

TAEKU LEE

University of California, Berkeley
taekulee@berkeley.edu

210 Barrows Hall #1950	492 Simon Hall
Department of Political Science	School of Law
Berkeley, CA 94720-1950	Berkeley, CA 94720-7200

BIO

Taeku Lee is Professor of Political Science and Professor of Law at the University of California, Berkeley. He is a specialist in racial and ethnic politics, Asian American politics and policy, opinion polling and survey research, and election law and political participation. He has (co)written or (co)edited *Mobilizing Public Opinion* (2002); *Transforming Politics, Transforming America* (2006), *Why Americans Don't Join the Party* (2011), *Accountability through Public Opinion* (2011), *Asian American Political Participation* (2011), and the *Oxford Handbook of Racial and Ethnic Politics in the United States* (2015).

Lee is also Associate Director of the Haas Institute at Berkeley, Non-Resident Senior Fellow at the Brookings Institution, Managing Director of Asian American Decisions, and co-Principal Investigator of the National Asian American Survey. Prior to Berkeley, Lee was Assistant Professor of Public Policy at Harvard and Robert Wood Johnson Scholar at Yale. Lee currently serves as Treasurer and Executive Council for the American Political Science Association, as well as on the Board of the American National Election Studies and the Board of the General Social Survey. Lee previously served as Department Chair and is active on editorial boards, non-profit and community-based organization boards.

Lee was born in South Korea, grew up in rural Malaysia, Manhattan, and suburban Detroit, and is a proud graduate of K-12 public schools, the University of Michigan (A.B.), Harvard University (M.P.P.), and the University of Chicago (Ph.D.).

EMPLOYMENT

Professor of Political Science and Law, UC-Berkeley, 2009-present
Chair, Department of Political Science, UC-Berkeley, 2010-2013
Associate Professor of Political Science, UC-Berkeley, 2006-2009
Assistant Professor of Political Science, UC-Berkeley, 2002-2006
Assistant Professor of Public Policy, Harvard University, 1997-2002

EDUCATION

University of Chicago, Department of Political Science, PhD, 1997
Harvard University, Kennedy School of Government, MPP, 1990
University of Michigan, Honors College/Inteflex Medical Program, AB, 1987

HONORS

- Non-Resident Senior Fellow, Brookings Institution. 2014-present.
Fernand Braudel Senior Fellowship, European University Institute. 2013.
UC-Berkeley, Humanities Research Fellowship. 2013-2014.
American Political Science Association (APSA), best book award, Race and Ethnic Politics Section for *Why Americans Don't Join the Party*. 2012.
Russell Sage Foundation Summer Visiting Scholar. 2009.
UC-Berkeley, Career Development Award. Fall 2004.
UC-Berkeley, Fellow at the Center for the Study of American Cultures. 2003.
APSA, J. David Greenstone Award for the Best Book in Politics and History for *Mobilizing Public Opinion*. 2003.
Southern Political Science Association, V.O. Key Award as the Best Book on Southern Politics for *Mobilizing Public Opinion*. 2003.
Rockefeller Distinguished Visiting Lectureship. Dartmouth University. 2001.
Robert Wood Johnson Health Policy Scholar. Yale University. 1999-2001.
Mellon Foundation Dissertation Fellowship, Univ. of Chicago. 1996-1997.
Minority Scholar-in-Residence Fellowship, Pomona College. 1995-1996.
Searle Foundation Fellowship, University of Chicago. 1991-1995.

BOOKS

- Taeku Lee. 2002. *Mobilizing Public Opinion: Black Insurgency and Racial Attitudes in the Civil Rights Era*. University of Chicago Press.
Taeku Lee, S. Karthick Ramakrishnan and Ricardo Ramírez, eds. 2006. *Transforming Politics, Transforming America: The Civic and Political Incorporation of Immigrants in the United States*. U-Virginia Press.
Zoltan Hajnal and Taeku Lee. 2011. *Why Americans Don't Join the Party: Race, Immigration, and the Failure (of Political Parties) to Engage the Electorate*. Princeton University Press.
Sina Odugbemi and Taeku Lee, eds. 2011. *Accountability through Public Opinion: From Inertia to Public Action*. World Bank Press.
Janelle Wong, S. Karthick Ramakrishnan, Taeku Lee, and Jane Junn. 2011. *Asian American Political Participation: Emerging Constituents and their Political Identities*. Russell Sage Foundation Press.
David Leal, Taeku Lee, and Mark Sawyer, eds. 2015. *The Oxford Handbook of Racial and Ethnic Politics in the United States*.

ARTICLES

- Taeku Lee. "Immigration—Poll Reviews." *Public Opinion Quarterly*. (Solicited contribution in production)
Kevin Esterling, Archon Fung, Taeku Lee. 2015. "How Much Disagreement is Good for Democratic Deliberation? The CaliforniaSpeaks Health Care Reform Experiment." *Political Communications*.
Taeku Lee and Efrén Pérez. 2014. "The Persistent Connection Between Language-of-Interview and Latino Political Opinion." *Political Behavior* 36(2): 401-425.
Ming Hsu-Chen and Taeku Lee. 2013. "Reimagining Democratic Inclusion: Asian Americans and the Voting Rights Act." *U.C. Irvine Law Review* (May): 359-430.
Taeku Lee. 2012. "Riot, Remembrance, and Rebuilding: Some Longer-Term Aftereffects of *Sa-I-Gu*." *Amerasia Journal* 38(1): 39-43.
Taeku Lee. 2012. "Koreans in America: A Demographic and Political

- Portrait of Pattern and Paradox." *Asia Policy* 13: 39-60.
- Karthick Ramakrishnan, Jane Junn, Taeku Lee and Janelle Wong. 2011. "Bringing Asian American Voices to Policy Debates: Findings from the 2008 National Asian Amer. Survey." *AAPINexus* 9(1): 11-20.
- Taeku Lee. 2011. "Somewhere Over the Rainbow? Postracial and Panracial Politics in the Age of Obama." *Daedalus* vol. 140(2): 136-150.
- Janelle Wong, Karthick Ramakrishnan, Taeku Lee, and Jane Junn. 2009. "Race-Based Considerations and the 2008 National Asian American Survey." *DuBois Review* 6: 219-38. Reprinted in Zhou and Ocampo, eds., *Contemporary Asian America*, 3rd edition. NYU Press.
- Taeku Lee. 2008. "Race, Immigration, and the Identity-to-Politics Link." *Annual Review of Political Science* 11: 457-78.
- Taeku Lee. 2008. "From Shared Demographic Categories to Common Political Destinies? Immigration and the Link from Racial Identity to Group Politics." *DuBois Review* 4: 433-56.
- Taeku Lee. 2005. "Bringing Class, Ethnicity, and Nation Back to Race: The Color Lines in 2015." *Perspectives on Politics* 3(3): 557-61. Revised and reprinted as "Immigration and the Future of Identity Politics in the U.S." in Kernell and Smith, eds., *Principles and Practice of American Politics*, 3d edition. CQ Press. 2006.
- J. Eric Oliver and Taeku Lee. 2005. "Public Opinion and the Politics of America's Obesity Epidemic." *Journal of Health Politics, Policy, and Law* 30(5): 923-54.
- Claire Kim and Taeku Lee. 2001. "Interracial Politics." *PS: Political Science and Politics*, 34(3): 631-637. Reprinted in Min Zhou and James Gatewood, eds., *Contemporary Asian America*, 2nd edition. NYU Press, 2008.
- Taeku Lee. 2000. "The Backdoor and the Backlash: Campaign Finance and the Politicization of Chinese Americans." *Asian American Policy Review*, vol. 9, 2000: 30-55. Reprinted in James Lai and Don Nakanishi, eds, *Asian Americans and American Politics*. Rowman and Littlefield. 2002.
- Mark Schlesinger and Taeku Lee. 1993. "Is Health Different? Popular Support of Federal Health and Social Policies." *Journal of Health Politics, Policy, and Law* 18, Fall 1993:551-628. Reprinted in *The Politics of Health Care Reform*, James Morone and Gary Belkin, eds. Duke Univ. Press. 1994.

CHAPTERS

- Taeku Lee. 2013. "Déjà Vu All Over Again? Racial Contestation in the Obama Era." In Kenneth Mack and Guy-Uriel Charles, eds., *The New Black? What Has Changed—And What Has Not—With Race in America*. The New Press.
- Taeku Lee and Nicole Willcoxon. 2011. "Public Opinion, the Media, Race, and Civil Rights." In Robert Y. Shapiro and Lawrence R. Jacobs, eds., *Oxford Handbook of American Public Opinion and the Media*. Oxford University Press.
- Jane Junn, Taeku Lee, S. Karthick Ramakrishnan, and Janelle Wong. 2011. "Asian American Public Opinion." In Shapiro and Jacobs, eds., *Oxford Handbook of American Public Opinion and the Media*. Oxford University Press.
- Sina Odugbemi and Taeku Lee. 2011. "Introduction." In Odugbemi and

- Lee, eds., *Accountability through Public Opinion*. World Bank Press.
- Taeku Lee. 2011. "The (Im)possibility of Mobilizing Public Opinion." In Odugbemi and Lee, eds., *Accountability through Public Opinion*. World Bank.
- Taeku Lee. 2011. "Collective Action, Activated Opinion, and the Politics of the Extraordinary." In Odugbemi and Lee, eds., *Accountability through Public Opinion*. World Bank.
- Taeku Lee and Sina Odugbemi. 2011. "How Can Citizens Be Helped to Hold Their Governments Accountable?" In Odugbemi and Lee, eds., *Accountability through Public Opinion*. World Bank.
- Kim Voss, Irene Bloemraad, and Taeku Lee. 2011. "The Immigration Rallies of 2006: What Were They, How Do We Understand Them, Where Do We Go?" In Irene Bloemraad and Kim Voss, eds., *Rallying for Immigrant Rights*. Univ. California Press.
- Taeku Lee. 2009. "Between Social Theory and Social Science Practice: Towards a New Approach to the Survey Measurement of Race." In Rawi Abdelal, et al, eds., *Measuring Identity*. Cambridge Univ. Press.
- Taeku Lee. 2008. "Civic Engagement as a Pathway to Partisanship Acquisition for Asian Americans." In Paul Ong, ed., *The Future of Asian American Civic Engagement*. LEAP/UCLA.
- Taeku Lee. 2008. Reprint of Chapter One of *Mobilizing Public Opinion* ("Elite Opinion Theory and Activated Mass Opinion") in *The Norton American Politics Online Reader*. W.W. Norton.
- Taeku Lee. 2008. "Politics, Asian American." In W. G. Darity, ed., *International Encyclopedia of the Social Sciences*, 2nd edition. Macmillan.
- Taeku Lee, S. Karthick Ramakrishnan and Ricardo Ramírez. 2006. "Introduction." In Lee, Ramakrishnan, and Ramírez, eds., *Transforming Politics, Transforming America*. Univ. of Virginia Press.
- Taeku Lee, S. Karthick Ramakrishnan and Ricardo Ramírez. 2006. "Conclusion." In Lee, Ramakrishnan, and Ramírez, eds., *Transforming Politics, Transforming America*. Univ. of Virginia Press.
- Zoltan Hajnal and Taeku Lee. 2006. "Out of Line: Immigration and Party Identification Among Latinos and Asian Americans." In Lee, Ramakrishnan, and Ramírez, eds., *Transforming Politics, Transforming America*. UVA Press.
- Taeku Lee. 2002. "Rethinking the Sovereign Status of Survey Data." In Jeff Manza, Fay Lomax Cook, and Benjamin I. Page, eds., *Navigating Public Opinion: Polls, Policy, and the Future of American Democracy*. Oxford University Press.
- Taeku Lee. 2002. "Michael C. Dawson." In Glenn H. Utter and Charles Lockhart, eds., *American Political Scientists: A Dictionary*. Greenwood.
- Pei-te Lien, M. Margaret Conway, Taeku Lee and Janelle Wong. 2001. "The Pilot Asian American Political Survey: Summary Report." In James Lai and Don Nakanishi, eds., *The National Asian Pacific American Political Almanac, 2001-2002*. UCLA Asian American Studies Center.
- Taeku Lee. 2000. "Racial Attitudes and the Color Line(s) at the Close of the Twentieth Century." In Paul Ong, ed., *The State of Asian Pacific Americans: Transforming Race Relations*. LEAP/UCLA.

REPORTS, REVIEWS, OP-EDS

- Jane Junn and Taeku Lee. 2016. "Asians in the Americas." In Juliet Hooker and Alvin Tillery, eds., *The Politics of Racial and Class Inequalities in the Americas*. American Political Science Association Task Force Report.
- Taeku Lee. Review of Cristina Mora's *Making Hispanics*, in *Journal of Politics* (Fall).
- Taeku Lee. Nov. 10, 2014. "Did Asian Americans Switch Parties Overnight?" *Monkey Cage*.
- Taeku Lee. 2013. "New Deal, Old South: How FDR Propped Up Jim Crow." *Foreign Affairs* (September/October). [review essay]
- Taeku Lee and Karthick Ramakrishnan. 2013. "The 2012 Asian American Vote: A Pivot to Blue?" In Don T. Nakanishi and James Lai. *National Asian Pacific American Political Almanac*, Fifteenth Edition (2012-2013). Los Angeles: UCLA Asian American Studies Center.
- Taeku Lee. 2013. "Korean-Americans and the 2012 U.S. Presidential Elections." KEI Academic Paper Series (February).
- Taeku Lee. 2012. "Race in America—A Discussion of Cathy Cohen's *Democracy Remixed*." *Perspectives on Politics* 10(3): 754-757.
- Taeku Lee. 2012. "Blue America? Thoughts on Racial Rifts, Partisan Realignments, and the 2012." *RSA Digital Journal* (December).
- Karthick Ramakrishnan and Taeku Lee. Nov. 29, 2012. "Asian Americans Voted Democrat: We Should Not Be Surprised." *Monkey Cage*.
- Taeku Lee and Karthick Ramakrishnan. Nov. 23, 2012. "Asian Americans Turn Democratic" *Los Angeles Times* op-ed.
- Zoltan Hajnal and Taeku Lee. June 4, 2012. "The Untold Future of American Politics." *New York Times* op-ed.
- Taeku Lee and Janelle Wong. 2011. "Asian American, Native Hawaiian, and Pacific Islander Data and Policy Needs in Civil Rights." *AAPI Nexus* 9(1): 1-4.
- Kevin Esterling, Archon Fung, and Taeku Lee. 2011. "Constructing a Public Agenda for Budget Reform: Evaluating the OBOE Townhalls." Report prepared for the John D. and Catherine T. MacArthur Foundation.
- Taeku Lee. 2010. Review of Thomas Kim's *The Racial Logic of Politics: Asian Americans and Party Competition*, in *Journal of Asian American Studies* (Spring).
- Michael Omi and Taeku Lee. 2009. "Barack Like Me: Our First Asian American President." In *Obama Reflections*. Kirwan Institute: The Ohio State University.
- Archon Fung and Taeku Lee. 2008. "The Difference Deliberation Makes." Report prepared for AmericaSpeaks on the CaliforniaSpeaks health care town hall meetings.
- Pepper Culpepper, Archon Fung, Taeku Lee. 2007. "Public Deliberation and Legitimate Governance." *openDemocracy.net* (October).
- Taeku Lee. 2007. "Mobilizing Public Will and Inspiring Citizen Activism." Report commissioned by the World Bank.
- Taeku Lee. 2006. "Demographic Change, Issue Frames, and Simulating the Vote to Repeal Proposition 209." Report prepared for the Warren Institute, University of California at Berkeley.
- Taeku Lee. 2006. Review of Christina Wolbrecht and Rodney Hero's *The Politics of Democratic Inclusion*, in *Journal of Politics* (Fall).

- Taeku Lee. 2004. "Asian Americans in the Electorate." For the APSA: <http://www.apsanet.org/about/media/elections/asianamericans.cfm>.
- Taeku Lee. 2002. "From Myth to Mobilization: Public Opinion Among and About Asian Americans." Prepared for the Harvard Civil Rights Project and the UCLA Asian American Studies Center.
- Taeku Lee. 2002. Review of Warren Cohen's *The Asian American Century*, in *Political Science Quarterly* (Fall).
- Taeku Lee. 1999. Book Review of Pei-te Lien's *The Political Participation of Asian Americans*, in *Asian Am. Policy Rev.*, vol. 8.
- Taeku Lee. 1997. Book Review of Kevin Gaines' *Uplifting the Race*, in *Political Science Quarterly* (Summer): 359-60.

WORKING PAPERS

- Kevin Esterling, Archon Fung, and Taeku Lee. "Ideology and Persuasion within Small Groups: A Randomized Deliberative Field Experiment on Fiscal Policy."
- Eric McDaniel, Alexander Street, and Taeku Lee. "Am I My Brother's Keeper? Epidemics, Agenda-Setting, and Public Support for Health Policy Interventions."
- Taeku Lee and S. Karthick Ramakrishnan. "Partisanship without Party Identification: Understanding Asian Americans Democratic Voting."
- Alexander Street and Taeku Lee. "Cohesion in Crisis? The Effects of Terrorism on Social Capital and Group Relations in Great Britain."
- Pepper Culpepper, Elena Fagotto, Archon Fung, and Taeku Lee. "Beyond Elections? Deliberation and Democracy in the European Union."
- Taeku Lee. "Graduating Into Each Other? Diversity, Survey Measurement, and the Continuing Significance of 'Race'"
- Kevin Esterling, Archon Fung, and Taeku Lee. "Constructing Publics for Health Care Reform: The Effects of Deliberative Town Halls on Legitimacy, Persuasion, and Empowerment."
- Taeku Lee. "Panethnic Identity, Linked Fate, and the Political Significance of 'Asian American'."
- Taeku Lee, Michael Murakami, and Tatishe Nteta. "Race, Party, and Exit: An Examination of the Impact of Candidate Race on Voter Roll-off in the 2004 U.S. Senate Elections."
- Taeku Lee and Mark Schlesinger. "Signaling in Realtime: Elite Influence and the Dynamics of Public Support for Health Care Reform."

TALKS (2009-14)

2016: Duke University, University of North Carolina, European University Institute, Seoul National University, Yonsei University, University of Tokyo, MPSA (Chicago).

2015: UC-Berkeley, University of Michigan, Duke University, Princeton University, Council for European Studies (Paris), Southern PSA (New Orleans), MPSA (Chicago), APSA (San Francisco), Congressional Asian Pacific American Caucus (Washington, DC), Democratic National Committee (Washington, DC).

2014: UC-Berkeley, University of Michigan, University of Chicago, University of Colorado, Vanderbilt, International Society of Political

Psychology (Rome), SPSA (New Orleans), APSA (Washington), American Association for Public Opinion Research (Anaheim), Association for Asian American Studies (San Francisco), Assoc. of Asian Studies (Yokohama), Asian Pacific American Leadership Foundation (San Francisco), Pew Research Center (Washington).

2013: UC-Berkeley, UC-Davis, Princeton (twice), Notre Dame, Columbia, UCLA, European University Institute, UVA Miller Center, Carnegie Corporation of NY, Association for Asian American Studies (Seattle), MPSA (Chicago), WPSA (Hollywood, CA), APSA (Chicago).

2012: Harvard, University of Zurich, Sciences Po L'Ecole de Droit, American Bar Foundation, UC-Berkeley, USC Annenberg School, Woodrow Wilson Center (Washington, DC), Korea Economic Institute (Washington, DC), Association for Asian American Studies (Washington, DC), MPSA (Chicago), Law and Society Association (Honolulu).

2011: Stanford University, Vanderbilt University, Texas A&M, University of Pennsylvania, UC-Berkeley School of Law, Council for European Studies (Barcelona), Asia Society (San Francisco), MPSA (Chicago), APSA (Seattle).

2010: Duke Law School, University of Oregon, University of Pittsburgh, Kyoto Sangyo University, University of Amsterdam, National Bureau of Asian Research (Washington, DC), White House Initiative on Asian Americans and Pacific Islanders (Washington, DC), WPSA (San Francisco), MPSA (Chicago), APSA (Washington, DC).

DATA

Taeku Lee and Lauren Davenport. 2016. General Social Survey module on "Social Construction, Survey Measurement, and Ethno-Racial Self-Identification."

Taeku Lee. 2014. Asian American Decisions Election Eve Poll.

Karthick Ramakrishnan and Taeku Lee (co-PIs). 2012. National Asian American Survey.

Kevin Esterling, Archon Fung, and Taeku Lee (co-PIs). 2010. Pre-event and post-event surveys of "AmericaSpeaks: Our Budget, Our Economy."

Eric McDaniel (lead-PI) and Taeku Lee. 2010. Epidemics and Agenda Setting Survey.

Jane Junn, Taeku Lee, S. Karthick Ramakrishnan, and Janelle Wong (co-PIs). 2008. National Asian American Survey.

Archon Fung and Taeku Lee (co-PIs). 2007-2008. CaliforniaSpeaks Health Care Initiative Surveys.

Mark Sawyer (lead-PI), Taeku Lee, James Sidanius, and Janelle Wong (co-PIs). 2007. Los Angeles County Social Survey.

J. Eric Oliver and Taeku Lee (co-PIs). 2004. Time Sharing Experiments for the Social Sciences module on "Measuring Perceptions and Attitudes about Overweight and Obesity."

Taeku Lee (PI). 2003. Time Sharing Experiments for the Social Sciences module on "Social Constructivism and the Measurement of Race."

Taeku Lee (PI). 2003. Golden Bear Omnibus Survey. Module on "Social

Constructivism and the Measurement of Race.”

J. Eric Oliver and Taeku Lee (co-PIs). 2001. Americans’ Attitudes Towards Obesity.

Pei-te Lien (lead-PI), M. Margaret Conway, Taeku Lee, and Janelle Wong (co-PIs). 2000-2001. Pilot National Asian American Politics Study.

GRANTS

National Science Foundation, with Jennifer Lee, Karthick Ramakrishnan, and Janelle Wong. "2016 National Asian American Survey."

James Irvine Foundation, with Jennifer Lee, Karthick Ramakrishnan, and Janelle Wong. "2016 National Asian American Survey."

Ford Foundation, with Jennifer Lee, Karthick Ramakrishnan, and Janelle Wong. "2016 National Asian American Survey."

Carnegie Corporation of New York, with Jennifer Lee, Karthick Ramakrishnan, and Janelle Wong. "2016 National Asian American Survey."

Russell Sage Foundation, with Pepper Culpepper (co-PI). "Public Opinion, Policy Responsiveness, and Business Power." 2015-2016.

UC-Berkeley Institute of East Asian Studies. "Polling, Public Opinion, and Political Responsiveness in Korea and Beyond." 2013-15.

Ford Foundation, with Karthick Ramakrishnan (lead-PI) and Miriam Yeung. "2012 National Asian American Survey." 2012-13.

James Irvine Foundation, with Karthick Ramakrishnan (lead-PI) and Miriam Yeung. "2012 National Asian American Survey." 2012-2013.

Walter and Evelyn Haas Foundation, with Karthick Ramakrishnan (lead-PI) & Miriam Yeung. "2012 National Asian American Survey." 2012-13.

Carnegie Corporation of New York, with Karthick Ramakrishnan (lead-PI) and Miriam Yeung. "2012 National Asian American Survey." 2012-13.

Korean American Community Foundation, with Karthick Ramakrishnan. "2012 National Asian American Survey." 2012-2013.

MacArthur Foundation, with Archon Fung (lead-PI) and Kevin Esterling. "Our Budget, Our Economy Town Halls." 2009.

Robert Wood Johnson Scholars in Health Policy program, with Eric McDaniel (lead-PI). "Agenda-Setting and Epidemics." 2008.

Carnegie Corporation of NY, with Jane Junn, Karthick Ramakrishnan, and Janelle Wong (co-PIs). "2008 National Asian American Survey." 2009-2012.

Russell Sage Foundation, with Jane Junn, Karthick Ramakrishnan, and Janelle Wong (co-PIs). "2008 National Asian American Survey." 2008-2009.

Russell Sage Foundation, with Jane Junn, Karthick Ramakrishnan, and Janelle Wong (co-PIs). "2008 National Asian American Survey." 2008-2009.

James Irvine Foundation, with S. Karthick Ramakrishnan (lead-PI), Jane Junn, and Janelle Wong. "2008 National Asian American Survey." 2008-2009.

Harvard University, Ash Institute for Democratic Governance and Innovation, with Archon Fung (lead-PI). "CaliforniaSpeaks Town Halls." 2007-2008.

UC-Berkeley, Berkeley Futures Grant, with Irene Bloemraad and Jack Citrin. "Immigration, Ethnic Diversity, and Democratic Inclusion." 2006-2007

UC-Berkeley, Hellman Family Faculty Grant. "Between Social Theory and Social Science Practice." 2005-2006.
Russell Sage Foundation, with Zoltan Hajnal. "Immigrant Incorporation and Party Identification among Latinos and Asian Americans." 2005-2006.
UC-Berkeley, Mellon Fellow for Undergraduate Research. 2004-5.
UC-Berkeley, Junior Faculty Development Grant. 2004.
Time Sharing Experiments for the Social Sciences Research award, 2004.
UC-Berkeley, COR Junior Faculty Research Grant. 2003.
Time Sharing Experiments for the Social Sciences Research award. 2003.
Kennedy School Dean's Fund, Harvard University. 1998, 2001.
Goldsmith Research Award, Harvard University. 1998.

UNIVERSITY SERVICE

Executive Committee, Center for Korean Studies, UC-Berkeley, 2014-16.
Chair, faculty search in Diversity and Democracy. 2014-2015.
Chair, campus ad hoc review committee. 2014-2015.
Dean's Task Force on Diversity, UC-Berkeley, 2013-2014.
Chair, Department of Political Science, UC-Berkeley, 2010-2013.
Executive Committee, University of California Asian Americans and Pacific Islanders Policy Multi-Campus Research Program. 2011-present.
Executive Committee, Center for Latino Policy Research. 2006-present.
Faculty Advisory Committee, Institute for Governmental Studies. 2004-12.
Chair, Diversity and Democracy Cluster, Berkeley Diversity Research Initiative. 2006-2010.
Director, Center on Immigration, Race, and Ethnicity. 2006-2010.
Advisory Board, Warren Institute, Immigration Research and Policy Initiative. 2007-2010.
Executive Committee, Berkeley Diversity Research Initiative. 2006-2010.
Advisory Committee, Diversity Initiative for Graduate Studies. 2007-2009.
Executive Committee, Center for Global Metropolitan Studies. 2006-2009.
Faculty Advisory Committee, American Cultures Program. 2004-2008.
Chair, faculty promotion committee in American Politics. Fall 2009.
Chair, faculty search in Diversity and Democracy. 2006-7 and 2007-8.
Co-chair, faculty search in Global Metropolitan Studies. 2006-2007.
Chair, Graduate Admissions Committee, Political Science. 2005-2007.
Conference co-organizer, "A Nation of Immigrants" conference. May 2003.

PROFESSIONAL SERVICE

American Political Science Association Treasurer, nominee for 2015-2017.
Cornell Department of Government, external reviewer. 2015.
UCLA Department of Political Science, external reviewer. 2015.
American National Election Studies Board of Overseers, 2014-2017.
APSA Task Force on Race and Class Inequalities. 2014-2015.
UC-Irvine CRIPPP, external reviewer. 2014.
General Social Survey Board of Overseers, 2013-2017.
American Political Science Association Council, 2011-2013.
American Political Science Association Administrative Committee, 2011-13.
American National Election Studies Board of Overseers, 2010-2013.
MPSA Task Force on Future of the MPSA Conference, 2010.
APSA Task Force on Political Science in the 21st Century, 2008-2009.
Conference Co-Chair, MPSA Annual Meeting, Chicago, IL. 2008.

Editorial board, *Politics, Groups, and Identities*. 2011-present.
 Editorial board, *Law and Social Inquiry*. 2010-present.
 Editorial board, *American Political Science Review*. 2007-present.
 Editorial board, *Political Science Network: Race and Ethnicity eJournal*, Social Science Research Network. 2007-present.
 Editorial board, Oxford Studies in Post-War American Political Development book series. Oxford University Press. 2007-10.
 Ralph Bunche Award Committee, APSA 2008-2009.
 Philip Converse Book Award Committee, APSA 2007-8.
 Committee on the Status of Asian Pacific Americans, APSA. 2004-2007.
 Race, Ethnicity, and Politics Section Exec. Council, APSA. 2004-2006.
 Executive Committee, Asian Pacific American Caucus, APSA. 2000-2004.
 V.O. Key Book Award Committee, Southern Poli. Sci. Association. 2004-5.
 Founding editorial board member, *AAPI Nexus*. 2002-present.
 Academic advisory board, *The Asian American Policy Review*. 1997-2009.
 Book review editor, Harvard Internat'l Journal of Press/Politics. 1997-2001.
 Advisory board member, "Uniting America: Racial Equality" Program, The American Assembly, Columbia University. 1999-2000.

Referee for *American Political Science Review*, *American Journal of Political Science*, *Asian American Policy Review*, *DuBois Review*, *Journal of Health Politics, Policy, and Law*, *Journal of Politics*, *Political Behavior*, *Politics Research Quarterly*, *Public Opinion Quarterly*, *Racial and Ethnic Politics*, *Social Forces*, *Social Sciences Quarterly*, *The Harvard International Journal of Press/Politics*, the Economic and Social Research Council (UK), the National Science Foundation, and academic presses from Cambridge, Chicago, Oxford, Princeton, Russell Sage Foundation, Temple, and Stanford.

CONSULTING

Latino Decisions / Asian American Decisions. 2014-present.
 Ford Foundation. 2016.
 Pew Research Center. 2014.
 Eastman-Kodak Company Diversity Advisory Panel. 2011-2014.
 Korean American Community Foundation. 2013.
 Korea Economic Institute. 2012.
 John D. and Catherine T. MacArthur Foundation. 2012.
 World Bank / Annenberg Summer Institute. 2012.
 Ford Foundation. 2009-2011.
 AmericaSpeaks. "Our Budget, Our Economy" Project. 2010.
 National Bureau of Asian Research (NBR). 2009-2010.
 World Bank, CommGAP program. 2007-2008.
 LEAP Asian Pacific American Public Policy Institute. 2007.
 AmericaSpeaks. "CaliforniaSpeaks" Project. 2007.
 Eastman-Kodak Company Diversity Advisory Panel. 2001-2003.
 LEAP Asian Pacific American Public Policy Institute. 1998-1999.

PUBLIC SERVICE

Korean American Community Foundation, Bay Area. Board, 2014 - present.
 Presidential Commission on Electoral Administration. Testimony, 2013.
United States v. Windsor. Amici Curiae brief co-signatory, 2012.
Fisher v. University of Texas. Amici Curiae brief co-signatory, 2012.

APIA-Vote. Advisory Board member. 2012 - present.
Committee of 100. Advisory panel member. 2008-2009.
Chinese for Affirmative Action, Board of Directors. 2002-2004.
Korean Community Center of the East Bay, Board of Directors. 2002-2004.

TEACHING

Harvard University: Quantitative Analysis and Empirical Methods;
Mobilizing for Political Action; Public Opinion, Polling, and Public Policy.

UC-Berkeley: Introduction to U.S. Politics; Racial and Ethnic Politics in the
United States; Introduction to Political Behavior; Diversity and Democracy;
Asian American Politics; Public Opinion and Survey Research Methods.

ADVISING

Jacqueline Bass. Berkeley, Political Science ABD. Chair.
Benjamin Bowyer. Berkeley, Political Science PhD (2005).
Ming Hsu Chen. Berkeley, Jurisprudence & Social Policy (2011). Co-chair.
Pamela Coukos. Berkeley, Jurisprudence & Social Policy PhD (2011).
Els de Graauw. Berkeley, Political Science PhD (2008). Chair.
Lorrie Frasure. Berkeley, Ford Foundation Postdoctoral Fellow.
Cybelle Fox. Berkeley, Robert Wood Johnson Postdoctoral Fellow.
Jill Greenlee. Berkeley, Political Science PhD (2007).
Albert Hahn. Berkeley, Political Science ABD.
Ana Henderson. Berkeley, Jurisprudence & Social Policy ABD.
Naomi Hsu. Berkeley, Sociology ABD.
Sunmin Kim. Berkeley, Sociology ABD.
Celia Lacayo. Berkeley, Ethnic Studies ABD.
David Louk, Berkeley, Jurisprudence & Social Policy.
Loan Kieu Le. Berkeley, Political Science PhD (2010). Chair.
Naomi Levy. Berkeley, Political Science PhD (2010).
Eric McDaniel. Berkeley, Robert Wood Johnson Postdoctoral Fellow.
Julie Merseth. Univ. Chicago, Political Science ABD. External member.
Michael Murakami. Berkeley, Political Science PhD (2009). Co-chair.
Akasemi Newsome. Berkeley, Political Science ABD. Co-chair.
Tatishe Nteta. Berkeley, Political Science (2006). Chair.
Raymond Orr. Berkeley, Political Science PhD (2010). Chair.
Christopher Parker. Berkeley, Robert Wood Johnson Postdoctoral Fellow.
Tianna Paschel. Berkeley, Sociology PhD (2011).
Christian Dyogi Phillips. Berkeley, Political Science (2013). Co-chair.
Asad Rahim. Berkeley, Jurisprudence & Social Policy.
David Rebanal. Berkeley, Public Health ABD.
Sarah Reckhow. Berkeley, Political Science PhD (2009).
Mark Sawyer. Berkeley, Robert Wood Johnson Postdoctoral Fellow.
Alexander Street. Berkeley, Political Science PhD (2011). Co-chair.
Caitlin Tom. Berkeley, Political Science ABD.
Megan Vanneman, Berkeley, Public Health ABD.
Neil Visalvanich, UC-San Diego, Political Science ABD. External member.
Kevin Wallsten. Berkeley, Political Science PhD (2008). Co-chair.
Nicole Willcoxon. Berkeley, Political Science ABD. Chair.
Matt Wright. Berkeley, Political Science PhD (2010). Committee.

PERSONAL INFORMATION

Born May 21, 1963 in Masan, South Korea. Immigrated to the US from Malaysia in 1974 and naturalized in 1981. Married to Shirley Lee and parent to Ella Jaeyoung Lee and Linus Jaejun Lee. Resides in Piedmont, California.