

James A. Thurber

James A. Thurber is University Distinguished Professor of Government and Founder (1979) and Director of the Center for Congressional and Presidential Studies (american.edu/ccps) at American University, Washington, D.C. Under his direction, CCPS organizes biannually the Campaign Management Institute and the Public Affairs and Advocacy Institute over the last two decades. He was the principal investigator of a seven year grant from The Pew Charitable Trusts to study campaign conduct. He was also the principal investigator of a four year study of lobbying and ethics for the Committee for Economic Development.

His latest book in 2011 is *Obama in Office*, assessment of the Obama administration (available from <http://www.paradigmpublishers.com>).

Dr. Thurber has been on the faculty at American University since 1974 and was honored as the University Scholar/Teacher of the Year in 1996. He was also honored by receiving the 2010 Walter Beach Pi Sigma Alpha American Political Science Association award for his work combining applied and academic research. He was given the 2010 School of Public Affairs award for Outstanding Scholarship, Research, and Professional Contributions. He is a Fellow of the National Academy of Public Administration. He is author of numerous books and more than eighty articles and chapters on Congress, congressional-presidential relations, congressional budgeting, congressional reform, interest groups and lobbying, congressional ethics, and campaigns and elections. He is an author or editor of *Rivals for Power: Presidential-Congressional Relations* (2009, 4th Ed.), *Campaigns and Elections, American Style* (with Candice Nelson, 2009, 3rd Ed.), *Congress and the Internet* (with Colton Campbell, 2002), *The Battle for Congress: Consultants, Candidates, and Voters* (2001), *Crowded Airwaves: Campaign Advertising in Elections* (with Candice J. Nelson and David A. Dulio, 2000), *Campaign Warriors: Political Consultants in Elections* (2000), *Remaking Congress: The Politics of Congressional Stability and Change* (with Roger Davidson, 1995), *Divided Democracy: Cooperation and Conflict Between Presidents and Congress* (1991), and *Setting Course: A Congressional Management Guide* (with Chaleff, Loomis, Light, and Serota, first three editions starting in 1988). He co-produced three BBC-TV documentaries on the U.S. Congress and elections.

Dr. Thurber earned a BS in political science from the University of Oregon and a Ph.D. in political science from Indiana University and was an American Political Science Association Congressional Fellow. He has lectured at over 75 universities throughout the world including, Oxford University, Harvard University, Essex University, and the University of California at Berkeley.

He has worked on four reorganization efforts for committees in the U.S. House and U.S. Senate from 1976 to present. He served as legislative assistant to U.S. Senator Hubert H. Humphrey, U.S. Senator William Brock, U.S. Senator Adlai Stevenson III, and Representative David Obey. He worked with Representative David Dreier and Senator Barak Obama on ethics and lobbying reforms. He was Director of the Washington DC based Human Affairs Research Centers of the Battelle Memorial Institute and served as acting Dean of the School of Government and Public Administration at American University. He has been a consultant to the Los Alamos National Laboratory, the Sandia National Laboratory, and the Pacific Northwest National Laboratory. He is frequently

interviewed by the Today Show, Good Morning America, CNN-TV, CBS-TV, ABC-TV, NBC-TV, BBC-TV and radio, National Public Radio and other major print publications and media outlets.