WILLIAMJAMES HULL HOFFER Professor of History Seton Hall University

Department of History Seton Hall University 400 South Orange Avenue South Orange, New Jersey 07079

Tel.: 973-275-2184/E-mail: Williamjames.Hoffer@shu.edu

Education:

Johns Hopkins University, Ph. D., History, May 22, 2003; M.A., History, May 27, 1999

Dissertation: "Leviathan Bound: Changing Congressional Concepts of the U.S. Administrative State, 1858-1891," Advisor: Louis P. Galambos

Harvard Law School, J.D., June 6, 1996
HARVARD JOURNAL ON LEGISLATION, Articles Editor

Rutgers College, B.A., Summa cum laude, May 20, 1993

Double major: History with honors, Political Science with honors, Minor: Economics, Secondary Field: Philosophy

Thesis: "Bureaucrats at Bay: The United States Department of Commerce and

the Formation of Industrial Policy, 1900-1920"

Rutgers College General Honors Program

Henry Rutgers Thesis Scholar

Employment:

Professor, History Department, Seton Hall University, September 2014-present; Associate Professor, September 2008-August 2014; Assistant Professor, September 2002-August 2008

Courses Taught:

U.S. History I & II; American Legal History I & II; American Military History; World History of Warfare; Economic History of the U.S.; History of the Global Economy; Introduction to Historical Research; Senior Seminar; Colloquium: U.S.; American Legal History (Graduate); PDR: U.S. (Graduate); Independent Research; Master's Thesis Research

Service:

Pre-Law Advisor, 2004-07; History Department: Advisor to History Majors, 2003-08; Islamic/Middle East Search Committee, 2005-06; Latin America Search Committee, 2007-08; U.S. History Search Committee, 2012-13; College of Arts & Sciences: Parliamentarian, 2003-04; By-Laws Committee, 2003-07; College Planning Committee, 2006-09; Chair pro

tem, 2010-11; Educational Policy Committee, 2010-11, 2012-present, chair, 2013-15; Faculty Senate: Senator, 2005-09; Academic Policy Committee, Co-chair, 2008-09; Faculty Guide & By-Laws Committee, Chair, 2005-07; Academic Facilities Committee, 2006-09; Calendar Committee, 2004-06; Library Committee, 2003-05; Arts & Sciences Dean's Search Committee, 2011-12; University Rank & Tenure Committee, 2015

Teaching Assistant, Johns Hopkins University, 1999-2002
[taught discussion sections of Undergraduate Seminar in History (historical methods for history majors), Occidental Civilization: Ancient World, The Global Economy in the 20th Century]

Honors, Awards, Fellowships:

American Association of University Presses, Outstanding Book Award, 2008
Choice Outstanding Academic Title, 2008 [for <u>Essential History</u>]
Samuel I. Golieb Fellowship, The Legal History Colloquium, New York University School of Law, 2001-2

Jacob K. Javits Fellowship, U.S. Department of Education, 1997-2001 Arthur O. Lovejoy Honorary Fellowship, Johns Hopkins University, 1998-2001 Johns Hopkins University Graduate Student Fellowship, 1996-97, 2001-2 Phi Beta Kappa National Honor Society (elected Junior Year) Rutgers University Harold L. Poor Prize in History (2nd Place, for Thesis)

Publications:

In Progress:

"Nation of Lawyers: A New Constitutional History of the United States", (Manuscript in preparation).

"Passing Beneath the Shadow: A Journey into George R. R. Martin's World of Ice and Fire and "Game of Thrones" (Manuscript in preparation).

Co-author, <u>The Clamor of Lawyers: The American Revolution and Crisis in the Legal Profession</u> (Ithaca: Cornell University Press, expected Fall 2018).

Books:

Co-author, <u>The Supreme Court: An Essential History, 2nd Edition</u>. Lawrence: University Press of Kansas, 2018.

Co-author, <u>The Federal Courts: An Essential History</u>. New York: Oxford University Press, 2016. 560 pp.

<u>Plessy v. Ferguson: Race and Inequality in Jim Crow America.</u> Lawrence: University Press of Kansas, 2012. ix 219 pp.

Co-author, Reading and Writing American History: An Introduction to the

- <u>Historian's Craft, Fourth Edition</u>, Volumes I & II. Boston: Pearson [Custom], 2011.
- <u>The Caning of Charles Sumner: Honor, Idealism, and the Origins of the Civil War</u>. Baltimore: Johns Hopkins University Press, 2010. 152 pp.
- <u>To Enlarge the Machinery of Government: Congressional Debates and the</u>
 <u>Growth of the American State, 1858-1891</u>. Baltimore: Johns Hopkins
 University Press, 2007. xiii 258 pp.
- Co-author, <u>The Supreme Court: An Essential History</u>. Lawrence: University Press of Kansas, 2007. ix 491 pp.
- Co-editor, <u>The Abortion Rights Controversy in America: A Legal Reader</u>. Chapel Hill: University of North Carolina Press, 2004. 343 pp.

Articles/Book Chapter:

- "Plessy v. Ferguson: The Effects of Lawyering on a Challenge to Jim Crow", Journal of Supreme Court History 39(1) (2014): 1-21.
- "Toward the 'Good' Research Assignment: An Academic Speaks", in <u>Successful Strategies for Teaching Undergraduate Research</u>, Marta Deyrup and Beth Bloom, eds. (Lanham: Scarecrow Press, 2013), 45-58.
- "North v. South: A Legal History of the Caning of Charles Sumner," <u>Rutgers Law</u> Journal 43(3) (Fall/Winter 2013): 515-539.
- "The Caning of Charles Sumner and the Origins of Civil War," North and South Magazine 12(6) (March 2011): 12-19 [excerpt of Caning].
- "William Paterson and the National Jurisprudence: Two Draft Opinions on the Sedition Law of 1798 and the Federal Common Law," <u>Journal of Supreme</u> Court History 2(1997): 36-50.

Encyclopedia Entries:

- "Administrative State," <u>The Oxford Encyclopedia of American Political and Legal History</u>, Donald T. Critchlow and Philip R. VanderMeer, Editors in Chief, Volume I, New York: Oxford University Press, 2012, 10-15.
- "Supreme Court," <u>Princeton Encyclopedia of American Political History</u>, Michael Kazin, ed., Rebecca Edwards & Adam Rothman, associate editors, Princeton: Princeton University Press, 2010, 788-95.
- "Evarts, William Maxwell," <u>Yale Biographical Dictionary of American Law</u>, Roger K. Newman, ed., New Haven: Yale University Press, 2009: 190.
- "Stone, Harlan Fiske," <u>Encyclopedia of the Supreme Court of the United States</u>, David S. Tannenhaus and William S. Boyd, eds., Woodbridge, CT: Macmillan Reference USA, 2009: 1500 words.
- "Frankfurter, Felix," "Promissory Estoppel," <u>Oxford Companion to American Law</u>. Kermit L. Hall, editor-in-chief, New York: Oxford University Press, 2002, 322-3, 657.

Book Reviews:

Kevin Butterfield. The Making of Tocqueville's America: Law and Association in

- the Early United States, (Chicago: University of Chicago Press, 2015). Journal of the Early Republic, Volume 38, Number 1, Spring 2018, 175-77.
- Congress and the Crisis of the 1850s, Paul Finkelman and Donald R. Kenneon, eds. (Athens: Ohio University Press, 2012). <u>Journal of American History</u> (2013) 99: 1247-1248.
- Stephanie Newbold, <u>All but Forgotten: Thomas Jefferson and the Development of Public Administration</u>, New York: State University of New York Press, 2010. <u>Journal of Southern History</u> 77(4) (November 2011): 920-21.
- Phillip J. Cooper, <u>The War Against Regulation: From Jimmy Carter to George W. Bush.</u> Lawrence: University Press of Kansas, 2009. H-Law, H-Net Reviews. August, 2010. Internet, http://www.h-net.org/reviews/showrev.php?id=30429.
- Christian G. Fritz, <u>American Sovereigns: The People and America's Constitutional Tradition Before the Civil War</u>. New York: Cambridge University Press, 2008. <u>Common-place</u>, 10(3.5) (May 2010), Internet, http://www.common-place.org/interim/reviews/hoffer.shtml.
- Brian Balogh, <u>A Government Out of Sight: The Mystery of Authority in Nineteenth Century America</u>. New York: Cambridge University Press, 2009. <u>Journal of American History</u>, 97(1) (June 2010): 175-6.
- Stephen Mihm, A Nation of Counterfeiters: Capitalists, Con Men, and the Making of the United States. Cambridge: Harvard University Press, 2007. The Historian, 71(4) (December 2009): 859-60.
- David E. Kyvig, <u>The Age of Impeachment: American Constitutional Culture since</u> <u>1960</u>, Lawrence: University Press of Kansas, 2008. <u>Law and History</u> <u>Review</u>, (Spring 2009): 238-9.
- Judy Kutulas, <u>The American Civil Liberties Union and the Making of Modern</u>
 <u>Liberalism, 1930-1960</u>. Chapel Hill: University of North Carolina Press, 2006. <u>American Communist History</u>, 7(1) (June 2008): 90-92.
- "Dark Ages?" Laura Kalman, <u>Yale Law School and the Sixties: Revolt and Reverberations</u>. Chapel Hill: University of North Carolina Press, 2005. Reviews in American History, 34 (September 2006): 379-84.
- Craig Bradley, <u>The Rehnquist Legacy</u>. New York: Cambridge University Press, 2006. H-net Book Review, H-Law@H-net.msu.edu, Internet, (September 2006).
- Robert Harrison, <u>Congress, Progressive Reform, and the New American State</u>. Cambridge, U.K.: Cambridge University Press, 2004. <u>Democratization</u> (12)(2) (April 2005): 265-7.
- Tim Koopmans, <u>Courts and Political Institutions: A Comparative View.</u>
 Cambridge, U.K.: Cambridge University Press, 2003. H-net Book Review, H-Law@H-net.msu.edu, Internet, (September 28, 2004).
- Aryeh Neier, <u>Taking Liberties: Four Decades in the Struggle for Rights</u>. New York: Public Affairs, 2003. <u>American Communist History</u> 2 (2) (December 2003): 248-50.
- William M. Wiecek, <u>The Lost World of Classical Legal Thought: Law and Ideology in America, 1886-1937</u>. Oxford: Oxford University Press, 1998, 2001. <u>The American Historical Review</u> 108(4) (October 2003): 1159-60.

Presentations:

Academic:

- "Roundtable Discussion of the Progress of a History of the Federal Courts,"

 American Society for Legal History Annual Meeting, Denver, Colorado,
 November 7, 2014.
- "Plessy v. Ferguson: Race, Identity, and the Law Re-examined," American Historical Association 127th Annual Meeting, New Orleans, Louisiana, January 4, 2013.
- "Plessy v. Ferguson: Race, Identity, and the Perils of Legal History," Mid-Atlantic Regional Archives Conference, Cape May, New Jersey, April 13, 2012.
- "North v. South: A Legal History of the Caning of Charles Sumner," "The Constitution and the Sectional Conflict," Rutgers-Camden Law School, Camden, New Jersey, April 12, 2011.
- "The Caning of Charles Sumner: Honor-Bound Assault and the Origins of the U.S. Civil War," American Society for Legal History Annual Meeting, Ottawa, Canada, November 15, 2008.
- "A Tale of Two Departments: Debates in Congress on Education and Justice During Reconstruction," American Society for Legal History Annual Meeting, Cincinnati, Ohio, November 12, 2005.
- "Leviathan Bound: Lawyers, Congress, and the Building of the U.S. State, 1858-1891," Legal History Colloquium, New York University School of Law, New York, March 3, 2004.
- "Bringing the Courts Back In: The Evarts (Circuit Court of Appeals) Act of 1891 and Judicial State-building," Legal History Colloquium, New York University School of Law, New York, February 20, 2002.

Public:

- Organizer and presenter, "Game of Thrones: History and Fantasy, A Panel Discussion", "Vampire Trees: Outlandish Theories and the Cycle of Death in GoT, Seton Hall University, South Orange, New Jersey, October 5, 2017.
- Interview, New Jersey News 12, "Trump's Lack of Details on Afghanistan Plan Prompts Mixed Reactions", August 22, 2017, http://newjersey.news12.com/story/36194203/trumps-lack-of-details-on-afghanistan-plan-prompts-mixed-reactions.
- "Plessy v. Ferguson: How the Legal Basis for 'Separate But Equal' Was Established," Henry M. Flagler Library and Museum, Palm Beach, Florida, February 16, 2016.
- Interview, "What Parts of U.S. History Should A.P. Students Learn?", CBS Saturday Evening News, August 1, 2015.
- Panelist, "How We Teach U.S. History to Our Kids," P.R.I.'s "To the Point", August 6, 2015.
- "Legal Landmarks: Plessy v. Ferguson: Race and Inequality in America," Kansas

- City Public Library, Kansas City, Missouri, July 23, 2013.
- "The U.S. Constitution: Its Origins and Implications", A Forum in Honor of Constitution Day, Seton Hall University, September 17, 2013.
- "Legal Landmarks: Plessy v. Ferguson: Race and Inequality in America," Kansas City Public Library, Kansas City, Missouri, July 23, 2013.
- "Hazard zet Backward," WSOU, Seton Hall University Radio, April 21, 2012.
- Interview on the Caning and Bleeding Kansas, Voice of America, Korean Service, December 28, 2010.
- Interview about U.S. Congressional Midterm Elections, Ebru TV, November 2, 2010, 9:30pm.
- Interview on <u>The Caning of Charles Sumner</u>, "Midday with Dan Rodricks," 88.1 FM WYPR, Baltimore, Maryland, August 4, 2010, 1-2pm.
- "Political Partisanship Draws Blood," Political Bookworm by Steven Levingston, Washingtonpost.com, July 14, 2010, Internet: http://voices.washingtonpost.com/political-bookworm/2010/07/political_partisanship_draws_b.html.
- "The Caning of Charles Sumner and the Origins of the Civil War," Eliakim P. Scammon Civil War Roundtable, Seton Hall University, May 2010.
- "Civility in Modern America Isn't as Bad as Before the Civil War," History News Network, (April 19, 2010), Internet: http://hnn.us/articles/125680.html.
- Interview about Supreme Court Nominee Sonia Sotomayor, "Delaware This Morning," WILM 1450 AM, Newsradio, May 27, 2009, 8:35am.
- Interview about Supreme Court Nominee Sonia Sotomayor, "Afternoon Drive," WCBS 880 AM, May 26, 2009, 5:30pm.
- Interview about Obama's Potential Supreme Court Nominees, "Equity Strategies" with Stu Taylor, Radio America, May 23, 2009.
- "The Sacred and the Profane: The Constitution and the U.S. Supreme Court," Constitution Day Speech, Seton Hall University, South Orange, New Jersey, September 18, 2006.

Professional Service:

- Co-editor, Dialogues in American History Series, Oxford University Press, 2013-16
- Co-editor, Landmark Law Cases and American Society Series, University Press of Kansas, 2014-present
- Co-editor, Witness to History Series, Johns Hopkins University Press, 2009present
- Moderator, H-FedHist [H-Net Discussion List], March 2012-2014,
- Editorial Board, H-Law [H-Net Discussion List], December 2006-2012
- Moderator, H-Law [H-Net Discussion List], July-September, 2007-2012
- Membership Committee, American Society for Legal History, 2008-11
- Referee for The Stanford Law Review
- Referee for Oxford University Press
- Referee for The Journal of American History
- Referee for Law and History Review
- Referee for University of Missouri Press

Referee for <u>Law and Social Inquiry</u>
Referee for <u>Journal of Southern History</u>
Special Issue Editor and "Introduction" for "Labor and the Law," <u>Labor History</u>
45(2) (May 2004).

Professional Memberships:

New Jersey Bar (admitted 1996, retired), D.C. Bar (admitted 1998, retired), American Historical Association, Organization of American Historians, American Society for Legal History.