

ERIC L. MULLER

University of North Carolina School of Law, CB#3380
Chapel Hill, NC 27599-3380
(919) 962-7067
emuller@email.unc.edu

ACADEMIC APPOINTMENTS

University of North Carolina School of Law

Dan K. Moore Distinguished Professor in Jurisprudence and Ethics, 2007-present
George R. Ward Professor of Law, 2003-2007; *Professor*, 2001-2003; *Associate Professor (with tenure)*, 1998-2001

University of Wyoming College of Law

Assistant Professor, 1994-1998

Fellowships at Auschwitz for the Study of Professional Ethics

Faculty member, Law Program, 2011-2014, 2017-2018 (annual two-week appointment)
Senior Fellow, 2017-18

Institut de droit comparé Édouard Lambert, Lyon, France

Visiting lecturer, March 2001 and March 2005

SELECTED RECENT ADMINISTRATIVE AND COMMITTEE POSITIONS

University of North Carolina at Chapel Hill

Faculty Executive Committee, 2017-present
Campus Integrity Advisory Committee, 2017-present
Advisory Board, Carolina Seminars, 2017-present
Truman Scholar Selection Committee, Chair, Fall 2017
Advisory Board, Carolina Center for Public Service, 2013-16, Chair, 2015-16
Center for Faculty Excellence, *Director*, 1/1/2012-12/31/2016 (half-time appointment)
Appointments, Promotion, and Tenure Committee, 2012-2016 (*member*), 2016-2017 (*Chair*)
Chancellor's Advisory Committee, 2016-2017 (*member, ex officio*)
Provost's Committee on Faculty Research and Study Leaves, 2014-2017 (*member*)
Massive Open Online Courses (MOOC) Task Force, 2014-2015 (*member*)
Task Force on Transforming Instruction in Large Lecture Courses, 2013-2014 (*member*)
Instructional Technology Coordinating Committee, 2012-2015 (*member*)
Provost's Committee on Inclusive Excellence and Diversity, 2013-2015 (*member*)
Ackland Art Museum Academic Advisory Committee, 2012-2014 (*member*)
Carolina Center for Public Service Advisory Board (*member*, 2014-present; *Chair*, 2014-2016)
Provost's Task Force on Engaged Scholarship in Promotion and Tenure, 2015 (*member*)

University of North Carolina School of Law

Associate Dean for Faculty Development, 2008 - 2011
Appointments Committee (*member*, 1999-2003)
Tenure and Promotion Committee, 2003-2004

University of North Carolina Press
Board of Governors, 2008-present (*Chair*, 2015-present)

OTHER EMPLOYMENT

United States Attorney's Office, Newark, New Jersey
Assistant U.S. Attorney, Criminal Appeals Division, 1990 - 1994

Anderson Kill Olick & Oshinsky, New York, New York.
Member, 1988 - 1990

U.S. District Court for the District of New Jersey
Law Clerk to U.S. District Judge H. Lee Sarokin, 1987 - 1988

EDUCATION

Yale Law School, J.D., 1987

Brown University, A.B., 1984

BOOKS

Colors of Confinement: Rare Kodachrome Photographs of Japanese American Incarceration in World War II, University of North Carolina Press, 2012; Kinokuniya Shoten, 2014 (Japanese language edition)

Winner of the Western History Association's 2013 Joan Patterson-Kerr Award for the Best Illustrated Book on the American West.

Excerpted or featured on CSPAN's BookTV and in the New York Times, the Washington Post, the Daily Mail (U.K.), the Asahi Shimbun (Japan), the Star-Tribune (Casper, Wyo.), NPR's "The Picture Show"; Newsweek/The Daily Beast's "Picture Dept" blog; The Huffington Post; The Bob Edwards Show (Sirius XM radio); The State of Things (WUNC public radio)

"Colors of Confinement," a traveling photographic exhibition based on the eponymous book, featured in galleries at UNC-Chapel Hill, the Japanese American National Museum (Los Angeles), the Heart Mountain Interpretive Center (Cody, Wyoming), the National Museum of Wildlife Art (Jackson Hole, Wyoming), Montana State University (Billings, Montana), Princeton University (Princeton, New Jersey), Columbia University (New York, New York), Judea Reform Congregation (Durham, North Carolina)

American Inquisition: The Hunt for Japanese American Disloyalty in World War II, University of North Carolina Press, 2007

Free to Die for their Country: The Story of the Japanese American Draft Resisters in

World War II, University of Chicago Press, 2001, paperback, May 2003; Japanese language edition, 2004

Honorable Mention, Gustavus Myers Book Award, 2002

Listed as one of the Washington Post's "Top Nonfiction Titles for 2001." Reviewed or featured in The Washington Post, USA Today, the Los Angeles Times, the Seattle Times, and the Michigan Law Review's Annual Survey of Books Relating to the Law for 2003

BOOK CHAPTERS

Nisei Who Said 'No,' in *The Routledge History of Race in the American Military*, Geoffery W. Jensen, ed., Routledge, 2015

The Nisei Draft Resisters and the Constitution, in *A Matter of Conscience: Essays on the Heart Mountain Draft Resistance Movement*, Mike Mackey, ed., Western History Publications, 2002

The Minidoka Draft Resisters in a Federal Kangaroo Court, in *Nikkei in the Pacific Northwest: Japanese Americans and Japanese Canadians in the Twentieth Century*, Louis Fiset and Gail Nomura, eds., University of Washington Press, 2004

Some Comments by a Law Professor, in *Minidoka Revisited: The Paintings of Roger Shimomura*, distributed by University of Washington Press, 2005

ARTICLES AND ESSAYS

History

Korematsu, Hirabayashi, and The Second Monster, forthcoming in the *Texas Law Review*.

The Nazi Analogy in Japanese American Civil Rights Discourse, forthcoming in *Patterns of Prejudice*.

Of Coercion and Accommodation: Looking at Japanese American Imprisonment through a Law Office Window, 35 *Law and History Review* 277 (2017).

Of Nazis, Americans, and Educating Against Catastrophe, 60 *Buffalo Law Review* 323 (2012) (paper delivered as 2011 Mitchell Lecture at SUNY Buffalo Law School).

Hirabayashi and the Invasion Evasion, 88 *North Carolina Law Review* 1333 (2010).

Americanism Behind Barbed Wire, 31 *Nanzan Review of American Studies* 13 (2009).

Judging Thomas Ruffin and the Hindsight Defense, 87 *North Carolina Law Review* 757 (2009).

The Japanese American Cases: A Bigger Disaster Than We Realized 49 *Howard Law Journal* 417 (2006).

A Penny for their Thoughts: Japanese American Draft Resistance at the Poston Relocation Center, 68 *Law and Contemporary Problems* 119 (2005).

Foreword to Symposium volume entitled "Judgments Judged and Wrongs Remembered: Examining the Japanese American Civil Liberties Cases of World War II on their Sixtieth Anniversary," 68 *Law and Contemporary Problems* 1 (2005).

Betrayal on Trial: Japanese American 'Treason' in World War II" 82 *North Carolina Law Review* 1759 (2004).

Inference or Impact? Racial Profiling and the Internment's True Legacy, 1 *Ohio State Journal of Criminal Law* 103 (2003)

12/7 and 9/11: War, Liberties, and the Lessons of History, 104 *West Virginia Law Review* 571 (2002) (presented as the Edward G. Donley Memorial Lecture at the West Virginia University College of Law, 2002)

Hyphenated Americans: Judge Louis Goodman and the Japanese American Draft Resisters of World War II, 2/3 *CCAR Journal* 5 (2002)

Apologies or Apologists? Remembering the Japanese American Internment in Wyoming, 1 *Wyoming Law Review* 473 (2001) (symposium article).

All the Themes But One, 66 *University of Chicago Law Review* 1395 (1999).

Constitutional Law, Criminal Law and Procedure

Fixing a Hole: How the Criminal Law Can Bolster Reparations Theory, 47 *Boston College Law Review* 659 (2006)

Constitutional Conscience, 84 *Boston University Law Review* 1017 (2004)

Where, But for the Grace of God, Goes He? The Search for Empathy in the Criminal Jurisprudence of Clarence Thomas, 15 *Constitutional Commentary* 225 (1998)

The Hobgoblin of Little Minds? Our Foolish Law of Inconsistent Verdicts, 111 *Harvard Law Review* 771 (1998).

Hang on to Your Hats! Terry into the Twenty-First Century, 72 *St. John's Law Review* 1141 (1998) (symposium essay).

Solving the Batson Paradox: Harmless Error, Jury Representation, and the Sixth Amendment, 106 *Yale Law Journal* 93 (1996)

The Virtue of Mercy in Criminal Sentencing, 24 *Seton Hall Law Review* 288 (1993).

The Legal Defense Fund's Capital Punishment Campaign: The Distorting Influence of Death, 4 *Yale Law & Policy Review* 158 (1985).

Academia

The Fellowships at Auschwitz for the Study of Professional Ethics and the Moral Formation of Lawyers, 64 *Journal of Legal Education* 385 (2015)

Developing the Faculty as a Writing Community, *Academe*, vol. 100, issue 6 (2014)

The Embodiment of Academic Freedom, *The Chronicle of Higher Education*, vol. LIV, Number 15, p. B11 (2007)

What's in a Name(tag)?, 52 *Journal of Legal Education* 314 (2002).

A New Law Teacher's Guide to Choosing a Casebook, 45 *Journal of Legal Education* 557 (1995)

Book Reviews

Review of Abby Ginzburg and Ken Schneider, *And Then They Came for Us* (documentary film, 2017), *Pacific Historical Review*, vol. 87, no. 4 (2017)

Review of Mike Mackey, *Wyoming Samurai: The World War II Warriors of Heart Mountain* (Western History Publications, 2015), *Western Historical Quarterly*, vol. 47, no. 3 (2016)

Review of Eileen H. Tamura, *In Defense of Justice: Joseph Kurihara and the Japanese American Struggle for Equality* (University of Illinois Press, 2013), *Journal of American History*, vol. 100, no. 3 (2014)

Review of Jasmine Alinder, *Moving Images: Photography and the Japanese American Incarceration* (University of Illinois Press, 2009), *Journal of American History*, vol. 96, no. 3 (December 2009)

Review of Stephanie Bangarth, *Voices Raised in Protest: Defending North American Citizens of Japanese Ancestry, 1942–49* (University of British Columbia Press, 2009), *Law and History Review*, vol. 27, no. 3 (2009)

Review of Alexander Tsesis, *We Shall Overcome: A History of Civil Rights and the Law* (Yale University Press, 2008), *Journal of American Ethnic History*, vol. 28, no. 4 (2010)

"Indefensible Internment," review of Michelle Malkin, *In Defense of Internment* (Regnery, 2004) *Reason*, vol. 36, no. 7 (2004).

Online

[Scapegoat Cities](#), a nine-episode podcast series telling true stories of Japanese American removal and imprisonment in World War II (released Fall 2017).

[The Confederacy Lives in NC Law. Why Respect That?](#) Raleigh News & Observer, December 12, 2018.

[No, the Law Doesn't Require Silent Sam to Be Returned to His Pedestal in 90 Days](#), Raleigh News & Observer, August 29, 2018.

[A Border Patrol Agent Made a Cruel Quip About the Children. It Could Have Been Any of Us](#), Raleigh News & Observer, June 24, 2018.

[No Softening the Chains of Slavery](#), Raleigh News & Observer, March 8, 2017.

[How a Seattle Synagogue Made News by Hiring a New Custodian](#), *Tablet*, August 15, 2016.

[Trump, the 'Mexican' Judge, and Racism We've Seen Before](#), Raleigh News & Observer, June 7, 2016.

[At UNC-CH, Embarrassing Pasts Hidden in Plain Sight](#), Raleigh News & Observer, December 5, 2015.

[At UNC, Equivocating on Saunders, Other Oppressors](#), Raleigh News & Observer, June 1, 2015

[Uncovering My Family's History -- Or a Clever Scam -- 75 Years after Kristallnacht](#), *Tablet*, Nov. 7, 2013

[What Does a Concentration Camp Look Like?](#), *The ProsenPeople*, January 14, 2013

[Behind Barbed Wire](#), *The ProsenPeople*, January 15, 2013

[Making It Human](#), *The ProsenPeople*, January 16, 2013

[Debating the Term "Concentration Camp."](#) *The ProsenPeople*, January 17, 2013

[An Arab American Internment?](#), September, 2001

Blogger at [Is That Legal?](#) (solo blog, 2003-09); [The Faculty Lounge](#) (group blog, 2010-present)

HONORS AND AWARDS

Professor Keith Aoki Asian Pacific American Jurisprudence Award, Conference of Asian Pacific American Law Faculty, 2018

Recipient of competitive UNC Kenan Senior Faculty Research Leave, 2018

Fellow, Academic Leadership Program, UNC Institute for the Arts and Humanities, 2015-2016

Recipient of the Fredrick B. McCall Award for Teaching Excellence, UNC School of Law, 2010, 2011

Fulbright Keynote Lecturer, Nagoya American Studies Summer Seminar, Nagoya, Japan, 2009

Recipient of competitive W.N. Reynolds Research Leave, UNC-Chapel Hill, 2005

Recipient of the Ruth and Philip Hettleman Prize for Scholarly Achievement by Young Faculty, UNC-Chapel Hill, 2000

Grant Recipient, California Civil Liberties Public Education Program, 1999, 2004

Outstanding Faculty Member in the College of Law, University of Wyoming, 1997

United States Department of Justice Special Achievement Award for Sustained Superior Performance of Duty, 1992

SELECTED PRESENTATIONS AND SPEECHES

Panelist, “Emergency Powers in the Trump Era and Beyond,” Brennan Center for Justice/R Street Institute, Washington, DC, January 16, 2019.

Presenter, “Korematsu, Hirabayashi, and the Second Monster,” Public Panel – Constitutional Stories: Legal Histories of Japanese Americans and Japanese Canadians, Nikkei National Museum, Vancouver, Canada, December 2, 2018.

Presenter, “Korematsu, Hirabayashi, and the Second Monster,” Conference of the Western Law Professors of Color and the Conference of Asian Pacific American Law Faculty, UNLV Boyd School of Law, Las Vegas, Oct. 19, 2018.

Panelist, “Trump v. Hawaii & the Shadow of Korematsu,” Duke Law School, Sept. 4, 2018.

Moderator/Discussant, “Temporal and Ethnic Borderlands of Japanese American Incarceration,” Annual Meeting of the Association of Asian American Studies, San Francisco, CA, March 29, 2018.

Visiting scholar (various presentations and classes taught), Carleton College, Northfield, MN, January 29 – February 1, 2018.

Participant, Atrocity Prevention Legal Training Project Pilot Workshop, Cardozo Law School, January 21-22, 2018.

“Are You Now or Have You Ever Been Japanese American?” National Security, National Origin, and the Constitution: 75 Years After EO9066 (symposium), Case Western Reserve School of Law, Nov. 17, 2017.

“Are You Now or Have You Ever Been Japanese American?” Legacies of Incarceration: 75 Years After Executive Order 9066 (conference), Yale University, October 5-6, 2017.

“Japanese American Redress: A Test Case for Martha Nussbaum’s Theory of Anger,” E. Maynard Adams Symposium for the Humanities, UNC Public Humanities, April 22, 2017.

“Of Coercion and Accommodation: Looking at Japanese American Internment through a Law Office Window,” Legal History Roundtable, Boston College Law School, January 27, 2017.

Korematsu Day Speaker, “Colors of Confinement,” Boston College Law School, January 27, 2017.

“The Nazi Analogy in Japanese American Civil Rights Discourse,” The Holocaust and the Struggle for Civil Rights: An International Workshop, University of Sussex, April 15, 2016

Panelist, “Memories of Japanese American Incarceration,” Annual Conference of the Historical Justice and Memory Network,” Columbia University, New York, NY, December 5, 2015

Presenter, “The Administrative State at the Grassroots,” Annual Meeting of the American Society for Legal History, Washington, DC, October 31, 2015

Panelist, “American Confinement: Race, Visuality, and History in the Quotidian,” Princeton University, March 11, 2015

Conference Co-Convener and Featured Speaker, Annual Meeting of the National Consortium on Racial and Ethnic Fairness in the Courts, Cody, Wyoming, June 23-25, 2014

Featured Speaker, "The Nisei Draft Resisters of World War II," UNC College of Arts and Sciences Program in the Humanities, April 25, 2014

Panelist, “Promoting Museum-Based Civic Engagement around Racial Profiling,” North Carolina State University, Raleigh, North Carolina, April 5, 2014

Invited presentations on “Colors of Confinement: Rare Kodachrome Photographs of Japanese American Incarceration in World War II”: Heart Mountain Interpretive Center, Powell, Wyoming (August 11, 2012); the Institute for the Arts and Humanities, UNC-Chapel Hill (September 4, 2012); Brown University (American Studies) (September 20, 2012); University of Massachusetts at Boston (Institute for Asian American Studies and Japanese American Citizens League) (September 21, 2012); the Center for Documentary Studies at Duke University (September 27, 2012); the Ackland Art Museum, Chapel Hill, NC (October 10, 2012); the New York Public Library (November 14, 2012); the National Archives, Washington, DC (February 27, 2013); National Museum of Wildlife Art, Jackson, WY (October 18, 2013); Kennesaw State University, Kennesaw, GA (February 20, 2014); Japanese American Citizens League, Philadelphia, PA Chapter (February 22, 2014); World View Seminar on East Asia and Our Contemporary World, Chapel Hill, NC (March 27, 2014); The Japanese American National Museum, Los Angeles, CA (May 3, 2014); The National World War II Museum, New Orleans,

LA (May 13, 2014); Guilford Technical Community College, Jamestown, NC (October 21, 2014); the Center for the Study of Ethnicity and Race, Columbia University, New York, New York (December 7, 2015)

Featured Speaker, "American Inquisition," The International Conference on World War II: From Pearl Harbor to Guadalcanal, The National World War II Museum, New Orleans, Louisiana, December 8, 2011

Mitchell Lecture, "Of Nazis, Americans, and Educating Against Catastrophe," University at Buffalo Law School, October 4, 2011

Featured Speaker, "Heart Mountain, Wyoming: Removal, Resettlement, Redress, and Reflections: A Community Conference," Japanese American National Museum, Los Angeles, California, September 2010

Featured Speaker, "American Inquisition," The University of Tokyo (Komaba Campus), Tokyo, Japan, July 21 2009

Featured Speaker, "Betrayal on Trial," Tsuda College, Tokyo, Japan, July 23, 2009

Keynote Speaker, Nagoya American Studies Summer Seminar, Nagoya, Japan, July 25-28, 2009

Keynote Speaker, Installation Luncheon, Japanese American Citizens' League – Philadelphia Chapter, March 28, 2009

Featured Speaker, "The Nisei Draft Resisters of World War II" and "Invasion Prevarication: Telling Lies to the Supreme Court in *Hirabayashi v. United States*," at "Conscientious Objectors and Draft Resisters: Protests of the Japanese Removal and Incarceration," University of Tennessee, Knoxville, January 15 and 16, 2009

Featured Speaker, "American Inquisition," The Densho Project and the University of Washington, Seattle, Washington, December 9, 2007

Featured Speaker, "American Inquisition," Japanese American National Museum, Los Angeles, California, December 1, 2007 (nationally televised on C-SPAN's "Book TV")

Panelist, "History Lessons for the War on Terror," University of Southern California, Los Angeles, California, November 30, 2007

Featured Speaker, "American Inquisition," UCLA, Los Angeles, California, November 29, 2007

Presenter, "American Inquisition," Rutgers School of Law - Camden, Camden, New Jersey, October 13, 2007

Panelist, "Betrayal on Trial," Annual Meeting, American Studies Association, Philadelphia, Pennsylvania, October 12, 2007

Featured Speaker, "Civil Liberties in Wartime," College of Southern Idaho, Twin Falls, Idaho, July 7, 2006

Presenter, President's Plenary Session, "Wartime Justice and Civil Liberties, American Society for Legal History, Cincinnati, Ohio, November 11, 2005

Invited Lecturer, "Seeing the Japanese American Internment with the Right and Left Brain," in connection with "Minidoka Revisited: The Paintings of Roger Shimomura," Lee Art Gallery, Clemson University, Clemson, South Carolina, Sept. 22, 2005

Discussant, Workshop on Responses to Perceived Threats in American History, Russell Sage Foundation, New York, New York, March 11, 2005

Presenter, A Penny for their Thoughts: Japanese American Draft Resistance at the Poston Relocation Center, Japanese American National Museum, Los Angeles, California, November 6, 2004

Panelist, "Interrogation, Detention, and the Powers of the Executive – A Series of Roundtables," Duke Law School, September 17, 2004

Presenter, "Betrayal on Trial: Japanese American 'Treason' in World War II," University of Toledo College of Law, September 13, 2004

Discussant, "Civil Rights and Public Policy: WWII and Post-9/11," Panel Discussion sponsored by the Smithsonian Museum's Asian Pacific American Program and the National Japanese American Memorial Foundation, Washington, DC, September 22, 2003

Presenter, "Looking Like the Enemy: The Japanese American Internment Cases in Perspective," Duke Law School, March 4, 2003

Public Lecture, "Inference or Impact? Racial Profiling and the Internment's True Legacy," Clason Lecture Series, Western New England College School of Law, February 11, 2003

Public Lecture, 12/7 and 9/11: War, Liberties, and the Lessons of History, Edward G. Donley Memorial Lecture, West Virginia University College of Law, February 18, 2002

Panelist, "Civil Liberties Then and Now," Association of American Law Schools Annual Meeting, Constitutional Law Section, New Orleans, Louisiana, January 5, 2002

"The Nisei Draft Resisters of World War II," various presentations for the San Diego Public Library, September 4, 2002; the Japanese American National Library, San Francisco, October 5, 2001; Congregation Emanu-El, San Francisco, October 19, 2001; the Humboldt County Historical Society, Eureka, California, October 21, 2001; the Ethnic Studies Department at San Francisco State University, San Francisco, October 22, 2001; the Historical Society of the U.S. District Court for the Northern District of California, San Francisco, October 23, 2001; the Asian American Studies Department at the University of California, Davis, October 24, 2001; the Boalt Hall Asian Pacific Islander Law Student Association, Berkeley, California, October 25, 2001;

and the Japanese American National Museum, Los Angeles, October 27, 2001

Presenter, "Constitutional Conscience," Washington & Lee University School of Law, September 30, 2002; University of Southern California Law School, October 5, 2001; Loyola Law School - Los Angeles, October 11, 2001; UC Davis School of Law, October 24, 2001; Center for the Study of Law and Society, Berkeley, California, October 25, 2001

Panelist, "Integrating Technology into Teaching," Southeastern Association of the AALS, Hilton Head Island, South Carolina, July 21, 2001

Featured Speaker, "Workshop on Protest and Resistance: An American Tradition," Heart Mountain Wyoming Foundation, Cheyenne, Wyoming, June 23-25, 2001

Public Lecture, "The Japanese American Draft Resisters in a Federal Kangaroo Court," Ruth and Philip Hettleman Lecture, University of North Carolina at Chapel Hill, November 27, 2000

Presenter, "The Minidoka Draft Resisters in a Federal Kangaroo Court," Conference on The Nikkei Experience in the Pacific Northwest, University of Washington, May 6, 2000

Presenter, "All the Themes but One," Conference of the Southeastern Association of American Law Schools, Hilton Head, South Carolina, July 1999

Presenter, "All the Themes but One," Faculty Colloquium, Washington & Lee University School of Law, Lexington, Virginia, February 19, 1999

Commenter, "Terry and the Future of Constitutional Criminal Procedure: Into the 21st Century," Conference on Terry v. Ohio: Thirty Years Later, St. John's University School of Law, April 2, 1998

Panelist, "Race and the Criminal Jury," Conference on Critical Race Theory, Yale Law School, New Haven, Connecticut, November 15, 1997

Presentation, "The Hobgoblin of Little Minds? Our Foolish Law of Inconsistent Verdicts," Faculty Colloquium, University of Colorado School of Law, Boulder, Colorado, October 31, 1997

Presentation, "Nuts and Bolts," AALS Workshop for New Law Teachers, Washington, DC, July 25, 1997

OTHER ACTIVITIES

Founder and Convener of the Densho Scholars Roundtable, an annual workshop for scholars whose research focuses on the wartime removal and imprisonment of Japanese Americans.

Program Committee Co-Chair, Heart Mountain Interpretive Center, Cody, Wyoming.
Responsible for oversight of design and installation of core exhibit and introductory film at \$5.5 million museum at the site of the Heart Mountain Relocation Center, one of ten prison camps for

Japanese Americans in World War II, 2008-2011. Exhibit won the 2012 Special Distinction Award for Eloquent Presentation of Topic from the National Association of Museum Exhibition and First Place in the Interior Exhibit category in the National Association for Interpretation's 2012 Media Competition.

Conference Convener, *Judgments Judged and Wrongs Remembered: Examining the Japanese American Civil Liberties Cases of World War II on their Sixtieth Anniversary*, Japanese American National Museum, Los Angeles, California, November 5-6, 2004. Raised over \$60,000 in private donations and grant funds to support this conference.

Conference Co-convener, *The Perils of Public Memory: Thomas Ruffin and State v. Mann in History and Memory*, University of North Carolina at Chapel Hill, November 16, 2007

MEDIA APPEARANCES

Television: The O'Reilly Factor (FoxNews), The Big Story with John Gibson (FoxNews), The Abrams Report (MSNBC), WNCN (Raleigh, NC), WTVD (Raleigh, NC), C-SPAN Book TV, WRAL (Raleigh, NC)

Radio: "Morning Edition," National Public Radio; "Talk of the Nation," National Public Radio; "The World," Public Radio International; "On the Line with Brian Lehrer," WNYC-FM (New York); "Forum with Michael Krasny," KQED (San Francisco); "Talk of the City with Kitty Felde," KPCC (Los Angeles); "Air Talk with Larry Mantle," KPCC (Los Angeles); "Pacific Time," KQED (San Francisco); "These Days with Tom Fudge," KPBS (San Diego); "On Point," WBUR-FM (Boston); "Radio Times, WHYY (Philadelphia); "The Morning Show," KPFA (Berkeley); "The Morning Show with John Beaupre," KPFK (Los Angeles); "The State of Things," WUNC (Chapel Hill, NC); "The Conversation," KUOW (Seattle); "The Morning Show," WGVU (Grand Rapids, Michigan); "Brad and Britt in the Morning," WZTK (Greensboro, North Carolina); "NewsNow," Voice of America; Good Day USA with Doug Stephan (nationally syndicated talk radio); The BQ View (nationally syndicated talk radio); BattleLine with Alan Nathan (nationally syndicated talk radio); Spires & Krantz, WBT-AM (Charlotte, NC); "Wyoming Today," KUWR (Laramie, Wyoming); The Jason Jarvis Show (nationally syndicated talk show); WTVN-AM (Columbus, Ohio); WSYR-AM (Syracuse, New York); KGO-AM (San Francisco); BBC Radio Five Live (London, England).