossroads (Charlottesville: University of
Virginia Press/Miller Center, 2021).

“Barack Obama and the Administrative Presidency: Finding New Meaning in Old Laws,” in Francois de
Chantal, ed., Obama's Fractured Legacy: The Politics and Policies of an Embattled Presidency (Edinburgh, UK:
Edinburgh University Press, 2020).

“Projects Worth the Price: OMB and the Central Clearance of Legislation and Executive Orders,” in Meena
Bose and Andrew Rudalevige, eds., Executive Policymaking: The Role of OMB in the Presidency (Washington,
DC: Brookings Institution Press, 2020).

“The Presidency and Unilateral Power: A Taxonomy,” in Michael Nelson, ed., The Presidency and the
Political System, 12th ed. (Thousand Oaks, CA: CQ Press/Sage, 2020).

 [Earlier versions appeared in the 11th (2018), 10th (2013) and 9th (2009) editions.]

 “’Executive Orders and Other Unilateral Presidential Directives Undermine Democracy’: The Case
Against,” in Richard Ellis and Michael Nelson, eds., Debating the Presidency: Conflicting Perspectives on the
American Executive, 5th ed. (Washington, DC: Sage/CQ Press, 2020).
 [An earlier version appeared in the 4th ed. (2017).]

“Obama and the Unilateral Presidency: Imperial or Imperiled?” in Bert A. Rockman and Andrew
Rudalevige, eds., The Obama Legacy (Lawrence: University Press of Kansas, 2019).

“Obama’s ‘Long Sweep’ and the Fragility of Legacy,” with Bert A. Rockman, in Rockman and Rudalevige,
eds., The Obama Legacy (Lawrence: University Press of Kansas, 2019).

 “Process with Caution: The Insufficiency of Early Executive Action,” in Michael Nelson, Jeffrey L.
Chidester, and Stefanie Georgakis Abbott, eds., Crucible: The President’s First Year (Charlottesville:
University of Virginia Press, 2018).

“The Meaning of the 2016 Election: The President as Minority Leader,” in Michael Nelson, ed., The
Elections of 2016 (Washington, DC: Sage/CQ Press, 2017).

 “Constitutional Structure, Political History, and the Invisible Congress,” in Gary J. Schmitt, Joseph M.

Bessette, and Andrew E. Busch, eds., The Imperial Presidency and the Constitution (Lanham, MD: Rowman &
Littlefield, 2017).

 “George W. Bush’s Administrative Presidency: Unilateral Action and the ‘Unitary Executive Branch,”
 in Meena Bose, ed., The George W. Bush Presidency: The Constitution, Politics, and Policy Making
 (Hauppauge, NY: Nova Publishers, 2016).

“The Broken Places: The Clinton Impeachment and American Politics,” in Michael Nelson, Barbara A.
Perry, and Russell L. Riley, eds., 42: Inside the Presidency of Bill Clinton (Ithaca, NY: Cornell University
Press, 2016).

Andrew Rudalevige, p. 6

“The Imperial Presidency in the 21st Century,” in Maxmillian Angerholzer III, James Kitfield, Norman
Ornstein, and Stephen Skowronek, eds., Triumphs and Tragedies of the Modern Presidency, 2nd ed.
(Washington, DC: Center for the Study of the Presidency and Congress, 2016).

“Presidential Authority in a Separated System,” in Raymond J. La Raja, ed., New Directions in American
Politics (New York: Routledge, 2013).

“’Hail, Gridlock’?: Hamiltonian Energy, Madisonian Institutions, and American Dissensus,” in Iwan
Morgan and Philip Davies, eds., Broken Government? American Politics in the Obama Era (London:
University of London Press, 2012).

“Obama et le Congrès: Un Chantier Inachevé” [“Obama and Congress: A Work in Progress”], trans. Alix
Meyer, in Olivier Richomme and Vincent Michelot, eds., Le bilan d’Obama [The Obama Balance-Sheet] (Paris:
Presses de Sciences-Po, 2012).

 “Rivals, or a Team? Staffing and Issue Management in the Obama Administration,” in Bert A.
Rockman, Andrew Rudalevige, and Colin Campbell, eds., The Obama Presidency: Appraisals and Prospects
(Washington: CQ Press, 2012).

“Introduction: A Counterfactual Presidency,” with Bert A. Rockman, in Rockman, Andrew Rudalevige,
and Colin Campbell, eds., The Obama Presidency: Appraisals and Prospects (Washington: CQ
Press, 2012).

 “Unilateral Powers of the Presidency,” in Michael Nelson, ed., Guide to the Presidency, 5th ed.
 (Washington, DC: CQ Press, 2012). [An earlier version appeared in the 4th ed. (2007).]
 Reprinted in CQ Press reference volume The Powers of the Presidency, 4th ed. (Sage, 2013).

“Government in a Box: Challenges of Policy Implementation in the American System,” in Frederick Hess
and Andrew Kelly, eds., Carrots, Sticks, and the Bully Pulpit: Lessons from a Half-Century of Federal Efforts to
Improve America’s Schools (Cambridge: Harvard Education Press, 2011).

“Rating Bush,” in Iwan Morgan and Philip Davies, eds., Assessing George W. Bush’s Legacy (London:
Palgrave Macmillan, 2010).

“The Crisis Speech and Other Landmark Addresses: Managing Speechwriting and Decisionmaking,” in
Michael Nelson and Russell L. Riley, eds., The President’s Words: Speeches and Speechwriting in the Modern
White House (Lawrence: University Press of Kansas, 2010).

“George W. Bush and the Imperial Presidency,” in Mark Rozell and Gleaves Whitney, eds., Testing the
Limits: George W. Bush and the Imperial Presidency (Lanham, MD: Rowman & Littlefield, 2009).

“Diminishing Returns: George W. Bush and Congress,” in Robert Maranto, Tom Lansford, and Jeremy
Johnson, eds., Judging Bush (Stanford, CA: Stanford University Press, 2009).

“The Imperial Presidency vs. The Hill,” in James A. Thurber, ed., Rivals for Power: Presidential-
Congressional Relations, 4th ed. (Lanham, MD: Rowman & Littlefield, 2009).

“Structure and Science in Federal Education Research,” in Frederick M. Hess, ed., When Research Matters
(Cambridge: Harvard Education Press, 2008).

“Marking the Boundaries: The Advantages and Dangers of a ‘Unitary Executive,’” in Pierre Lagayette,
ed., L’empire de l’executif [The Empire of the Executive] (Paris: Presses Universitaires de Paris-Sorbonne,
2007).

“’The Decider’: Issue Management in the Bush White House,” in Colin Campbell, Bert A. Rockman, and
Andrew Rudalevige, eds., The George W. Bush Legacy (Washington: CQ Press, 2008).

Andrew Rudalevige, p. 7

“Legacies and Leadership in Context,” with Colin Campbell and Bert A. Rockman, in Campbell,
Rockman, and Rudalevige, eds., The George W. Bush Legacy (Washington: CQ Press, 2008).

“Inventing the Institutional Presidency: Entrepreneurship and the Rise of the Bureau of the Budget, 1939-
1949,” in Stephen Skowronek and Matthew Glassman, eds., Formative Acts: American Politics in the Making
(Philadelphia: Univ. of Pennsylvania Press, 2007).

“Opportunity Costs: The Politics of Federal Student Loans,” in Frederick M. Hess, ed., Footing the Tuition
Bill (Washington: American Enterprise Institute Press, 2007).

“Adequacy, Accountability, and the Impact of the No Child Left Behind Act,” in Martin R. West and Paul
E. Peterson, eds., School Money Trials: The Legal Pursuit of Educational Adequacy (Washington: Brookings
Institution Press, 2007).

“George W. Bush and Congress: New Term, New Problems – Same Results?” in Robert Maranto, Douglas
M. Brattebo, and Tom Lansford, eds., The Second Term of George W. Bush: Prospects and Perils (New York:
Palgrave Macmillan, 2006).

“Cabinet Government, American Style,” in Richard Ellis and Michael Nelson, eds., Debating the Presidency:
Conflicting Perspectives on the American Executive (Washington: CQ Press, 2006).

“The Executive Branch and the Legislative Process,” in Joel D. Aberbach and Mark A. Peterson, eds.,
Institutions of American Democracy: The Executive Branch (New York: Oxford Univ. Press, 2005).

“The President and the Cabinet,” in Michael Nelson, ed., The Presidency and the Political System, 8th ed.
(Washington: Congressional Quarterly [CQ] Press, 2005).

“‘No Child Left Behind’: Forging a Congressional Compromise,’” in Paul E. Peterson and Martin R. West,
eds., No Child Left Behind? The Politics and Practice of School Accountability (Washington: Brookings
Institution Press, 2003).

“Presidential Management and the Politicized Presidency: Reagan and Centralization,” in Richard S.
Conley, ed., Reassessing the Reagan Presidency (Lanham, MD: University Press of America, 2003).

Other Essays and Reviews

Regular postings on the presidency, bureaucracy, public policy, and political happenings as mastheaded
“occasional contributor” to the political science blog The Monkey Cage, January 2010 to February 2023. The
blog was part of The Washington Post from September 2013 through December 2022. Posts from that time
are available at http://www.washingtonpost.com/people/andrew-rudalevige. Beginning in September 2023 the
blog re-launched as Good Authority (https://goodauthority.org/).

“Founding Principles,” fifteen-part video series on the structure and practice of American government,
released 2015 and 2016. Broadcast on Maine public television (MPBN) starting in August 2016 and
adopted as a featured national PBS “LearningMedia” web resource in fall 2017.
See http://www.bowdoin.edu/founding-principles/ and
https://mainepublic.pbslearningmedia.org/collection/founding-principles-american-governance-in-action/

 “Foreword,” in Charles U. Zug, Dwight Eisenhower and the Federal Highway Act (Lawrence: University
 Press of Kansas, forthcoming).

 “The United States of America,” in The Annual Register: A Record of World Events, 2022 (London:
 Chadwyck, forthcoming).

http://www.washingtonpost.com/people/andrew-rudalevige
https://goodauthority.org/
http://www.bowdoin.edu/founding-principles/
https://mainepublic.pbslearningmedia.org/collection/founding-principles-american-governance-in-action/

Andrew Rudalevige, p. 8

“War Powers Report,” with Oona Hathaway and Tom Campbell. Princeton Initiative on Restoring the
Constitutional Powers of Congress, June 2023.

 “A President’s Day Pop Quiz,” The Monkey Cage newsletter (February 20, 2023)

“Review of The Toddler-in-Chief: What Donald Trump Teaches Us About the Modern Presidency, by Daniel
Drezner, The Forum 20 (2022): 223-25.

 “The United States of America,” in The Annual Register: A Record of World Events, 2021 (London:
 Chadwyck, 2022).

“Authorizing Military Force, Twenty Years After 9/11,” Bipartisan Policy Review, Cornell University
Institute of Politics and Global Affairs (March 2022): 22-26.

“Not On My Own: The Delights of Interdisciplinarity in Studying Bureaucratic Politics,” Notice &
Comment, a blog of the Yale Journal on Regulation (January 17, 2022).

 “The United States of America,” in The Annual Register: A Record of World Events, 2020 (London:
 Chadwyck, 2021).

 “Review of Clinton’s Elections: 1992, 1996, and the Birth of a New Era of Governance, by Michael Nelson,
 Perspectives on Politics 18 (December 2020): 1229-30.

“The Ruling Passion of the Noblest Minds,” and “The Importance of Presidential Archives to the Citizens
of a Republic,” essays in the forum on “Ex-Presidents and the Republic They Served,” Cato Unbound: A
Journal of Debate (November 25 and December 4, 2020).

 “The United States of America,” in The Annual Register: A Record of World Events, 2019 (London:
 Chadwyck, 2020).

“A Small Step in the Right Direction: Congress, Trump, and the Inspectors General,” PEX Network
(Presidents, Executives, and Cabinet Politics Research Group Blog), Federal University of Minas Gerais,
Brazil (June 16, 2020).

 “Review of The Dual Executive: Unilateral Orders in a Separated and Shared Power System, by Michelle
 Belco and Brandon Rottinghaus,” Journal of American Studies 53 (November 2019): A71.

 “The United States of America,” in The Annual Register: A Record of World Events, 2018 (London:
 Chadwyck, 2019).

 “Bending the Discipline: A Review of Bending the Rules, by Rachel A. Potter,” Notice & Comment, blog
 of the Yale Journal on Regulation (August 7, 2019).

“Review of The Impossible Presidency: The Rise and Fall of America’s Highest Office, by Jeremi Suri,”
Presidential Studies Quarterly 48 (December 2018): 869-70.

 “The United States of America,” in The Annual Register: A Record of World Events, 2017 (London:
Chadwyck, 2018).

“Review of Investigating the President: Congressional Checks on Presidential Power, by Douglas L. Kriner and
Eric Schickler,” Political Science Quarterly 133 (Summer 2018): 359-61.

Andrew Rudalevige, p. 9

“President Trump Couldn’t Pass Obamacare Repeal. This is Why,” Washington Post (March 24, 2017).
Monkey Cage post reprinted in Ryan Emenaker and James A. Morone, Current Debates in American
Government, 2nd and 3rd eds. (New York: Oxford University Press, 2018 and 2022.)

“Review of Calling the Shots: The President, Executive Orders, and Public Policy, by Daniel P. Gitterman,”
Congress and the Presidency 44 (2017): 401-02.

 “The United States of America,” in The Annual Register: A Record of World Events, 2016 (London:

Chadwyck, 2017).

“Battleground States: Maine’s 2nd Congressional District,” The Cook Political Report (October 18, 2016).

 “The United States of America,” in The Annual Register: A Record of World Events, 2015 (London:
 Chadwyck, 2016): 113-30.

 “Historians Re-enter Presidential Studies,” Chronicle of Higher Education (December 4, 2015): B17.

 “Review of Prisoners of the White House, by Kenneth Walsh,” Party Politics 21 (September 2015): 834-35.

 “Review of Take Up Your Pen: Unilateral Presidential Directives in American Politics, by Graham G.
 Dodds,” Review of Politics 76 (Fall 2014): 705-08.

 “Review of The Wartime President, by William G. Howell, Saul P. Jackman, and Jon C. Rogowski,”

Presidential Studies Quarterly 44 (September 2014): 562-64.

“The Violence of Faction,” Washington Post (October 16, 2013).

“Review of The Republican Party and American Politics from Hoover to Reagan, by Robert Mason,” History 98
(July 2013): 492-94.

 “An Arranged Marriage: A Review of Ike and Dick: Portrait of a Strange Political Marriage, by Jeffrey
 Frank,” The Washington Monthly (January/February 2013).

 “Review of The Performance of Politics: Obama’s Victory and the Democratic Struggle for Power, by
 Jeffrey C. Alexander,” Journal of American Studies 46 (May 2012): E41.

“Weakness and Wisdom: A Review of In My Time, by Dick Cheney, and Known and Unknown, by Donald
Rumsfeld,” The Forum 10, Issue 1 (May 2012).

“Bribery, Blackmail, and Implementation: Thoughts on Federal Education Policy,” Education Week 31, no.
30 (May 1, 2012).

 “Review of Angler: The Cheney Vice Presidency, by Barton Gellman,” The Historian 72 (Winter 2010): 923-
 24.

“Review of The Discretionary President: The Promise and Peril of Executive Power, by Benjamin A.
Kleinerman,” Congress and the Presidency 37 (September 2010): 328-30.

“Review of The Myth of Presidential Representation, by B. Dan Wood,” Political Science Quarterly 125 (Fall
2010): 511-13.

“The Obama Administration: What Can Social Science Offer?”, delivered at a roundtable of the Academy
of Social Sciences, London, and published in 21st Century Society 4 (November 2009): 319-45.
 Reprinted in abridged form in European Political Science 9 (Spring 2010): 244-58.

Andrew Rudalevige, p. 10

 “Review of Presidents Creating the Presidency: Deeds Done in Words, by Karlyn Kohrs Campbell and
 Kathleen Hall Jamieson,” Political Science Quarterly 124 (Summer 2009): 347-49.

“A Wake-Up Call for the 111th Congress,” NiemanWatchdog.org, Nieman Foundation for Journalism,
Harvard University (February 4, 2009).
 Reprinted in Stanley M. Brand and Lance Cole, eds., Congressional Investigations and
 Oversight: Cases and Materials (Durham, NC: Carolina Academic Press, 2011).

“Review of Presidential Secrecy and the Law, by Robert M. Pallitto and William G. Weaver,” Perspectives on
Politics 6 (March 2008): 181-82.

“Review of Balance of Forces: Separation of Powers Law in the Administrative State, by Harold H. Bruff,”
Congress and the Presidency 34 (Fall 2007): 81-82.

“Review of The America That Reagan Built, by J. David Woodard,” Political Science Quarterly 122 (Fall 2007):
492-93.

“A To-Do List for the 110th Congress,” NiemanWatchdog.org, Nieman Foundation for Journalism, Harvard
University (November 8, 2006).

“Imperial Presidency, Invisible Congress,” NiemanWatchdog.org, Nieman Foundation for Journalism,
Harvard University (November 15, 2005).

“Reform, or Séance? Seeking the ‘Spirit’ of No Child Left Behind,” Teachers College Record (August 10,
2005).

“Governance and the Nixon Administrative Legacy”: review essay on Empowering the White House:
Governance under Nixon, Ford, and Carter, by Karen M. Hult and Charles E. Walcott, Journal of Public
Administration Research and Theory 15 (January 2005): 167-70.

“Domestic Policy,” essay for The Presidency in Action, Miller Center of Public Affairs, University of
Virginia, AmericanPresident.org, last updated August 2004.

“What Should the President Know and When Should He Know It? Hierarchy and the Study of the
Institutional Presidency,” Presidency Research Group Report 26 (Fall 2003).

“Political Parties,” with John H. Fenton, essay-length entry in Encyclopedia Americana (Danbury, CT:
Grolier, 2003) and on-line Grolier Multimedia Encyclopedia.

“Review of Vicious Cycle: Presidential Decision Making in the American Political Economy, by Constantine J.
Spiliotes,” Presidential Studies Quarterly 32 (December 2002): 828-30.

“Accountability and Avoidance in the Bush Education Plan,” Program on Education Policy and
Governance, JFK School of Government, Harvard University, Working Paper PEPG/02-12, June 2002.

“Review of Good Advice: Information and Policy Making in the White House, by Daniel E. Ponder,” American
Political Science Review 95 (March 2001): 218-219.

PAPERS AND PRESENTATIONS

Conference Papers

· “Obama’s Domestic Policymaking and the Administrative Presidency,” paper presented at the “Conference on

Barack Obama, 44th President of the United States,” Hofstra University, April 2023.

Andrew Rudalevige, p. 11

· “Trump and the ‘Deep State’: A Love Story?”, paper presented at the Annual Meeting of the American Politics
 Group, University of Leicester, England, January 2023.

· “Executive Orders and the Administrative State: Formulation, Implementation, and Regulation,” with Joshua B.
 Kennedy, paper presented at the Annual Meeting of the American Political Science Association, Montreal,

Canada, September 2022. Winner, 2023 Presidency & Executive Politics Group Founders’ Prize for best
paper on the presidency at the APSA in 2022.

· “‘Policy’ as Preamble: Executive Orders as Public Relations,” with Victoria E. Yu, paper presented at the
 Annual Meeting of the American Politics Group, University of Kent, England (virtual), January 2022.

· “When ‘Policy’ is Preamble: Executive Orders as Public Relations, 1961-2021,” with Victoria E. Yu, paper

presented at the Annual Meeting of the American Political Science Association, Seattle, Washington,
October 2021.

· “Everyone Likes Butter: Continuity and Change in Trump’s Administrative Presidency,” with Rachel A.

Potter, Sharece Thrower, and Adam Warber, paper presented at the Annual Meeting of the American
Political Science Association, virtual, September 2020.

· “Central Clearance as Presidential Management,” Public Policy Conference on Bureaucracy and Presidential
 Administration, C. Boyden Gray Center for the Study of the Administrative State, George Mason
 University Scalia Law School, Washington, DC, February 2020. CSAS Working Paper 20-05.

· “Donald Trump and the ‘Deep State’: A Love Story,” paper presented at the Annual Meeting of the Southern
 Political Science Association, San Juan, Puerto Rico, January 2020.

· “Projects Worth The Price: OMB and Central Clearance,” paper presented at the Annual Meeting of the
 American Political Science Association, Washington, DC, August 2019.

· “OMB and the Central Clearance of Legislation and Executive Orders,” paper presented at the “Prioritizing

Presidential Policies: How Does the Office of Management and Budget Influence Executive Policy
Making?” conference, Hofstra University, April 2019.

· “’I'm the Only One Who Matters’: Continuity and Change in the Trump Administrative Presidency,” paper
 presented at the Annual Meeting of the American Politics Group, Norwich, England, January 2019.

· “Institutionalizing Regulatory Review, from Reagan to Trump,” paper presented at the Annual Meeting of
 the American Political Science Association, Boston, MA, September 2018.

· “Administration Bills on the Hill: Presidents, Legislation, and OMB,” with Samuel Kernell, Roger LaRocca,

and Huchen Liu, paper presented at the Annual Meeting of the American Politics Group, Oxford,
England, January 2018.

· “Administration Bills on the Hill: OMB Clearance and Legislative Effectiveness,” with Samuel Kernell, Roger

LaRocca, and Huchen Liu, paper presented at the Annual Meeting of the American Political Science
Association, San Francisco, CA, September 2017.

· “Beyond Structure and Process: The Early Institutionalization of Regulatory Review,” paper presented at the
 Annual Meeting of the Midwest Political Science Association, Chicago, April 2017.

· “The Early Institutionalization of Regulatory Review,” paper presented at the Annual Meeting of the
 American Politics Group, Leicester, England, January 2017.

Andrew Rudalevige, p. 12

· “The Obama Administrative Presidency,” paper presented at the Conference on the Obama Legacy
 (“L’héritage Obama”), Fondation des États-Unis, Paris, France, December 2016.

· “Agencies and Agency in Presidential Management of Executive Orders,” paper presented at the Annual
 Meeting of the American Political Science Association, Philadelphia, PA, September 2016.

· “Protecting the President from Presidential Unilateralism,” paper presented at the Annual Meeting of the
 American Politics Group, Reading, England, January 2016.

· “Constitutional Structure, Political History, and the Invisible Congress,” paper presented at the
 Conference on the Constitution and the Imperial Presidency, American Enterprise Institute/Clements
 Center for National Security, University of Texas, Austin, TX, October 2015.

· “Presidential Unilateralism, Executive Branch Management, and Bureaucratic Sway,” paper presented at the
 Annual Meeting of the American Political Science Association, San Francisco, CA, September 2015.

· “Executive Branch Management and Presidential Unilateralism: Towards a Duration Model of Executive
 Order Issuance,” paper presented at the Annual Meeting of the Midwest Political Science Association,

Chicago, April 2015.

· “George W. Bush’s Administrative Presidency: Unilateral Action and the ‘Unitary Executive Branch,’” paper

presented at the Conference on the George W. Bush Presidency, Kalikow Center for the Study of the
American Presidency, Hofstra University, March 2015.

· “Executive Branch Management and Presidential Unilateralism,” paper presented at the Conference on
 Executive Politics, University of Houston, February 2015.

· Tribune of the People or Minority Leader? Presidents in an Age of Polarization,” paper presented at the

Conference on the Rights of the Political Minority in America, Pembroke College and the Rothermere
American Institute, University of Oxford, England, September 2014.

· “Bargaining with the Bureaucracy: Transaction Costs and the Formulation of Executive Orders,” paper

presented at the Conference on Executive Politics, Center for New Institutional Social Sciences,
Washington University in St. Louis, June 2014.

· “How Unitary an Executive?” paper presented at Presidential Power in the United States: Emerging Research,
 conference held at the Ford School of Public Policy, University of Michigan, May 2014.

· “Bargaining with the Bureaucracy: Executive Orders and the Transaction Costs of Presidential

Unilateralism,” paper presented at the Annual Meeting of the American Political Science Association,
Chicago, September 2013. Winner, 2014 Presidency & Executive Politics Group Founders’ Prize for best
paper on the presidency at the APSA in 2013.

· “Budgets, Management Initiatives, and the Evolution of the OMB, 1993-2008,” with Matthew J. Dickinson.

Paper presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2013.

· “Bargaining with the Bureaucracy: Executive Orders and Presidential Unilateralism,” paper presented at the
 Annual Meeting of the American Politics Group, Leicester, England, January 2013.

· “Presidential Unilateralism and Executive Orders: Bargaining with the Bureaucracy,” paper presented at

Theoretical and Empirical Approaches to the Administrative Presidency, conference held at the Center for
the Study of Democratic Politics, Princeton University, September 2012.

Andrew Rudalevige, p. 13

 “’Wheeling the Bureaucracy’: The Administrative Presidency and the Office of Management and Budget,”
paper presented at the Annual Meeting of the American Politics Group, Manchester, England, January
2012.

· “Context and Constraint in Presidential Unilateralism,” paper presented at the Annual Meeting of the
 American Political Science Association, Seattle, September 2011.

· “Executive Orders and their Formulation: Persuasion or Command?” paper presented at the Annual Meeting

of the Midwest Political Science Association, Chicago, April 2011.

· “Opening the Black Box: How Unilateral are Executive Orders?”, paper presented at the Annual Meeting of

 the American Politics Group, Oxford, England, January 2011.

· “The Birds and the Bees and the Black Boxes: Presidential Power and the Formulation of Executive Orders,”

paper presented at the Annual Meeting of the American Political Science Association, Washington, DC,
September 2010.

· “Responsive Competence, Roosevelt, and Nixon: Institutional Change and Continuity in the Office of

Management and Budget,” with Matthew J. Dickinson, paper presented at the Annual Meeting of the
Midwest Political Science Association, Chicago, April 2010.

· “Implementing Presidential Power: The Administrative Presidency from Eisenhower to Obama,” paper

presented at the Annual Meeting of the American Politics Group, Oxford, England, January 2010.

· “Rivals, or a Team? Competitive Advisory Institutions and the Obama Administration,” paper presented at
 the Annual Meeting of the American Political Science Association, Toronto, September 2009.

· “Institutionalizing Responsiveness: Roosevelt, Nixon, and the Evolution of the Office of Management and

Budget,” with Matthew J. Dickinson, paper presented at the Annual Meeting of the American Political
Science Association, September 2007.

· “The Plot that Thickened: Inheriting the Administrative Presidency,” paper presented at the Annual Meeting
 of the American Political Science Association, September 2006.

“Parsing the Politicized Presidency: Centralization and Politicization as Presidential Strategies for
 Bureaucratic Control,” with David E. Lewis. Paper presented at the Annual Meeting of the American

Political Science Association, September 2005. Winner, 2006 Presidency Research Group Founders’ Prize
for best paper on the presidency at the APSA in 2005.

· “Presidents, Responsiveness, and the Creation of the Office of Management and Budget,” with Matthew J.

Dickinson. Paper presented at the Annual Meeting of the Midwest Political Science Association, Chicago,
April 2005.

· “’Worked Out in Fractions’: Neutral Competence, FDR, and the Bureau of the Budget,” with Matthew J.

Dickinson. Paper presented at the Annual Meeting of the American Political Science Association,
Chicago, September 2004.

· “Budgeting for the New Imperial Presidency, 1974-2004,” paper presented at the Annual Meeting of the
 Midwest Political Science Association, Chicago, April 2004.

· “The ‘M’ in OMB: The Office of Management and Budget and Presidential Management of

the Executive Branch, 1939-2003,” paper presented at the Annual Meeting of the American Political
Science Association, Philadelphia, August 2003.

Andrew Rudalevige, p. 14

· “Presidential Hierarchies and Decision Making,” paper presented at the Annual Meeting of the Midwest Political
Science Association, Chicago, April 2003.

· “The Structure of Leadership: Information, Organization, and Presidential Decision Making,” paper presented at

the Annual Meeting of the American Political Science Association, Boston, August 2002. Winner, 2003
Presidency Research Group Founders’ Prize for best paper on the presidency at the APSA in 2002.

· “Presidential Management and the Reagan Legislative Program: The Limits of Centralization,” paper presented

at the Conference on the Reagan Presidency, University of California at Santa Barbara, March 2002.

· “Revisiting the Golden Age: Responsiveness and Competence at the Bureau of the Budget, 1945-1952,” with

Matthew J. Dickinson. Paper presented at the Annual Meeting of the American Political Science
Association, San Francisco, September 2001.

· “Presidential Information and Managerial Choice: Contingent Centralization and the Legislative Program,”

paper presented at the Annual Meeting of the American Political Science Association, Washington, D.C.,
September 2000.

· “The President’s Program and the Politicized Presidency,” paper presented at the Annual Meeting of the

American Political Science Association, Atlanta, September 1999.

· “The Politicized Presidency and Policy Formulation,” paper presented at the Annual Meeting of the Midwest

Political Science Association, Chicago, April 1999.

· “Centralization and the Presidential Program,” paper presented at the Annual Meeting of the Northeastern

Political Science Association, Boston, November 1998.

· “Deficit Politics and the Item Veto,” paper presented at the Annual Meeting of the American Political Science

Association, Washington, D.C., August 1997

· “The Institutional Perspective and the Presidency,” paper presented at the Annual Meeting of the American

Political Science Association, Washington, D.C., August 1997

· “Testing the Politicized Presidency,” paper presented at the Annual Meeting of the Midwest Political Science

Association, Chicago, April 1997

Selected Invited Presentations (in US)

· “By Executive Order: A Research Agenda,” presentation and seminar at the School of Public and
 International Affairs, University of Georgia, Athens, GA, November 2022.

· “By Executive Order: Winner of the Brownlow Book Prize,” presentation at the annual meeting of the National
 Academy of Public Administration, Washington, DC, September 2022.

· “Policy as Preamble: Executive Orders as Public Relations,” with Victoria E. Yu, paper presented at “The
 Evolving Executive” conference, Vanderbilt University, September 2022.

· “Federal Education Policy,” panel presentation at the conference on “Conversations on Education in a Federal

System,” Program on Education Policy and Governance, Kennedy School of Government, Harvard
University, Cambridge, MA, May 2022.

· “The Presidency, the Administrative State, and the Separation of Powers,” roundtable presentation at the
 Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 2022.

Andrew Rudalevige, p. 15

· “The State of the Union: The Checks and Balances Edition,” public lecture at the Institute of Politics, Florida
 State University, Tallahassee, Florida, March 2022.

· “By Executive Order,” presentation to the George Washington University Regulatory Studies Center, virtual,
 February 2022.

· “Governing by Executive Order,” panel presentation at the American Bar Association Administrative
 Law Conference, ABA Section of Administrative Law and Regulatory Practice, virtual, Nov. 2021.

· “Authorizing Military Force, Twenty Years After 9/11,” Cornell University, New York, September 2021.

· “U.S. Presidential Leadership in Times of Crisis,” Colby College (virtual), March 2021.

· “The OMB in Brief,” presentation as part of the panel “How Will the Office of Management and Budget Shape
 Policy in the Biden White House?”, Hofstra University (virtual), February 2021.

· “Slipping Toward Monarchy? The Rising Power of the Presidency,” Constitution Day address, Furman
 University, Greenville, SC, September 2019.

· “Jobs at Teaching-Oriented Institutions,” roundtable at the Annual Meeting of the American Political Science
 Association, Washington, DC, August 2019.

· “Authors Meet Critics: Exploring Rivalry and Reform: Presidents, Social Movements, and the Transformation of

American Politics,” roundtable at the Annual Meeting of the New England Political Science Association,
Portland, Maine, April 2019.

· “Politics is Sums: Financing the American Dream,” roundtable presentation at Hofstra University,
 Hempstead, NY, April 2019.

· “The President and Executive Branch Actors: Welcome to the Interagency,” lecture and seminars, U.S. Air
 War College, Maxwell Air Force Base, Montgomery, Alabama, November 2018 (also December 2014).

· “Donald Trump and Presidency Research,” roundtable presentation at the conference on New Developments
 in the Study of Executive Politics, Vanderbilt University, Nashville, TN, June 2018.

· “The White House and the Administrative State: Lessons Learned, From Reagan To Trump,” panel
 presentation at the Hoover Institution, Washington, DC, May 2018.

· “The First Year of the Trump Presidency,” roundtable presentation at the Annual Meeting of the Midwest
 Political Science Association, Chicago, IL, April 2018.

· “The Obama Legacy,” roundtable presentation at the Annual Meeting of the Midwest Political Science
 Association, Chicago, IL, April 2018.

· “’Wheeling the Bureaucracy’: OMB, Good Advice, and the Administrative Presidency,” presentation to the
 Jain Family Institute, New York, NY, December 2017.

· “Regulatory Review and Barriers to Entrepreneurship,” roundtable presentation, Center for Best Practices,
 National Governors Association, Washington, DC, December 2017.

· “Is the American Presidency Too Powerful?”, roundtable presentation at the Annual Meeting of the Midwest
 Political Science Association, Chicago, IL, April 2017.

· “Executive Orders and the Not-So-Unitary Executive Branch,” public research talk at Clemson University,
 Clemson, South Carolina, March 2017.

Andrew Rudalevige, p. 16

· “The Glories of Record Group 51,” presentation to the Executive Power symposium, Department of Political
 Science, University of California-San Diego, February 2017.

· “A Primer on Executive Orders,” presentation as part of a panel on “The History of Executive Orders,”

sponsored by the National History Center at the Rayburn House Office Building, US Congress,
Washington, DC, February 2017. Available at https://www.c-span.org/video/?423765-2/origins-
executive-orders.

· “The Unilateral Legacy of Barack Obama,” presentation at Williams College as part of panel on “Obama:
 Leadership, Legacy, Lessons,” Williamstown, MA, November 2015.

· “After Obama: Legacies of America’s First Minority President,” roundtable presentation at the Annual
 Meeting of the American Political Science Association, San Francisco, CA, September 2015.

· “U.S. War Powers,” panel participant at the Clarke Forum for Contemporary Issues, Dickinson College,
 Carlisle, Pennsylvania, February 2015.

· “Domestic Policy in the Clinton Years,” participant in panel held as part of the Symposium on the Clinton

Administration, sponsored by the Clinton Presidential Library, the Clinton Foundation and the Miller
Center (University of Virginia), Little Rock, Arkansas, November 2014. See https://www.c-
span.org/video/?322629-2/discussion-president-bill-clintons-domestic-policy&event=322629&playEvent

· “Managing the Executive Branch in the 21st Century,” participant in roundtable held at the Brookings
 Institution, Washington, D.C., August 2014.

· “Barack Obama and the Imperial Presidency: A Status Report,” public lecture at Colby College, Waterville,
 Maine, April 2014.

· “Barack Obama and the Imperial Presidency,” public lecture at Bucknell University, Lewisburg,
 Pennsylvania, September 2011.

· “Government in a Box: Challenges of Policy Implementation in the American System,” presented

 at “Carrots, Sticks, and the Bully Pulpit: Lessons from a Half Century of Federal Efforts to Improve
America’s Schools,” American Enterprise Institute, Washington, DC, May 2011.

· “Obama: How’s He Doing?”, roundtable presentation at the Annual Meeting of the Midwest Political
 Science Association, Chicago, April 2011.

· “Chief Executive: Centralization, Politicization, and Bureaucratic Control,” presented at the Rooney Center

for the Study of American Democracy, University of Notre Dame, March 2010.

· “Bureaucratic Control and the Future of Presidential Power,” presented at “President or King?

Evaluating the Expansion of Executive Power,” sponsored by the Peter S. Kalikow Center, Hofstra
University, November 2009.

· “The Crisis Speech and other Major Addresses,” roundtable presentation at the White House Speechwriters
 Symposium, Miller Center of Public Affairs, University of Virginia, June 2008.

· “’Truth vs. Partisanship’: Structure and Science in Federal Education Research,” paper presented at the
 conference “The Politics of Knowledge,” American Enterprise Institute, Washington, DC, May 2007.

· “The Administrative Presidency: A New Research Agenda,” roundtable presentation at the Annual Meeting
 of the Midwest Political Science Association, Chicago, April 2007

https://www.c-span.org/video/?423765-2/origins-executive-orders
https://www.c-span.org/video/?423765-2/origins-executive-orders
https://www.c-span.org/video/?322629-2/discussion-president-bill-clintons-domestic-policy&event=322629&playEvent
https://www.c-span.org/video/?322629-2/discussion-president-bill-clintons-domestic-policy&event=322629&playEvent

Andrew Rudalevige, p. 17

· “The New Imperial Presidency, Home and Abroad,” Department of Political Science, University of Delaware,
 April 2007.

· “Chief Executive: Centralization, Politicization, and Bureaucratic Control,” Department of Political Science,
 Purdue University, December 2006.

· Participant and discussant, “Politicization in Theory and Practice,” book conference on Politicizing

Administration by David E. Lewis, Woodrow Wilson School, Princeton University, November 2006.

· “The President and Congress: In Conflict or Concert?”, panelist presentation at the conference “Presidential
 Power in America,” Massachusetts School of Law at Andover, October 2006.

· “Irreconcilable Differences? The Political Topography of Federal Student Loans,” paper presented at the

conference “Footing the Tuition Bill: New Developments in the Student Loan Industry,” American
Enterprise Institute, Washington, DC, September 2006.

· “Chief Executive: Centralization, Politicization, and Bureaucratic Control,” Department of Political Science,
Indiana University (Bloomington), May 2006.

· “Presidential Power in Wartime,” presented at the Undergraduate Political Science Association’s Walker

 Conference “Behind Closed Doors: Analyzing Government Actions During Times of War,” University of
Michigan (Ann Arbor), March 2006.

· “Adequacy, Accountability, and the Impact of ‘No Child Left Behind,’” presented at the conference “The

Adequacy Lawsuit,” Program on Education Policy and Governance, John F. Kennedy School of
Government, Harvard University, October 2005. Published as Working Paper PEPG/05-27.

· “A New Imperial Presidency,” presented at the symposium “Checks and Balances: Perspectives on American

Democracy at the Beginning of the 21st Century,” Center for Congressional and Presidential Studies,
American University, August 2005.

· “New Congress, New Problems: Same Results?” presented at the conference “The Second Term of George W.
 Bush: Prospects and Perils,” Villanova University, January 2005.

· “The Rise of the Bureau of the Budget, 1939-1949: Harold Smith and James E. Webb as Bureaucratic
 Entrepreneurs,” presented at the Conference on American Political Development, Center for the Study of

American Politics, Yale University, October 2004.

· “Accountability and Avoidance in the Bush Education Plan,” presented at the conference “No Child Left

Behind,” Program on Education Policy and Governance, John F. Kennedy School of Government,
Harvard University, June 2002.

Selected Invited Presentations (International)

· “The State of the Union – and of American Politics,” King’s College, University of Cambridge, Cambridge,
 England, March 2022.

· “Presidents, Wars, and War Powers,” University of Leicester, Leicester, England, March 2022.

· “Presidential Power Since 9/11, in Theory and Practice,” keynote address at the conference “Twenty Years

Later: Looking Back at 9/11,” Université Toulouse-Jean Jaurès, Toulouse, France, October 2021.

· “The Biden Administration and Executive Action,” panel presentation at “The Biden Presidency: Promise and
 Peril,” University College London (virtual), February 2021.

Andrew Rudalevige, p. 18

· “Obama, Executive Action and Administrative Government: Is the Presidency an Exhausted Institution?”
 University of Paris-Diderot, Paris, France, January 2020.

· “Donald Trump and the ‘Deep State’: A Love Story,” Conference on The Trump Presidency and the Course of

American Political Development, Rothermere American Institute and Nuffield College, University of
Oxford, England, June 2019.

· “Presidential Power and the Midterm Elections,” National Library of Scotland, Edinburgh, November 2018.

· “’American Carnage’ or a ‘Nation of Miracles’?: President Trump’s First Hundred Days,” keynote address at
 the conference on Trump’s First Hundred Days, University of Reading, England, May 2017.

· “Obama and Congress: From Glory to Gridlock,” El Colegio de México (Colmex), Mexico City, Mexico,
 February 2017.

· “The Scope of Presidential Executive Authority: What Trump Can (and Can’t) Do,” Institut d’Études
 Politiques, Université de Lyon 2, Lyon, France, December 2016.

· “The American Presidential Election of 2016 (So Far),” Institute of the Americas, University College London,
 London, England, September 2016.

· “Everybody Believes in Democracy Until He Gets to the White House: The Unilateral Legacy of Barack

Obama,” 2016 Richard E. Neustadt Lecture, University College London, London, England, March 2016.

· “Sore Losers and Glass Ceilings: Continuity and Change in American Presidential Elections,” keynote address

at the special Seminar on American Presidential Elections in History, Rothermere American Institute,
University of Oxford, England, February 2016.

· “Presidential Power Meets Today’s Middle East,” Eccles Center, British Library, London, England, July 2015.

· “Recent Advances in the Study of the Administrative Presidency,” seminar and workshop, Universidade
 Federal de Minas Gerais, Belo Horizonte, Brazil, May 2015.

· “Barack Obama and Congress: From Glory to Gridlock,” keynote address at the Annual Meeting of the
 American Politics Group, Manchester, England, January 2015.

· “A Terminal Prognosis? The Study of U.S. Politics in Europe,” roundtable presentation at the Annual

Meeting of the American Politics Group, Oxford, England, January 2014.

· “The Obama Presidency, Congress, and the 2012 Elections,” University of East Anglia, Norwich, England,
 January 2013.

· “The Obama Presidency and the 2012 Elections,” Copenhagen Business School and the University of
 Southern Denmark, Copenhagen and Odense, Denmark, March 2012.

· “’A Snarly Sort of Politics’: The Obama Presidency and the 2012 Elections,” 10th Annual Lecture in American
 Studies, University of Leicester, England, March 2012.

· “The State of the Presidency after 9/11: ’A Snarly Sort of Politics,’“ plenary address delivered to the Annual

Conference of the German American Studies Association, Lambrecht, Germany, November 2011.

· “Obama et Congress: Des Travaux en Cours [A Work in Progress],” presented at the conference

“L’administration Obama: Ruptures, Continuités, et Devenir,” Institut d’Études Politiques, Université de
Lyon 2, Lyon, France, January 2011.

Andrew Rudalevige, p. 19

· “’Hail, Gridlock’?: American Dissensus and the Loss of Hamiltonian Energy,” paper presented at the
conference “Can Government Be Repaired?: Lessons from the USA,” Eccles Centre, British Library,
London, England, December 2010.

· “The Imperial Presidency: Issues and Arguments,” invited participant in a workshop sponsored by the
 Einstein Institut, Potsdam, Germany, March 2010.

· “George W. Bush and the US Congress,” presented at the conference “Les Années Bush en Question

[Discussing the Bush Years],” Université de Lyon 2 and ENS (École Normale Supérieure), Lyon, France,
October 2009.

· “Organizing the Obama Administration: An Early View,” presentation to the Department of Politics and
 International Relations, University of Westminster, London, England, June 2009.

· “Managing the Presidency: What Can Social Science Tell Us?”, panel presentation to the British Academy of
 Social Sciences, British Library, London, England, March 2009.

· “Rating the Bush Presidency,” plenary address to the conference “The Right Man? Assessing George W.

Bush’s Legacy,” Institute for the Study of the Americas, University of London, March 2009.

· “What Obama Inherits: The State of the (Imperial) Presidency,” public lecture at Rothermere American
 Institute, University of Oxford, England, January 2009.

· “Managing the New White House,” public symposium at the Royal Institute of International Affairs,
 Chatham House, London, England, November 2008.

· “Interpreting the U.S. Election Results: Themes, Variations, and Implications,” Rothermere American
 Institute, University of Oxford, England, November 2008.

· “History in Context: The 2008 American Elections,” public lecture at King’s College, University of
 Cambridge, England, October 2008.

· “The 2008 American Elections: Themes and Variations,” public lecture at the School of Political, Social, and
 International Studies, University of East Anglia, England, October 2008

· “Political Culture, Political Institutions, and American Policymaking,” guest lecture to the Norwich Business
 School, University of East Anglia, England, October 2008.

· “George W. Bush and the New Imperial Presidency,” public lecture at the University of Bergen, Norway,
 October 2008.

· “The American Presidential Election Campaign 2008,” presented at the International Conference for Political
 Communication, Akademie der Konrad Adenauer Stiftung, Berlin, Germany, May 2008.

· “History in the Making? What to Expect from the 2008 American Presidential Campaign,” public lecture at
 King’s College, University of Cambridge, England, May 2008.

· “The Imperial Presidency, Old and New,” lecture at the University of Aix-en-Provence, France, March 2008.

· “The Presidency, Then and Now,” guest lecture at the University of Maastricht, the Netherlands, March 2008.

· “Taking Stock of the American Presidential Election,” presentation as part of the Cultural Exchanges Festival,
 DeMontfort University of Leicester, February 2008.

Andrew Rudalevige, p. 20

· “Is there a New Imperial Presidency?,” public lecture at the University of Paris-4 (The Sorbonne), France,
 January 2008.

· “Taking Stock of the 2008 Presidential Election: Candidates, Parties, and Issues,” public lecture at the School
 of Political, Social, and International Studies, University of East Anglia, England, January 2008.

· “What Should the President Know, and When Should She Know It?”, keynote address to the Annual Meeting
 of the American Politics Group (UK), London, January 2008.

SELECTED FELLOWSHIPS, SERVICE, and AWARDS

· Princeton University Initiative on Restoring the Constitutional Powers of Congress, commission member; co-
 chair, War Powers and International Agreements Subcommittee, June 2022-present

· Presidency and Executive Politics (formerly Presidency Research Group) organized section, American
 Political Science Association:
 · President, 2016-17
 · Vice President, 2015-16; Secretary/Treasurer, 2014-15
 · member, Steering Committee, 2003-09 and 2014-18
 · chair, Richard E. Neustadt Award (best book) committee, 2014
 · chair, Peck (Smithsonian) Award Subcommittee, 2005-06
 · chair, Founders Award (best graduate student paper) committee, 2022
 · member, Founders Award (best paper by a Ph.D-holding scholar) committee, 2001 and 2009
 · member, Founders Award (best dissertation) committee, 2020

· National Academy of Public Administration 2022 Brownlow Book Prize for the Best Book on Public

Administration

· Presidents and Executive Politics section of the American Political Science Association 2022 Richard E. Neustadt

Prize for the Best Book on the Presidency

· Presidency Research Group of the American Political Science Association 2003 Richard E. Neustadt Prize for the

Best Book on the Presidency

· Four-time winner of Presidency Research Group/Presidents and Executive Politics section prize for the best
 paper on the presidency presented at the Annual Meetings of the APSA (2003, 2006, 2014, and 2023)

· Co-director, workshop on teaching American Politics, American Political Science Association Centennial Center,

May 2018

· Ewing Marion Kauffman Foundation research grant, 2016-17

· Mentor, Miller Center Fellowship Program, University of Virginia, 2016-17

· American Political Science Association, member of prize committee for the Gladys M. Kammerer Award for the

Best Book on American National Policy, 2015-16

· Franklin Research Grant, American Philosophical Society, 2011-12

· Advisory Board (Conseil Scientifique) member, Politique Américaine, 2015-

· Member, Editorial Board, Congress & the Presidency, 2009-

Andrew Rudalevige, p. 21

· External Advisory Board member, United States Presidency Centre, Institute for the Study of the Americas,
 University of London, 2008-.

· Member, Editorial Board, Presidential Studies Quarterly, 2007-

· Program Committee member and chair of executive politics section for the 2007 Midwest Political Science
 Association meetings, Chicago

· Civilian participant, Strategy Implementation Seminar, U.S. Army War College, Carlisle Barracks,
 Pennsylvania, July 2006

· U.S. State Department program leadership:
 Middle East Partnership Initiative, co-director, Summer 2003 and January 2004
 South Asian Study of the United States Institute, contributing faculty, Summers 2005 and 2006
 U.S. Political Economy Study of the United States Institute, co-director, Summer 2006

· Peer reviewer for professional journals, including the American Political Science Review, Perspectives on Politics,

PS: Political Science and Politics, American Journal of Political Science, Journal of Politics, Political Science
Quarterly, Journal of Policy History, Journal of Public Administration Research and Theory, Legislative Studies
Quarterly, American Politics Quarterly, Politics and History, Review of Policy Research, Publius, Presidential
Studies Quarterly, and Congress and the Presidency; and for presses including Princeton University Press,
Oxford University Press, Cambridge University Press, University of Chicago Press, University Press of
Kansas, University of Michigan Press, Rowman & Littlefield, Johns Hopkins University Press, and Yale
University Press.

· Discussant at numerous professional conferences, including the Annual Meetings of the American Political
Science Association, the Midwest Political Science Association, the Southern Political Science Association,
and the American Politics Group (UK).

· Visiting Research Scholar, Center for the Study of Democratic Politics, Woodrow Wilson School of Public and
 International Affairs, Princeton University, 2004-05.

· Annenberg Foundation Trust Project on the Institutions of Democracy, member, Commission on the

Executive Branch, 2003-05. Resulting volume Institutions of American Democracy: The Executive Branch (New
York: Oxford Univ. Press, 2005), ed. Joel D. Aberbach and Mark A. Peterson, won the Richard E. Neustadt
Award for best reference book on the presidency in 2006.

· Harvard Faculty of Arts and Sciences, Toppan Prize, recognizing the best dissertation upon a subject of
 political science, June 2000.

Andrew Rudalevige, p. 22

COURSES TAUGHT

First-year Seminars & Introductory Courses
Political Leadership
Presidential Elections
Introduction to American Government
The World after Watergate
Ideas That Shape the World (common core humanities syllabus)
Foundations of Policy Studies (team-taught)
State and Society in the United States

Intermediate Courses
U.S. Presidency
Presidents and Civil Rights
Public Administration
Campaigns and Elections
Watergate and American Politics
Congress and the Legislative Process
Political Science Research Methods
Current Issues in American Politics (for University of East Anglia, Norwich, UK)
The Art of Power (for Dickinson Humanities Program, London, UK)
British History, Politics, and Culture (for Dickinson Humanities Program, Norwich, UK)
Presidential-Congressional Relations (for Sciences-Po, Lyon, France)

Senior Seminars
Presidential Power and the Law
The Politics of Policy Implementation
Presidential Elections
Lawmaking: Inside and Out

ON-CAMPUS COMMITTEE SERVICE

Bowdoin College
Chair, Department of Government and Legal Studies, 2019-2023
Faculty Representative to Trustees Honors Committee, 2021-22
Governance and Faculty Affairs Committee (elected), 2018-19
Faculty Representative to Trustees Resources Committee, 2017-20
Curriculum Implementation Committee, 2017-18
Faculty Representative to Trustees Academic Affairs, 2013-16
Curriculum and Educational Policy Committee, 2013-16

Dickinson College
Academic Program and Standards Subcommittee on Assessment, 2010-12
Bridge Institute for Entering International Students, co-director, Summer 2011
Director, Dickinson Humanities Program (UK), 2007-09
Chair, Department of Political Science, 2006-07
Planning and Budget Committee, 2002-04

