

CHARLES G. GEYH

Indiana University Maurer School of Law
211 S. Indiana Ave.
Bloomington, IN 47405
(812) 855 3210 (O)
(812) 855-0555 (fax)
cgeyh@indiana.edu

EDUCATION

- 1983: J.D. University of Wisconsin Law School
Honors and Awards: Wisconsin Law Review, Research & Writing Editor; recipient of the Joseph Davies Prize, awarded by the faculty to the outstanding member of the second year class; recipient of an Outstanding Academic Achievement Award, as a graduating student in the top 10% of the class.
- 1980: B.A. in Political Science, University of Wisconsin
Honors and Awards: Phi Beta Kappa; Phi Kappa Phi; Graduated from Letters and Science Honors Program with Distinction in Political Science; Recipient of the Davis Award, as the author of the best written work by an undergraduate in Political Science.

TEACHING EXPERIENCE

- Fall, 1997 to present: Indiana University Maurer School of Law, Bloomington, IN
--Spring, 2020 to present: Indiana University Distinguished Professor
Honors and Awards: Trustees Teaching Award, 2021; Indiana University Bicentennial Medal, 2020.]
--Fall, 2006 to present: John F. Kimberling Chair in Law
Honors and Awards: Outstanding Interactive Professor Award, 2019 (from the Black Law Students Association); Carnegie Fellowship, 2016-18; Trustees Teaching Award, 2016; Gavel Award, 2016 (from the graduating class for outstanding contribution); Leon Wallace Teaching Award, 2008
Administrative Responsibilities: Associate Dean of Research, 2009-12
--Fall, 1998 to present: Professor of Law
Honors and Awards: Charles L. Whistler Faculty Fellowship, 2005-06; Harry T. Ice Faculty Fellowship 2003-04, 2002-03; Trustees Teaching Award, 2003, 2001
--Fall, 1997: Visiting Associate Professor
- January, 2005: University of Paris II, Paris France: Lecturer in Law
- Fall, 1998 to Spring 1999: Cleveland-Marshall College of Law, Cleveland State University, Cleveland, OH: Visiting Associate Professor

- Spring, 1998: Case Western Reserve University School of Law, Cleveland, OH: Visiting Associate Professor
- Fall, 1991 to Spring, 1997: Widener University School of Law, Harrisburg, PA
--Fall, 1994 to Spring, 1997: Associate Professor
--Fall 1991 to Spring, 1994: Assistant Professor
- 1986 to 1991: Washington College of Law, The American University, Washington, D.C: Professorial Lecturer

OTHER EMPLOYMENT

- 1991: Special Counsel, Office of Legislative and Public Affairs, Administrative Office of U.S. Courts, Washington, D.C.
- 1989 to 1991: Counsel, United States House of Representatives, Committee on the Judiciary, Washington, D.C.
- 1984 to 1989: Associate, Covington & Burling, Washington, D.C.
- 1983 to 1984: Law Clerk to the Honorable Thomas A. Clark, United States Court of Appeals for the Eleventh Circuit, Atlanta, GA

SCHOLARSHIP

Books and Monographs:

JUDICIAL CONDUCT AND ETHICS (WITH JAMES ALFINI, AND JAMES SAMPLE) (Lexis Law Publishing).

- 6th Ed., 2020
- 5th Ed., 2013.
- 4th Ed., 2007.
- Periodic supplements (forthcoming, 2023), 2018, 2016, 2011, 2009, 2004.

JUDICIAL DISQUALIFICATION: AN ANALYSIS OF FEDERAL LAW (Federal Judicial Center).

- 3^d Ed., 2020
- 2nd Ed., 2011

WHO IS TO JUDGE? THE PERENNIAL DEBATE OVER WHETHER TO ELECT OR APPOINT AMERICA'S JUDGES (Oxford University Press, 2019).

UNDERSTANDING CIVIL PROCEDURE (With Gene Shreve & Peter Raven-Hansen) (Carolina Academic Press).

- 7TH Ed. (forthcoming, 2023)
- 6th Ed., 2019
- 5th Ed., 2013

LEGAL ETHICS, PROFESSIONAL RESPONSIBILITY, AND THE LEGAL PROFESSION (WITH GREGORY SISK, WILLIAM HENDERSON, KATHERINE CRUSE, SUSAN FORTNEY, NEIL HAMILTON, VINCENT JOHNSON, STEPHEN PEPPER, MELISSA WERESH, (West Academic Publishing, 1st Ed., 2018).

COURTING PERIL: THE POLITICAL TRANSFORMATION OF THE AMERICAN JUDICIARY (Oxford University Press, 2016).

WHAT'S LAW GOT TO DO WITH IT?: WHAT JUDGES DO, WHY THEY DO IT, AND WHAT'S AT STAKE (Charles Gardner Geyh, ed., Stanford University Press 2011).

WHEN COURTS AND CONGRESS COLLIDE: THE STRUGGLE FOR CONTROL OF AMERICA'S JUDICIAL SYSTEM (University of Michigan Press).

- Paperback ed., 2008 (with foreword by Justice Sandra Day O'Connor)
- 1st Ed. 2006

REPORTERS' NOTES ON THE 2007 MODEL CODE OF JUDICIAL CONDUCT (American Bar Association 2008) (With W. William Hodes)

Articles:

Judicial Ethics and Identity, 36 GEO. J. LEG. ETHICS 233 (2023)

Impartial Enough for Government Work: Judicial Disqualification and Legitimacy, LITIGATION J. (Summer, 2023)

The Architecture of Judicial Ethics, 23 U. PA. J. CONST. L. 2289 (2022)

The Architecture of Judicial Ethics 169 U. PA. L. REV. 2349 (2021)

Judicial Independence at Twilight, 71 CASE W. RES. L. REV. 1045 (2021) (Article accompanying the Frank Battisti Lecture).

Considering Reconsidering Judicial Independence, 168 U. PA. L. REV (ONLINE) 35 (2019).

Judicial Ethics: A New Paradigm for a New Era, 9 ST. MARY'S J. ON LEGAL MALPRACTICE & ETHICS 238 (2019) (Symposium on LEGAL ETHICS, PROFESSIONAL RESPONSIBILITY, AND THE LEGAL PROFESSION (West Academic Publishing, 1st Ed., 2018).

Judicial Selection and the Search for Middle Ground, 67 DEPAUL L. REV. 333 (2018) (23rd Annual Clifford Symposium on Tort Law and Social Policy).

The Jekyll and Hyde of First Amendment Limits on the Regulation of Judicial Campaign Speech, 68 VAND. L. REV.(EN BANC) 83 (2015).

Judicial Independence as an Organizing Principle 10 ANN. REV. OF L. & SOC. SCI. 185 (2014).

The American Judicature Society and Judicial Independence: Reflections at the Century Mark, 96 JUDICATURE 257 (2013) (lead article in symposium on the centennial of the American Judicature Society).

The Dimensions of Judicial Impartiality 65 FL. L. REV. 493 (2013).

Judicial Selection Reconsidered: A Plea for Radical Moderation, 35 HARV. J. OF L. & PUB. POL. 623 (2012).

Can the Rule of Law Survive Judicial Politics?, 97 CORN. L. REV. 191 (2012).

Why Judicial Disqualification Matters—Again, 30 REV. OF LIT. 671 (2011).

Judicial Selection, Judicial Disqualification, and the Role of Money in Judicial Campaigns, 42 MCGEORGE L. REV.85 (2010) (symposium on judicial ethics and accountability).

Methods of Judicial Selection and Their Impact on Judicial Independence, DAEDALUS (Fall, 2008).

The Endless Judicial Selection Debate and its Implications for an Independent Judiciary, 21 GEO J. LEG. ETHICS 1259 (2008).

Straddling the Fence between Truth and Pretense: The Role of Law and Preference in Judicial Decision-making and the Future of Judicial Independence, 22 NOTRE DAME J. OF L., ETHICS & PUB. POL. 435 (2008).

The State of the Onion: Peeling Back the Layers of America's Ambivalence Toward Judicial Independence, 82 IND L. J. 1215 (2007).

Roscoe Pound and the Future of the Good Government Movement, 28 S. TEX. L. REV. 871 (2007) (symposium on the centennial of the Pound address to the ABA).

Rescuing Judicial Accountability from the Realm of Political Rhetoric, 56 CASE W. RES. L. REV. 911 (2006) (symposium on judicial independence and accountability).

The Judgment of the Boss on Bossing the Judges: Bruce Springsteen, Judicial Independence, and the Rule of Law, 14 WIDENER L. J. 885 (2005) (symposium on Bruce Springsteen and the law).

Judicial Independence, Judicial Accountability, and the Role of Constitutional Norms in Congressional Regulation of the Courts, 78 IN. L. J. 153 (2003) (Symposium on Congressional Power).

Why Judicial Elections Stink, 64 OH. ST. L. J. 43 (2003) (Symposium on Perspectives on Judicial Independence).

Public Financing of Judicial Elections: An Overview, 34 LOY.L.A. L. REV. 1467 (2001) (symposium on judicial selection).

Courts, Congress, and the Constitutional Politics of Interbranch Restraint, 87 GEO. L. J. 243 (1998) (Review Essay).

The Independence of the Judicial Branch in the New Republic, 74 CHI.-KENT L. REV. 31 (1998) (With Emily Field Van Tassel) (Symposium on the bicentennial of Chancellor James Kent's appointment to the bench).

Paradise Lost, Paradigm Found: Redefining the Judiciary's Imperiled Role in Congress, 71 N.Y.U. L. REV. 1165 (1996) (Lead article).

Highlighting a Low Point on a High Court: Some Thoughts on the Removal of Pennsylvania Supreme Court Justice Rolf Larsen and the Limits of Judicial Self-Regulation, 68 TEMP. L. REV. 1041 (1995) (Lead article in symposium on state constitutional law).

Overcoming the Competence/Credibility Paradox in Judicial Impact Assessment: the Need for an Independent Office of Interbranch Relations, in ASSESSING THE EFFECTS OF LEGISLATION ON THE WORKLOAD OF THE COURTS 79 (Fletcher Mangum, Ed. 1995).

Informal Methods of Judicial Discipline, 142 U. PA. L. REV. 243 (1993) (Symposium on disciplining the federal judiciary).

Adverse Publicity as a Means of Reducing Judicial Decision-Making Delay: Periodic Disclosure of Pending Motions, Bench Trials and Cases Under the Civil Justice Reform Act, 41 CLEV. ST. L. REV. 511 (1993).

Complex Litigation Reform and the Legislative Process, 10 REV. OF LITIGATION 401 (1991) (Symposium on problems of mass related cases and proposals for change).

The Case in Support of Legislation Facilitating the Consolidation of Mass Accident Litigation: a View From the Legislature, 73 MARQ. L. REV. 535 (1990) (with Robert W. Kastenmeier) (Lead article in a dialogue on mass tort legislation).

The Regulation of Speech Incident to the Sale or Promotion of Goods and Services: a Multifactor Approach, 52 U. PITT. L. REV. 1 (1990) (Lead article).

The Testimonial Component of the Right Against Self-Incrimination, 36 CATH. U. L. REV. 611 (1987).

“It’s My Party and I’ll Cry if I Want to”: State Intrusions Upon the Associational Freedoms of Political Parties *Democratic Party of the United States v. Wisconsin ex rel. La Follette*, 1983 WIS. L. REV. 211 (Note).

Book Chapters:

The Changing Legal Landscape of Judicial Elections, in JUDICIAL ELECTIONS IN THE 21ST CENTURY (Chris Bonneau & Melinda Gann Hall, eds, 2017) (with Katharine Thrapp).

The Use and Abuse of Empirical Evidence in Support of Normative Arguments on Judicial Selection, in NORMATIVE IMPLICATIONS OF EMPIRICAL RESEARCH ON LAW AND COURTS (Brandon Bartels & Chris Bonneau, eds, Routledge Press 2014) (with Anita Foss).

Introduction, *So What Does Law Have to do with it?*, in WHAT’S LAW GOT TO DO WITH IT?: WHAT JUDGES DO, WHY THEY DO IT, AND WHAT’S AT STAKE (Charles Gardner Geyh, ed., Stanford University Press 2011).

The Criticism and Speech of Judges in the United States, in JUDICIARIES IN COMPARATIVE PERSPECTIVE (H.P. Lee, ed., Cambridge University Press, 2011).

The Choreography of Courts-Congress Conflicts, in THE POLITICS OF JUDICIAL INDEPENDENCE: COURTS, POLITICS, AND THE PUBLIC (Bruce Peabody, ed, Johns Hopkins University Press., 2011).

Rescuing Judicial Accountability from the Realm of Political Rhetoric, in JUDICIAL ACTIVISM: NEED FOR REFORMS (Icfai University Press, 2007).

Preserving Public Confidence in the Courts in an Age of Individual Rights and Public Skepticism, in *BENCH-PRESS: THE COLLISION OF THE COURTS, POLITICS AND THE MEDIA* (Keith Bybee, ed, Stanford University Press, 2007).

Customary Independence, in *JUDICIAL INDEPENDENCE AT THE CROSS-ROADS* (Stephen Burbank & Barry Friedman, eds, Sage Press, 2002).

The Elastic Nature of Judicial Independence, in *THE IMPROVEMENT OF THE ADMINISTRATION OF JUSTICE* (ABA PRESS, 7TH ED. 2002).

Reports, Written Testimony, and Other Service-Related Scholarship:

Written Testimony before the Senate Committee on the Judiciary, Subcommittee on Federal Courts Oversight, Agency Action, and Federal Rights: “Ensuring an Impartial Judiciary: Supreme Court Ethics, Recusal, and Transparency Act of 2023,” June 14, 2023.

The Supreme Court’s Refusal to Adopt a Code of Conduct is Nothing But Petulance, *THE HILL*, April 28, 2023.

The Challenge of Judicial Independence, in *THE CONSTITUTION IN 5 MINUTES* (David Klein & Joseph L. Smith eds, Equinox Publishing (2023)).

To Heal Itself, the Judiciary Must Heal Itself, *BLOOMBERG LAW*, March 30, 2023.

Judicial Independence in a Polarized Age, *AJS Bull.* (2022).

In Trump Election Fraud Cases, Federal Judges Upheld the Rule of Law – but That’s not Enough to Fix US Politics, *THE CONVERSATION*, December 18, 2020.

Judicial Independence: Tweak the Guiding Paradigm, 104 *JUDICATURE* 67 (2020).

Elected v. Appointed: Who Wins? 55 *Court Rev.* 96 (2019) (Written Q&A on WHO IS TO JUDGE? THE PERENNIAL DEBATE OVER WHETHER TO ELECT OR APPOINT AMERICA’S JUDGES).

What are the Challenges to Judicial Independence (Paper presented at Conference on a Fair and Impartial Judiciary, Annenberg Public Policy Center, University of Pennsylvania) (2019).

Written Testimony before the U.S. House Judiciary Committee’s Subcommittee on Courts, Intellectual Property, and the Internet: “The Federal Judiciary in the

21st Century: Ideas for Promoting Ethics, Accountability, and Transparency,” June 21, 2019.

Written Testimony for before the Judicial Conference Committees on Codes of Conduct and Judicial Conduct and Disability: “Proposed Amendments to the Rules for Judicial-Conduct and Judicial-Disability Proceedings and the Code of Judicial Conduct,” October 30, 2018.

Written Testimony before the U.S. House Judiciary Committee’s Subcommittee on Courts, Intellectual Property, and the Internet: “Judicial Transparency and Ethics,” February 14, 2017.

What Would Nino Do With Garland’s Nomination, NATIONAL LAW JOURNAL, May 9, 2016 (with Steven Lubet).

Why Isn’t Trump Using the Law to Back Up His Mouth?, THE NEW REPUBLIC, June 6, 2016.

The Supreme Court is Losing its Luster, THE NEW REPUBLIC, March 11, 2016.

The State of Recusal Reform, 18 N.Y.U. J. OF LEGIS. & PUB. POL. 515 (2015) (with Myles Lynk, Robert S. Peck, & Toni Clark).

You’ve Got Law in My Politics: Historical Practice as a Constraint on Congressional Oversight of the Federal Courts (Paper presented at Duke University Law School Roundtable on Historical Practice and Federal Judicial Power) (2015).

The Transformation of the American Judiciary, in REPORT OF THE 2013 FORUM FOR STATE APPELLATE COURT JUDGES, THE WAR ON THE JUDICIARY: CAN INDEPENDENT JUDGING SURVIVE? 5 (2014).

The Supreme Court Needs a Code of Ethics, POLITICO, August 8, 2013 (with Stephen Gillers).

The Use and Abuse of Empirical Evidence in Support of Normative Arguments on Judicial Selection: Paper presented at conference on Normative Implications of Empirical Research, George Washington University (May, 2013).

Judicial Politics and the Rule of Law, in the LEGAL WORKSHOP, DECEMBER 23, 2011, <http://legalworkshop.org/2011/12/23/judicial-politics-and-the-rule-of-law>.

Judicial Elections in the Aftermath of White, Caperton, and Citizens United, 53, THE ADVOCATE 59 (2010) (symposium on Texas Judicial Selection).

Written Testimony before the U.S. House Judiciary Committee: H. Res. 1448 (2008), Inquiring into the Impeachment of District Judge G. Thomas Porteous,

(December, 2009).

Written Testimony before the U.S. House Judiciary Committee's Subcommittee on Courts and Competition: "Examining the State of Judicial Recusals after *Caperton v. A.T. Massey*" (November, 2009).

REPORT OF THE JUDICIAL DISQUALIFICATION PROJECT (American Bar Association 2008) (with Kathleen Lee).

The Judicial Disqualification Project, *Taking Disqualification Seriously*, 92 JUDICATURE 12 (July-August 2008) (with Kathleen Lee).

Remarks published in AMERICAN ACADEMY OF ARTS & SCIENCES, AMERICAN PHILOSOPHICAL SOCIETY, THE PUBLIC GOOD: KNOWLEDGE AS THE FOUNDATION FOR A DEMOCRATIC SOCIETY 25-28 (2008).

Remarks published in *Conference on Relations between Congress and the Federal Courts*, 41 Ind. L. Rev. 305, 339-353 (2007).

Book Review, *The Judge in a Democracy*, TRIAL 70 (October 2006).

Written Testimony before the U.S. House Judiciary Committee's Subcommittee on Courts: H.R. 916: Impeaching Manuel Real, a Judge of the District Court for the Central District of California for High Crimes and Misdemeanors (September, 2006).

Why Courts & Congress Collide—and Why Their Conflicts Subside, 7 INSIGHTS ON L. & SOC. 7 (Fall 2006).

Save the Judges (op ed), THE LEGAL TIMES, July 24, 2006 (with William Sessions).

Written Testimony before the U.S. House Judiciary Committee's Subcommittee on Crime, HR 5319: The Judicial Transparency and Ethics Enforcement Act of 2006 (June, 2006).

Voters: Keep Judge Decision in Your Hands (op ed), THE INDIANAPOLIS STAR, January 26, 2006.

Judges, Not Pawns (op ed), NEWSDAY, April 10, 2005.

JUSTICE IN JEOPARDY: REPORT OF THE COMMISSION ON THE 21ST CENTURY JUDICIARY (American Bar Association 2003).

Rethinking Judicial Elections, BILL OF PARTICULARS (Spring 2003).

Are Judges Who Borrow From Lawyers' Briefs Committing Plagiarism?, THE PRUDENT JURIST, November/December 2003.

REPORT OF THE COMMISSION ON PUBLIC FINANCING OF JUDICIAL CAMPAIGNS
(American Bar Association 2002).

Defending Justice: The Courts, Criticism and Intimidation, in UNCERTAIN
JUSTICE: POLITICS AND AMERICAN COURTS (The Century Foundation, 2000).

Gravelitis Misdiagnosed, 62 JUDICATURE 42 (July-August 1998) (Book Review).

AN INDEPENDENT JUDICIARY: REPORT OF THE COMMISSION ON SEPARATION OF
POWERS AND JUDICIAL INDEPENDENCE (American Bar Association 1997).

**Means of Judicial Discipline Other than Those Prescribed by the Judicial
Discipline Statute, in REPORT OF THE NATIONAL COMMISSION ON JUDICIAL
DISCIPLINE AND REMOVAL (1993).**

PROFESSIONAL ACTIVITIES

- **2019 to 2021: Advisor, Project on Government Oversight Task Force on Federal
Judicial Appointments**
- 2016 to 2018: Carnegie Fellow
- 2015 to 2017, Indiana co-chair, American Bar Foundation Fellows
- 2013 to present, Academic Fellow, National Civil Justice Institute
- 2013, Advisor, ABA Judicial Division television project on role of courts in
a democracy.
- 2012-2013, Consultant, U.S. DOJ on judicial disqualification in U.S. v. Alabama
Power
- 2010 to present, Fellow, American Bar Foundation
- 2010 to 2012, Member, Editorial Committee, Judicature
- 2008 to 2010, Chair, Editorial Committee, Judicature
- 2008 to 2009, Advisor, ABA Commission on Fair and Impartial State Courts
- 2007 to 2009, Director and Consultant, ABA Judicial Disqualification Project
- 2007 to 2009, Member, Academic Advisory Board, American Bar Association
Standing Committee on Federal Judicial Improvements
- 2007 to 2009, Consultant to the Administrative Office of California Courts Task Force
on Judicial Campaign Practices
- 2007 to 2008, Member, ABA Judicial Nominations Task Force
- 2005 to 2009, Member, Board of Directors, Justice at Stake

- 2004-07, Member, Steering Committee, the Constitution Project Courts Initiative
- 2003-07, Co-reporter, ABA Joint Commission to Evaluate the Model Code of Judicial Conduct
- 2002-03: Reporter, ABA Commission on the 21st Century Judiciary
- 2000-02, Advisor, Parliamentary Development Project on Judicial Independence and Administration for the Supreme Rada of Ukraine
- 2000 to present, Member, American Law Institute
- 2000-02, Member, ABA Standing Committee on Federal Judicial Improvements
- 2000-02, Reporter, ABA Commission on Public Financing of Judicial Elections
- 1999-2000, Member, Executive Committee, AALS Civil Procedure Section
- 1999-2000, Director, American Judicature Society Center for Judicial Independence
- 1998-99, Reporter, Citizens for Independent Courts, Task Force on Judicial Criticism
- 1997-98, Consultant, American Judicature Society
- 1996-97, Reporter and Counsel, American Bar Association Commission on Separation of Powers and Judicial Independence
- 1995-96, Advisor, Pennsylvania Bar Association Civil Litigation Section Discovery Rules Committee
- 1995-96, Consultant, Pennsylvania Senate Judiciary Committee, Special Session on Crime
- 1993-1994, Assistant Special Counsel, Pennsylvania House of Representatives, on the Impeachment and Removal of Pennsylvania Supreme Court Justice Rolf Larsen
- 1992-93, Consultant, National Commission on Judicial Discipline & Removal
- 1992, Advisor, Senator Joseph R. Biden, Jr., on Senate Confirmation of Justice Clarence Thomas to the Supreme Court
- 1989-9, Legislative Liaison to the Federal Courts Study Committee

SPEAKING ENGAGEMENTS

- June, 2023, “From ‘Least Dangerous’ to ‘Least Accountable’: Ethics Reform at the Supreme Court,” Panelist in in Webinar hosted by the Project on Government Oversight (POGO);
- November, 2022, “Public Trust and Confidence in the Courts,” Speech to the Seventh Circuit Judicial Conference, Chicago, IL (remote).
- August, 2022, “The Courts in Turbulent Times,” Keynote Speech, National Workshop for U.S District Judges, San Diego, CA.
- July, 2022, “Proposals to Reform Judicial Discipline in Colorado,” Testimony before the

Interim Committee on Judicial Discipline of the Colorado Legislature, Denver, CO (remote).

- May, 2022, Indiana University Maurer School of Law faculty graduation speaker, Bloomington, IN.
- April, 2022, “The Courts in Turbulent Times,” Keynote Speech, National Workshop for U.S District Judges, Washington, D.C.
- November, 2021, “Judicial Independence in a Polarized Age,” Keynote speech, first reconvening of the American Judicature Society in nearly a decade, Honolulu, HI (remote).
- July, 2021, “The Framework of Judicial Ethics,” Indianapolis Law Club, Indianapolis, IN (remote).
- **March, 2021, “the Future of Judicial Independence,” New Orleans Federal Bar Association (remote).**
- February, 2021, “The Architecture of Judicial Ethics,” Festschrift for Professor Stephen Burbank, University of Pennsylvania Law School, Philadelphia, PA (remote).
- November, 2020, Acceptance speech, at Indiana University Distinguished Professor Award Ceremony, Bloomington, IN (remote).
- November 2020, Guest lecture, criminal law course, State University at Binghamton, Binghamton, NY (remote).
- September, 2020, “Law, Literature, and Judges, Recorded lecture for “Great Educational Moments” series, Council of Chief Judges of State Courts of Appeal (remote/recorded).
- February, 2020, “The Twilight of Judicial Independence”: Frank Battisti Memorial Lecture, Case Western Reserve University School of Law, Cleveland OH.
- February, 2020, “The Twilight of Judicial Independence”: Lecture at Cleveland City Club, Cleveland OH.
- November, 2019, “Impeachment: An Informational Presentation”: Keynote speaker at Dubois Democratic Party event, Vincennes University, Jasper Campus, Jasper, IN
- November, 2019, “Judicial Ethics in the 21st Century”: Senior Judges Workshop, Indianapolis, IN.
- October, 2019, “What are the Challenges to Judicial Independence”: Paper presentation at conference on a Fair and Impartial Judiciary, Annenburg Public Policy Center at the University of Pennsylvania, Philadelphia PA.
- June, 2019: “Judicial Independence 4.0”: Presentation of work in progress at the Indiana University Maurer School of Law summer workshop series, Bloomington, IN.
- June, 2019, “The Federal Judiciary in the 21st Century: Ideas for Promoting Ethics, Accountability, and Transparency,”: Testimony before the House Committee on the Judiciary’s Subcommittee on Courts, Intellectual Property, and the Internet, Washington, D.C.
- May, 2019, “Judicial Ethics—The Principles that Underlie the Rules”: Panel Presentation at Mid-Career Seminar for Magistrate Judges, Berkeley Judicial Institute, University of California at Berkeley, Berkeley, CA.
- May, 2019, “Judicial Ethics: A New Paradigm for a New Era”: Paper Presentation at Conference on Legal Malpractice and Ethics, St. Mary’s University School of Law, San Antonio,

TX

- October, 2018: “Proposed Amendments to the Rules for Judicial-Conduct and Judicial-Disability Proceedings and the Code of Judicial Conduct,” Testimony before the Judicial Conference Committees on Codes of Conduct and Judicial Conduct and Disability, Washington, D.C.
- September, 2018: “Trump, the Court, and Kavanaugh”—Panel presentation at the Indiana University School of Public and Environmental Administration, Bloomington, IN
- September, 2018: “Judicial Merit Selection and Retention ”—Presentation at Florida Conference of District Court of Appeal Judges, Palm Springs, FL
- August, 2018: “Ethics in the 21st Century”—Presentation at National Workshop of Federal District Judges, Santa Fe, NM
- July, 2018: “The Quiet Devolution of Personal Jurisdiction”—Presentation to the Indianapolis Law Club, Indianapolis, IN
- June, 2018: “Judges and the Social Sciences”—Week-long course in the Indiana Judicial Center’s graduate program for Indiana judges, French Lick, IN
- May, 2018: “Public Courts, Privacy, and Paradigm Shifts: New Strategies to Protect Core Values”—Keynote address at National Workshop for U.S District Judges, Washington, D.C.
- October, 2017: “Judicial Ethics and Leadership”— Panelist at the ethics section of a mid-career seminar for U.S. District Judges at Vanderbilt University, Nashville, TN
- September, 2017: “Judicial Ethics and the Internet”—Presentation at the Annual Meeting of the Indiana State Bar Association, Indianapolis, IN
- September, 2017: “Judicial Misconduct Proceedings of Federal District Judge John R. Adams”—Federalist Society Teleforum
- April, 2017: 23rd “Judicial Selection and the Search for Middle Ground”—Paper presented in absentia at the 23rd Annual Clifford Symposium, on Tort Law and Social Policy at DePaul University, Chicago IL
- March, 2017: "Lies, Damn Lies, and Judicial Elections: How America Picks its Judges and Judges its Picks"—Presentation in the Indiana University Law, Society & Culture Center Speaker Series, Bloomington, IN
- February, 2017, “Judicial Transparency and Ethics”: Testimony Before the House Committee on the Judiciary’s Subcommittee on Courts, Intellectual Property, and the Internet.
- November, 2016: “The Ethical Limitations and Implications of Independent Research by Appellate Judges”—Presentation at Annual Conference of Chief Judges of State Courts of Appeal, Raleigh, NC
- November, 2016: “Managing the Judiciary’s Chronic Ambivalence over Disqualification”—Presentation at a conference on Recusal Procedures hosted by the Institute for the Advancement of the American Legal System, Colorado Springs, CO
- October, 2016: “Courting Peril”—Keynote address to Seventh Circuit Judicial Conference Workshop at Notre Dame University, South Bend, IN
- October, 2016: “Judicial Ethics: The Principles the Underlie the Rules”— Panelist at the ethics

section of a mid-career seminar for U.S. District Judges at Vanderbilt University, Nashville, TN

- October, 2016: “How Civility Works”: Panelist in program on Book by Professor Keith Bybee at Syracuse University (Syracuse, NY).
- July, 2016: “The Ethical Limitations and Implications of Independent Research by Appellate Judges”—Presentation to the Indianapolis Law Club, Indianapolis, IN
- March, 2016: “Courting Peril—The Political Transformation of the American Judiciary”: Presentation to faculty and students at the Elon Law School, Greensboro, NC
- March, 2016: “Author Meets Reader Symposium with Charles Geyh”: Panel discussion of *Courting Peril*, with Hon. David Hamilton, Eileen Braman, and Keith Bybee, Bloomington, IN
- February, 2016: “Judicial Selection in the United States: Reviewing the Options”: Presentation to the North Carolina Commission on the Administration of Law & Justice, Raleigh, NC
- December, 2015: “Picking Judges in Marion County--Responding to a Constitutional Mini-Crisis,” Presentation to the Indianapolis Law Club, Indianapolis, IN
- December, 2015: “Judicial Selection in Marion County”: Presentation at Common Cause Program at the State Capitol, Indianapolis, IN
- October, 2015: “There’s Law in My Politics:” Paper presenter and participant at Duke University Law School Roundtable on Historical Practice and Federal Judicial Power, Durham, NC
- August, 2015, “Unfair attacks on Judges and Disciplinary Complaints:” Panelist at Annual Conference of Court Information Officers, Indianapolis, IN
- July, 2015, “Recent Amendments to the Federal Rules of Civil Procedure”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- June, 2015, “Judges and the Social Sciences”: Week-long course for the Indiana Judicial Center’s graduate program for Indiana judges, French Lick, IN
- March, 2015 “The Changing Landscape of the American Judiciary”: Keynote speaker at the First Circuit Judicial Conference, Boston, MA
- November, 2014 “Regulating the Appearance of Impropriety;” and “Current Issues in Judicial Disqualification”: Presentations to the Judicial Conduct Commission, the Board of Governors, and the judiciary of the American Virgin Islands, St. Thomas, Virgin Islands
- November, 2014, "Courts, Campaigns & Corruption": Presentation at Brennan Center for Justice Conference at New York University, New York, NY
- October, 2014, “Judicial Ethics”: Panelist at the ethics section of a mid-career seminar for U.S. District Judges at Vanderbilt University, Nashville, TN
- April, 2014, “Courting Peril: The Political Transformation of the American Judiciary”: Presentation at a faculty workshop at the Indiana University Maurer School of Law

- March, 2014, “Justice at Risk”: Presenter on panel at conference on judicial election campaign finance, sponsored by American Constitution Society and Vanderbilt University, Nashville, TN
- March, 2014, “Judicial Participation in the Public Square”: Presentation at the annual meeting of the Association of Professional Responsibility Lawyers, Las Vegas, NV
- March, 2014, “Courting Peril: The Political Transformation of the American Judiciary”: Presentation at a faculty workshop at the University of Nevada at Las Vegas, Las Vegas, NV
- February, 2014, speaker at a congressional briefing on *Politics, Ethics, and the Supreme Court*.
- February, 2014, “Systems of Judicial Selection”: Presentation at *Who are They to Judge? Ethics and Professionalism Issues Facing the Bench*, University of Georgia, Athens, GA
- December, 2013, “The Attorney-Client Privilege Revisited”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- October, 2013, “Extralegal Influences on Judicial Decision-Making”: Presentation at the annual meeting of the American Academy of Appellate Lawyers, San Diego, CA
- July, 2013, “Transformation of the American Judiciary”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- July, 2013, “Transformation of the American Judiciary”: One of two keynote presentations at the annual meeting of the Pound Institute for Civil Justice, San Francisco, CA
- March, 2013, “The Role of Ideology in Judicial Decision-Making”: Presentation at joint Meeting of Aspen Institute, Federalist Society & IAALS, Colorado Springs, CO
- December, 2012, “Why Nobody Likes the *Erie* Doctrine, Except Lonely Law Professors”: Presentation to the Indianapolis Law Club,” Indianapolis, IN
- July, 2012, “Judicial Ethics and the United States Supreme Court”: Presentation to the Indianapolis Law Club,” Indianapolis, IN
- June, 2012, “Judges and the Social Sciences”: Week-long course for the Indiana Judicial Center’s graduate program for Indiana judges, Nashville, IN
- April, 2012, “The Dimensions of Judicial Impartiality”: Workshop at the University of Wisconsin, Madison, WI
- February, 2012, “The Dimensions of Judicial Impartiality”: Workshop at the University of Akron, Akron, OH
- January, 2012, “Judicial Ethics and the Supreme Court”: Presentation on panel at the annual

meeting of the Federalist Society, Washington, DC

- December, 2011, “The Dimensions of Judicial Impartiality:” Presentation to the Indianapolis Law Club, Indianapolis, IN
- November, 2011, “The Ethics of Judicial Selection:” Presentation at the Indiana State House, sponsored by Common Cause, Indianapolis Indiana
- September, 2011, “Recent Developments in Judicial Disqualification:” Presentation at Plenary Session of the annual meeting of the Ohio Judicial Conference, Columbus, OH
- July, 2011, “Teleforum on Judicial Disqualification:” Panelist at session hosted by the Federalist Society, Washington, DC
- July, 2011, “Recent Supreme Court Decisions in the Civil Procedure Arena:” Presentation to the Indiana Lawyers Club, Indianapolis IN
- April, 2011, “Symposium on Judicial Selection”: Interactive moderator at annual symposium of the Center on Law, Society & Culture, Bloomington, IN
- March, 2011, “Judicial Politics, the Rule of Law, and the Future of Judicial Independence:” Luncheon speaker at symposium on judicial independence at Harvard University, Boston, MA
- March, 2011, “How to Select Judges: Appointments, Elections, and Judicial Independence”: Panel moderator at symposium on judicial independence at Harvard University, Boston, MA
- January, 2011, “Why Judicial Disqualification Matters. Again:” Presentation at the annual meeting of the Association of American Law Schools,” San Francisco, CA
- December, 2010, “Recent Changes in Summary Judgment:” Presentation to the Indianapolis Law Club, Indianapolis, IN
- November, 2010, “The Choreography of Courts & Legislatures:” Presentation to the Appellate Judges Education Institute, Dallas, TX.
- November, 2010, “Recent Developments in Recusal:” Presentation at the annual Justice Roundtable meeting of the National Center for State Courts and Conference of Chief Justices.
- October, 2010, "The politics of judicial independence in the state and federal courts of the United States", Conference on international judicial independence, University of Utah, Salt Lake City, Utah.
- October, 2010, “A comment on Keith Bybee’s ‘All Judges Are Political — Except When They Are Not: Acceptable Hypocrisies and the Rule of Law,’” Syracuse University College of Law, Syracuse, NY.

- September, 2010, Testimony at the U.S. Senate impeachment trial of United States District Judge G. Thomas Porteous, Washington, D.C.
- July, 2010, “The Psychology of Judging”: CLE presentation to the Indianapolis Law Club, Indianapolis, IN.
- June, 2010, Presentation to the Florida Senate Judiciary Committee Staff on Judicial Disqualification, Tallahassee, FL (via teleconference).
- April, 2010, “Why Judicial Disqualification Matters”: Keynote speech at the annual meeting of the United States District Court for the Eastern District of Wisconsin, Milwaukee, WI.
- April, 2010, “Judicial Selection, Judicial Disqualification, and the Role of Money in Judicial Campaigns”: Comment on papers by Meryl Chertoff and Dmitry Bam, at conference at McGeorge School of Law, Santa Clara, CA.
- December, 2009, Testimony Before the House Judiciary Committee on H. Res. 1448 (2008), Inquiring Into the Impeachment of District Judge G. Thomas Porteous, Washington, D.C.
- December, 2009, “Proposed Reforms to the United States Supreme Court”: Presentation to the Indianapolis Law Club, Indianapolis, Indiana.
- November, 2009, “Examining the State of Judicial Recusals after *Caperton v. A.T. Massey*”: Testimony Before the House Judiciary Committee’s Subcommittee on Courts and Competition, Washington, D.C.
- November, 2009: “A Proposed Disability Certification Procedure for the Supreme Court”: Presentation at Conference on Supreme Reform. hosted by the George Washington University School of Law, Washington, D.C.
- August, 2009: “Professionalism”: Presentation during orientation to the incoming class of the Indiana University Maurer School of Law—Bloomington, Bloomington, IN
- August, 2009: “Making the Most of a *Massey* Situation,” Breakfast speaker at the annual meeting of the ABA appellate litigation section
- July, 2009: “Debating *Caperton v. A.T. Massey*”: Presentation to the Chicago chapter of the American Constitution Society, Chicago, IL
- July, 2009: “Civil Procedure in the 2009 term of the Supreme Court:” Presentation to the Indianapolis Law Club, Indianapolis, IN
- June, 2009: “Judicial Disqualification in a Post-*White* Environment”: Featured Speaker at summer meeting of Ohio Court of Common Pleas Judges, Cincinnati, OH
- May, 2009: “Judicial Disqualification:” Presentation at the ABA National Conference on Professional Responsibility,” Chicago, IL
- May, 2009: “Ex parte Communications and the Internet”: Presentation at the Annual Meeting of the Indiana Court of Appeals, Culver Indiana

- May, 2009: “Judicial Recusal Standards—Should They Be More Rigorous?: Presentation at the Annual Convention of the Wisconsin State Bar, Milwaukee, WI
- May, 2009: “What Constitutes Appropriate Judicial Campaigning?”: Panelist in Program at the Annual Convention of the Wisconsin State Bar, Milwaukee, WI
- March, 2009: “What’s Law Got to do with it? What Judges Do and Why it Matters”: Moderator of multiple panels and organizer of academic conference, Bloomington, IN
- February, 2009: “Caperton v. Massey Coal Company”: Moderator and speaker on panel at press briefing sponsored by the American Constitution Society, Washington, D.C.
- January, 2009: “The Report of the ABA Judicial Disqualification Project”: Presentation at the Annual Meeting of the Conference of Chief Justices, Tempe AZ
- December, 2008: “What Judges Do and Why it Matters,” Presentation to the Indianapolis Law Club, Indianapolis, IN
- October, 2008: “Judicial Disqualification”: Presenter at multiple sessions of the American Judicature Society Annual Meeting, Chicago, IL
- September, 2008: “The New Code of Judicial Conduct”: Panel presentation at plenary session of the Indiana Judicial Conference, Indianapolis, IN
- August, 2008: “A Forum on the Judicial Disqualification Project”: presentation at the ABA Annual meeting, New York, NY
- August, 2008: “Identifying the Best Outlets for Your Legal Scholarship”: Co-facilitator in session at Big Ten unTENured Conference, Bloomington IN
- April, 2008: “The State of Judicial Elections Research”: Panelist in a Roundtable at the annual meeting of the Midwest Political Science Association, Chicago, IL
- March, 2008: “Straddling the Fence between Truth and Pretense: The Role of Law and Preference in Judicial Decision-Making and the Future of Judicial Independence”: Presentation at Conference on Judicial Selection and Ethics at Notre Dame Law School, South Bend, IN
- March, 2008: “When Courts & Congress Collide:” Presentation in the IU Authors’Series, Bloomington, IN
- December, 2007: “The Recent Rebirth of Rule 12(b)(6) Failure to State a Claim on Which Relief Can be Granted:” Presentation to the Indianapolis Law Club, Indianapolis, IN
- October, 2007: “Judicial Independence Among the States:” Keynote speech to the Nebraska Judicial Conference, Lincoln, Nebraska
- October, 2007: “The New Code of Judicial Conduct:” Presentation to the Nebraska Judicial Conference, Lincoln Nebraska
- October, 2007: “The Debate over State Court Elections and Judicial Selection:” Moderator of panel on judicial ethics and selection at conference on organized by the Sandra Day O’Connor Project on the State of the Judiciary at Georgetown University Law Center, Washington, D.C.
- September, 2007: “Judicial Disqualification” Panelist at annual meeting of the ABA’s Appellate Judges Education Institute, Washington, D.C.

- September, 2007: “Judicial Independence: Does the Public Really Care?”: Presentation at Indiana State Bar Association Conference on Relations Between Congress and the Federal Courts, Indianapolis, IN
- August, 2007: “What Do We Know About Recusal Practices Around the Country”: Presentation at the ABA Annual Meeting, San Francisco, CA
- July, 2007: “Recent Developments in Judicial Disqualification”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- May, 2007: “Politics and the Courts: Judicial Independence and Accountability”: Panelist on program hosted by Hanover College, Indianapolis, IN
- April, 2007: “The Independence of the Courts”: Panelist on program with Linda Greenhouse, Sandra Day O’Connor and Judith Kaye in first-ever joint meeting of the American Philosophical Society and the American Academy of Arts and Sciences, Washington, DC
- April, 2007: “Preserving Public Confidence in the Courts in an Age of Individual Rights and Public Skepticism”: Inaugural Lecture for the John F. Kimberling Chair in Law, Bloomington, IN
- April, 2007: “Preserving Public Confidence in the Courts”: Presentation at the University of Houston Law School, Houston TX
- March, 2006: “Judicial Ethics and You”: Presentation to Indiana University Chapter of Phi Delta Phi, Bloomington, IN
- February, 2007: “When Courts and Congress Collide”: Speaker in series, “In Nine We Trust: How the Supreme Court Got the Last Word,” featuring Professors Frank Michelman, Frederick Schauer, Charles Geyh and Richard Hesse, sponsored by the Northeast Cultural Coop, Moultonborough, NH
- January 2007: “Roscoe Pound and his Impact on the Administration of Justice: Presentation to the Indianapolis Law Club, Indianapolis, IN
- December 2006: “Electronic Discovery”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- December, 2006: “Preserving a Fair and Impartial Judiciary:” Keynote Address to the Minnesota Judicial Conference, Minneapolis MN
- December, 2006: “When Courts and Congress Collide:” Presentation at Indiana University School of Law Continuing Legal Education event, Indianapolis, IN
- November, 2006: “Roscoe Pound, Judicial Independence and the Separation of Powers”: Presentation of a symposium paper at the South Texas College of Law, Houston, TX
- November, 2006: “Legal Ethics for Appellate Judges and Staff Attorneys”: Presentation to the Annual Meeting of the Council of Appellate Staff Attorneys, Dallas, TX
- November, 2006: “The History of Judicial Independence”: Keynote address to the Annual meeting of the Appellate Judges Education Institute, Dallas, TX
- November, 2006: “Judicial Campaign Speech and Judicial Selection”: Presentation to the California Summit of Judicial Leaders on Judicial Election Reform.

- October, 2006: “When Courts & Congress Collide”: Presentation at University of Wisconsin Faculty Colloquium, Madison, WI
- September, 2006: “Judicial Independence and Military Justice”: Presentation to the Navy-Marine Corps Court of Criminal Appeals, Washington, DC
- September, 2006: “The Struggle for Control of America’s Judicial System”: Keynote Speaker at the annual Colorado Judicial Conference, Vail CO
- September, 2006: H.R. 916: Impeaching Manuel Real, a Judge of the District Court for the Central District of California for High Crimes and Misdemeanors—Testimony before the United States House of Representatives Committee on the Judiciary’s Subcommittee on Courts, Washington, D.C.
- August, 2006: “The Centennial of Roscoe Pound’s Address to the ABA”: Panelist on program at the ABA Annual Meeting, Honolulu, HI
- August, 2006: “When Courts and Congress Collide”: Breakfast Speaker at the ABA Judicial Division’s Annual Meeting, Honolulu, HI
- August, 2006: Presentation to the ABA Standing Committee on Judicial Independence on Recent Changes to the Model Code of Judicial Conduct, Honolulu, HI
- August, 2006: Co-Facilitator of session on becoming tenured while managing family responsibilities, at the Big Ten unTENured Conference, Bloomington IN
- July, 2006: “Do Americans Really Want an Independent Judiciary”: Presentation to a plenary session of the annual conference of Chief Justices, Indianapolis, IN
- July 2006: “Disputed Provisions of the Proposed Model Code of Judicial Conduct”: Presentation to the Professionalism Committee of the Conference of Chief Justices, Indianapolis, IN
- July, 2006: “Recent developments in Supplemental Jurisdiction”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- June, 2006: HR 5319: The Judicial Transparency and Ethics Enforcement Act of 2006—Testimony before the United States House of Representatives Committee on the Judiciary’s Subcommittee on Crime, Washington, D.C.
- June, 2006: “When Courts & Congress Collide”: Presentation at a reception for my book, sponsored by The Constitution Project, Justice at Stake, and Politics & Prose, Washington, DC
- June, 2006: “Appointment as a Method of Judicial Selection”: Panel presentation to a plenary session of the League of Women Voters’ annual convention
- June, 2006: “A Conversation on Judicial Independence”: Panel discussion on Court-TV event with Catherine Crier
- May, 2006: “The Final Draft of the Model Code of Judicial Conduct”: Presentation to the Indianapolis Law Club, Indianapolis, IN
- April, 2006: “The Causes and Effects of Political Attacks on the Courts”: Keynote Address to the Washington State Superior Court Judges Judicial Conference, Blaine, WA

- March, 2006: “When Courts & Congress Collide:” Presentation to the Indianapolis Law Club, Indianapolis, IN
- March, 2006: “When Courts and Congress Collide:” Presentation to the Indiana University Law and Society Workshop, Bloomington, IN
- March, 2006: “Current attacks on Judges in Historical Context”: Address to 400 Illinois judges at Education Conference 2006, Chicago, IL
- February, 2006: “Judicial Elections in the Post-White Era”: Panel presentation on judicial elections at the St. Thomas University School of Law, Minneapolis, MN
- January, 2006: “Rescuing Judicial Accountability from the Realm of Political Rhetoric”: Paper presenter at symposium on Judicial Independence at Case Law School, Cleveland, OH
- January, 2006: “Rethinking Judicial Accountability:” featured speaker at the Indianapolis Law Club, Indianapolis, IN
- January, 2006: Panel presentation on the nomination of Samuel Alito to the U.S. Supreme Court, Indiana University School of Law, Bloomington, IN
- December, 2005: “Surviving the Perfect Storm: The Future of Judicial Independence in an Age of Public Skepticism,” Keynote Speaker, Indiana Judicial Conference, Indianapolis, IN
- December, 2005: Presentation to the ABA Federal Judicial Improvements Committee on proposed revisions to the Code of Judicial Conduct, Washington, D.C.
- November, 2005: “Judicial Independence and the Federal Appointments Process”: Speaker at symposium on Judicial Security and Independence at the Moritz College of Law, The Ohio State University, Columbus, OH
- November, 2005: Presentation to the ABA Committee on Judicial Independence, on proposed revisions to the Model Code of Judicial Conduct, Woodstock, VT
- October, 2005: Panelist at conference on judicial independence and the media, hosted by Syracuse University, Washington, D.C.
- October, 2005: “Proposed Changes to the Model Code of Judicial Conduct,” featured speaker at the Indianapolis Law Club, Indianapolis, IN
- September, 2005: Presentation to the ABA Commission on Separation of Powers and Civics Education, on Separation of Powers and Judicial Independence, Washington, D.C.
- August, 2005: “Judicial Independence, Judicial Accountability and Judicial Elections,” Keynote Speaker, Indiana Court of Appeals Retreat, New Harmony, IN
- August, 2005: “When Courts and Congress Collide”, featured speaker at the Coalition for Justice Annual Luncheon, Chicago, IL
- August, 2005: “Courts and Congress: Continuing the Dialogue,” Panelist on program at ABA annual meeting, Chicago, IL
- July, 2005: “The Disappearance of Appearances,” featured speaker at the Indianapolis Law Club, Indianapolis, IN
- June, 2005: “The History of Judicial Independence,” speaker at Illinois Judicial Conference, Champaign, IL

- February, 2005: “Proposed Amendments to the Model Code of Judicial Conduct”: Panel Presentation to the Association of Professional Responsibility Lawyers, Salt Lake City, UT
- October 2004: “Overview of the Work of the ABA Joint Commission to Review the Model Code of Judicial Conduct:” Panel Presentation to the National College on Judicial Conduct and Ethics, Chicago, IL.
- October, 2004: “Recent Developments in Judicial Independence and Accountability”: Panel Moderator at National Conference of Women Law Judges, Indianapolis, IN
- June, 2004: “Proposed Changes to the Model Code of Judicial Conduct”: Presentation to the National Conference on Professional Responsibility, Naples, FL
- April, 2004: “Issues Before the Joint Commission to Evaluate the Model Code of Judicial Conduct:” Panel Presentation to the American Bar Association Judicial Division, Tempe, AZ
- February 2004: “Changing Judicial Ethics in the Aftermath of Republican Party of Minnesota v. White”: Panel Presentation to the North Carolina Advisory Committee on Political Conduct by Judges and Judicial Candidates, Raleigh, NC
- November 2003: “Judicial Selection Recommendations of the ABA Commission on the 21st Century Judiciary”: Presentation at the University of Cincinnati College of Law.
- October 2003: “Judicial Selection and its Relationship to Judicial Independence”: Presentation to the University of Illinois Chapter of the American Constitution Society, Champaign, IL
- August 2003: Judicial Division Scholar in Residence, Annual Meeting of the American Bar Association, San Francisco, CA
- March 2003: Roundtable participant in conference on Judicial Elections and a Republican Form of Government, Wingspread Conference Center, Racine, WI
- March 2003: Moderator on five panels, National Colloquium on the 21st Century Judiciary
- October 2002: “Rethinking Judicial Elections”: presentation to the 21st Century Society, Bloomington, IN
- September, 2002: Moderator in Indiana Supreme Court Conclave on Diversification of the Legal Profession
- June, 2002: “Impact of Judicial Activism on Congress and Law-Making”: Panelist on NPR Program “Odyssey”
- March 2002: “Toward the Gradual Elimination of Judicial Elections”: Paper presentation at the Ohio State University, Columbus, OH
- May 2001: “The Future of the Federal Courts”: Panelist at the Seventh Circuit Judicial Conference
- April 2001: “Selecting Judges”: presentation to the Marion County Bar Association task force on judicial selection

- March 2001: Paper presenter at Brennan Center/American Judicature Society Conference on the Judicial Independence and Selection Research Agenda, Philadelphia, PA
- December 2000: “Public Financing of Judicial Elections”: Paper presenter at Summit of State Supreme Court Chief Justices, Chicago, IL
- July 2000: “State Judicial Selection: Not Just Politics as Usual”: Panelist on a program at the American Bar Association Annual Meeting, New York, NY
- October 1999: Panelist at the Koskoff, Koskoff & Bieder Symposium on Judicial Independence at Quinnipiac College School of Law, Hamden, CT
- August 1999: “Emerging Issues in Judicial Independence”: Discussion Moderator at the Pacific Northwest Judicial Conference, Newport, OR
- December 1998: “The Relationship Between Courts and Congress”: Commentator on panel at American Bar Association Conference on Judicial Independence
- November 1998: Panelist in a program on Presidential impeachment at Cleveland State University, Cleveland-Marshall College of Law, Cleveland, OH
- November 1998: “The Judicial Independence Research Agenda”: Commentator on paper presented at a symposium on Judicial Independence at the University of Southern California Law School, Los Angeles, CA
- November 1998: “The History of State Judicial Independence”: Presentation to the National Appellate Chief Judges Council Conference on State Judicial Independence. Key West, FL
- August 1998: “Judicial Independence and the Rule of Law”: Panel Moderator at the American Judicature Society Annual Meeting, Toronto, Canada
- October 1997: “Judge Bashing and Judicial Independence”: Presentation to the Indiana University Chapter of the Federalist Society, Bloomington, IN
- December 1997: “Breaking the Deadlock in the Judicial Independence Debate”: Presentation to the Indiana University School of Law Faculty, Bloomington, IN
- April 1997: “The Origins of Federal Judicial Independence”: Presentation to the University of Pennsylvania Law School Colloquium on the Independence of the Judiciary and Separation of Powers, Philadelphia, PA
- September 1996: “Prudential Constraints on the Judiciary’s Role in Statutory Reform”: Presentation to the American Political Science Association, San Francisco, CA
- April 1993: “Judicial Impact Assessment and the Need for an Independent Office of Interbranch Relations”: Panel Presentation in Workshop hosted by the Federal Judicial Center, Washington, D.C.
- January 1993: “Means of Judicial Discipline Other Than Those Prescribed by the Judicial Discipline Statue”: Presentation to the National Commission on Judicial Discipline and Removal, Washington, D.C.
- October 1992: “Methods of Judicial Discipline: Analysis and Reform”: Presentation to the Widener University Law Faculty, Harrisburg, PA

- September 1992: “Judicial Activism and Statutory Interpretation”: Address to the Widener University Chapter of the Federalist Society, Harrisburg, PA
- January 1991: “Complex Litigation Reform and the Legislative Process”: Address to the Civil Procedure Section of the Association of American Law Schools, Washington, D.C.
- December 1990: “The Future of Diversity Jurisdiction”: Address to the National Conference of State Legislatures, Washington, D.C.
- May 1990: “Implementing the Recommendations of the Federal Courts Study Committee”: Address to the Seventh Circuit Judicial Conference and the Seventh Circuit Bar Association, Milwaukee, WI
- May 1990: “The Report of the Federal Courts Study Committee and its Impact on the States”: Address to the National Conference of State Legislatures, Washington, D.C.