6

Vincent Phillip Muñoz

Tocqueville Associate Professor of Political Science & Concurrent Associate Professor of Law

University of Notre Dame

Department of Political Science

217 O’Shaughnessy Hall

Notre Dame, IN 46556

(574) 631-0489/vmunoz@nd.edu
Academic/Professional Positions
· University of Notre Dame, 2009-present

Tocqueville Associate Professor of Religion & Public Life, Department of Political Science

Concurrent Associate Professor of Law, School of Law

Founding Director, Potenziani Program in Constitutional Studies

Director, Tocqueville Program for Inquiry Into Religion and Public Life
· Princeton University, William E. Simon Visiting Fellow in Religion & Public Life, 2008-2009

· Tufts University, Assistant Professor, 2005-2009

· Faculty Affiliate, Seattle University School of Law, 2008-2009

· North Carolina State University, Assistant Professor, 2001-2005

· Claremont McKenna College, Visiting Assistant Professor—D.C. Program, 2003-2004

· Pomona College, Lecturer in Politics and Critical Inquiry, 1998-2001

· California State University, San Bernardino, Visiting Instructor, 1996-1998

Education
· Claremont Graduate School, Ph.D. Political Science, 2001

Major Fields:
American Politics and Political Philosophy

Dissertation:
Religious Liberty and American Constitutionalism: John Locke, the American Founders, and the Free Exercise Clause
· Boston College, MA. Political Science, 1995

Concentrations:
American Politics and Political Philosophy

Degree awarded with honors

· Claremont McKenna College, BA. Economics and Government, Magna Cum Laude, 1993

Honors thesis:
Aquinas’ Theory of Natural Law
Research Areas
Church-State Jurisprudence

The American Founding

Early Modern Political Thought

Teaching Fields
American Political Thought

Ancient/Christian/Modern Political Thought

Constitutional Law/Jurisprudence

American Presidency/Executive Power

Books
· God and the Founders: Madison, Washington, and Jefferson

Cambridge University Press, 2009. Recipient of the Hubert Morken Award from the American Political Science Association for the best book in religion and politics in 2009-2010

· Religious Liberty and The American Supreme Court: The Essential Cases & Documents
Edited First Amendment church-state casebook designed for classroom and reference use. Rowman & Litttlefield, 2013

Journal Articles
· “Church & State in the Founding-era States,” American Political Thought, forthcoming
· “The Original Meaning of the Free Exercise Clause: The Evidence From the First Congress”
Harvard Journal of Law and Public Policy, v. 31, no. 3, pp. 1083-1120, Spring 2008
· “The Original Meaning of the Establishment Clause and the Impossibility of its Incorporation”
University of Pennsylvania Journal of Constitutional Law, v. 8, no. 4, pp. 585-639, August 2006
· “Thou Shall Not Post the Ten Commandments? McCreary, Van Orden, and the Future of Religious Display Jurisprudence,” Texas Review of Law And Politics, v. 10, no. 2, pp. 357-400, Spring 2006
· “James Madison’s Principle of Religious Liberty”
American Political Science Review, v. 97, no. 1, pp. 17-32, February 2003

· “George Washington and Religious Liberty”

The Review of Politics, v. 65, no. 1, pp. 11-33, Winter 2003

· “Religious Liberty and The American Founding”

The Intercollegiate Review, v. 38, no. 2, pp. 33-43, Spring/Summer 2003

Book Chapters
· “Introduction,” in Religious Liberty and The American Supreme Court: The Essential Cases & Documents, ed. Vincent Phillip Muñoz (Lanham, MD: Rowman & Litttlefield, 2013), pp. 1-12
· “The Founding Fathers’ Disagreements about Church and State,” in Resistance to Tyrants, Obedience to God , eds. Gish and Klinghard (Lanham, MD: Lexington Books, 2013), pp. 169-82

· “The Place of Religion Among the American Founders,” in A Second Look at First Things, eds. Francis Beckwith, Robert George, and Susan McWilliams (South Bend, IN: St. Augustine Press, 2013), pp.
· “Religion in the Life, Political Thought, and Presidency of James Madison,” in Religion and the Presidency, ed. Mark Rozell (New York: Palgrave McMillan, 2007), pp. 51-72
· “Current Separation of Church and State Doctrine: Suppressing Public Displays of Faith” in You Decide! 2006: Current Debates in American Politics, ed. John T. Rourke. (New York: Pearson/Longman, 2005), pp. 53-54
· “Religion and the Common Good: George Washington on Church and State,” in The Founders on God and Government, eds. Daniel Dreisbach, Mark Hall, and Jeffry Morrison (Lanham, MD: Rowman & Littlefield, 2004) pp. 1-22 (revised version of “George Washington and Religious Liberty,” originally published in The Review of Politics)

Reviews & Essays
· “Sustaining American Liberalism in Principle and Practice”

Public Discourse, 5 March 2013

· “Why Social Conservatives Should Be Patriotic Americans: A Critique of Patrick Deneen”
Public Discourse, 28 November 2012

· “The Religious Liberty Case Against Religious Liberty Litigation: Reasonable, Not Sectarian Arguments” Public Discourse, 12 October 2012

· “The Religious Liberty Case Against Religious Liberty Litigation: Non-Universal Exemptions and Judicial Overreach” Public Discourse, 11 October 2012

· “Block that Metaphor” Claremont Review of Books 10, no. 4, Fall 2010

Review of Church, State, and Original Intent, by Donald L. Drakeman

· “Saving the Pledge” First Things, no. 149, pp. 8-10, January 2005
· “One Nation, Under God?” Claremont Review of Books 5, no. 3, Summer 2005

Review essay discussing To the Flag: The Unlikely History of the Pledge of Allegiance, by Richard Ellis
· Review essay of On Two Wings: Humble Faith and Common Sense at the American Founding by Michael Novak and The Founding Fathers and the Place of Religion in America by Frank Lambert Interpretation: A Journal of Political Philosophy v. 31, no. 1, pp. 105-109, Winter 2004-05

· “Debating Free Exercise: Response to Critics,” First Things, no. 142, April 2004
· “Establishing Free Exercise,” First Things, no. 138, pp. 14-19, December 2003

· “A Postmodernist’s Prayer” Claremont Review of Books, Spring 2003

Review of Getting Over Equality: A Critical Diagnosis of Religious Freedom in America by Steven D. Smith

· Review of Farewell to Christendom: The Future of Church and State in America by Thomas J. Curry. Perspectives on Political Science, Winter 2003
· “George Washington” in Encyclopedia of American Religion and Politics, eds. Paul A. Djupe and Laura R. Olson. Facts on File, 2003

· “A Wall of Separation?” Claremont Review of Books, Spring 2001

Review essay discussing Religion and Political Culture in Jefferson’s Virginia, ed. G.W. Sheldon and D.L. Dreisbach, and Religion and the New Republic, ed. James H. Hutson
· Review of The American Myth of Religious Freedom by Kenneth R. Craycraft

Perspectives on Political Science, Winter 2001

Selected Opinion Pieces
· “Catholic Bishops Take on Obama,” The Weekly Standard Online, 23 April 2012

· “The Virtues of Conflict Over War Powers,” with Benjamin Kleinerman, The Weekly Standard Online, 16 June 2011

· “Holy Rights: Church and State and the Bush Justices,” National Review Online, 14 September 2005

· “The O’Connor Test: Farewell to Her Jurisprudence?” National Review Online, 6 July 2005

· “He Can’t Believe It,” The Wall Street Journal, 14 January 2005

· “Still ‘Under God’? The Pledge of Allegiance Is Still in Danger,” National Review Online, 17 June 2004

· “Doing Newdow Justice: The Case for Consistency,” National Review Online, 9 June 2004

· “Constitutionalizing Religious Discrimination,” National Catholic Register, 21-27 March 2004

· “The Law’s Real Bedrock,” Raleigh News and Observer, 28 January 2004

· “Endorsing Religion? It’s OK,” Raleigh News and Observer, 9 July 2002

· “Say ‘Merry Christmas’: Religion-Neutral Has Gone Overboard,” The Washington Times, 25 December 2001

· “The Foundations of a Moral Country,” www.IntellectualCapital.com, 11 July 2000

· “Tougher Grading System May Mean Weak Standards,” The Seattle Times, 19 September 1997

· “No National Referenda, Please,” The Washington Times, 11 June 1995

Recent Conference Papers (last five years)
· “Two Concepts of Religious Liberty: The Natural Rights and Moral Autonomy Approaches to the Free Exercise of Religion”
Miller Center for Teaching America’s Founding Principles and History, Philadelphia, PA, August 2013
· “Why Social Conservatives Should be Patriotic Americans”
2012 Center for Ethics and Culture Fall Conference, University of Notre Dame, Notre Dame, IN
· “Church and State in the States: The Founding-Era State Constitutions”
2009 American Political Science Association Meeting, Toronto, Canada
· “Religious Liberty and the American Founding: The State Constitutions”
2009 “American Political Thought: Ideas and Institutions,” Conference at Georgetown University, Washington, DC
· “Jefferson’s Secular Politics of Church-State Separation”
2008 American Political Science Association Meeting, Boston, MA
· “The Original Meaning of the Free Exercise Clause”
2008 American Political Science Association Meeting, Boston, MA (nominated for the Paul J. Weber Award for best paper on religion and politics at the APSA meeting)
· “The Enlightenment and the American Founding”
2008 Southern Political Science Association Meeting, New Orleans, LA (nominated for the Pi Sigma Alpha Best Paper Award)
Invited Lectures (since 2009)
2013

2011 (cont.)
Yale Law School

Georgetown University

Claremont McKenna College

University of Nebraska College of Law
University of Notre Dame Law School

Chesterton Society of Seattle

2010
Mercer University

University of Virginia, School of Law
Utah Valley University

Vanderbilt University School of Law

American University of Iraq (Sulaimani, Iraq)
2012

College of the Holy Cross
University of Oklahoma

Western State University College of Law
Gilmour Academy

California Polytechnic University, San Luis Obispo

Napa Institute

University of Virginia, College of Arts and Science

Discovery Institute

2011

Ethics & Public Policy Center

2009
Hillsdale College

Princeton University
Newman University

Akron University School of Law
Washburn University School of Law

California Polytechnic University, San Luis Obispo
Georgetown University Law School

Rutgers-Camden Law School
University of Kansas

Academic Fellowships and Grants

· Notre Dame Institute for Advanced Study, 2014 Sabbatical Grant
· Earhart Foundation, 2014 ($35,000)
· Institute for Scholarship in the Liberal Arts, University of Notre Dame, 2013 ($5,000)
· Institute for Scholarship in the Liberal Arts, University of Notre Dame, 2010 ($2,500)
· James Madison Fellowship, Princeton University, 2008 ($47,000)
· Civitas Fellowship, The Pew Charitable Trust, 2003-2004 ($16,000)
· National Endowment for the Humanities, Summer Seminar Fellow, 2003 ($3,600)
· Summer Faculty Research Grant – North Carolina State University, 2002 ($5,000)
· Civitas Fellow, The Center for Public Justice, 2001 ($3,000)
· Claremont Graduate University Dissertation Grant, 2000-2001 ($5,000)
· Humane Studies Fellowship, Institute for Humane Studies, 1999-2001 ($6,000)

· Salvatori Fellowship for the study of the American Founding, Intercollegiate Studies Institute, 1999-2000 ($10,000)

· Bradley Fellowship, 1997-1999 ($27,000 + tuition)

· Summer Research Fellow, Institute for Humane Studies, 1998 ($3,000)
· Earhart Fellowship, 1995-1997 ($24,000 + tuition)
· John M. Olin Fellowship, 1996 ($3,000)
· Bradley Fellowship, 1993-1995 ($10,000 + tuition)
Government Testimony
· Senate Judiciary Committee, Subcommittee on the Constitution, Civil Rights and Property Rights Hearing on “Beyond the Pledge of Allegiance: Hostility to Religious Expression in the Public Square,” 8 June 2004

Recent Media Appearances (since 2009)
· Podcast Interview, “Catholic Bishops, Religious Liberty, & the HHS Mandate,” Research on Religion, May 7, 2012
· Radio Interview, “Bishops Take on Obama,” WOWO 1190AM Fort Wayne Morning News, April 26, 2012
· Television Interview, “ Secularism and Religion in the US,” Turkish Radio and Television (TRT), June 2009
University Service
· University of Notre Dame

· Director, Tocqueville Program in Religion & Public Life – (2011-present)
· Founding Director, Constitutional Studies Interdisciplinary Major – (2011-present)

· Commencement Committee – Selection of Valedictorian Speaker (2013)

· Honesty Committee – (Chair, 2013; 2012)

· Notre Dame Department of Political Science:

· Graduate Policy Committee (2013, 2009-10)

· Search Committee, American Politics (2012-2013)

· Undergraduate Policy Committee (2012-2013)

· Self-Study Committee (2011-2012)

· Search Committee Chair, Constitutional Studies (2011-12)

· Graduate Admissions Committee (2010-11)
Courses Taught
· University of Notre Dame

Religion, the State, and American Constitutionalism (graduate, law, and undergraduate)

American Constitutional Theory and Development (graduate and law)

American Political Thought

Constitutionalism, Law & Politics

Constitutional Law

Constitutional Rights

Original Intent and Freedom of Religion

Law, Morality, and Democracy

· Tufts University

Civil Liberties

The Meaning of America

Religion, the State, and the Constitution

Democracy, Law, and Moral Politics

· North Carolina State University

Introduction to Political Philosophy

Law and Justice

Religion, the State, and the Constitution

Constitutional Law: Civil Rights

· Claremont McKenna College—DC Program

Law, Morality, and Public Policy

· Pomona College

The Philosophy and Politics of Liberal Arts Education

The American Presidency

Constitutional Law I: National Powers Politics

Constitutional Law II: The Bill of Rights Politics

· California State University, San Bernardino

American Political Thought

The Judicial Process

Constitutional Law: The Bill of Rights

Constitutional Law: Civil Rights

Formation of Public Policy

January 2014

