

STANLEY A. RENSHON

168 West 86th Street (14C)
New York, New York 10024

Home Phone: (212) 362-2889
Office Phone: (212) 817-8689

Email: srenshon@gc.cuny.edu

SR/GC Web page: <http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Doctoral-Programs/Political-Science/Faculty-Bios/Stanley-Renshon>

SR/GC-Book list: <http://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Doctoral-Programs/Political-Science/Books/American-Politics>

PRESENT POSITION

Professor, Political Science -The City University of New York

and

Developer and Coordinator, Interdisciplinary Program in the Psychology of Political Behavior, The City University of New York Graduate School

and

Certified Psychoanalyst, since 1993

TRAINING

Ph.D. - University of Pennsylvania - 1972 (Political Science)

M.A. - University of Pennsylvania - 1971 (Political Science)

Summer Program-University of Michigan, Interuniversity Consortium for Political Research-Advanced Quantitative Methods

M.A. - School of International Service, American University -1968 (International Relations)

B.A. - Rutgers University - 1966 (Political Science)

POSTDOCTORAL TRAINING

1993 Certificate in Psychoanalysis

1988-91 Psychoanalytic Training, Training and Research Institute for Self-Psychology

1982-88 Doctoral training in Clinical Psychology, Long Island University

1977-80 Special Postdoctoral Student in Clinical Psychology, City University Ph.D. Program in Clinical Psychology

1972-73 NIMH Postdoctoral Fellow in Psychology and Politics, Yale University

AREAS OF RESEARCH INTEREST

Citizenship, Immigration and American National Identity;
The Presidency [Political Leadership and Decision Making];
International Politics and Decision Making
American National Security in the Post 9/11 World

GRANTS, AWARDS, HONORS

2008/2009 Weiler Foundation Grant: Non-citizen Voting and the Integration of New Immigrants.

City University of New York, Faculty Research Award-2007/2008: Non-citizen Voting and the Integration of New Immigrants.

Excellence in Research, Scholarship and Creative Works Award –2006

City University of New York, Faculty Research Award-2006/2007: American National Security Policy Redefined? Pre-emption, Prevention and Deterrence in an Age of Terrorism

City University of New York, Faculty Research Award-2005/2006: American National Security Policy Redefined? Pre-emption, Prevention and Deterrence in an Age of Terrorism

City University of New York, Faculty Research Award -2002-2003 “Presidential Leadership- Before and After 9/11: American Politics Transformed? “

Senior Research Fellow, Institute for Public Leadership, Harvard University, Fall, 2002

Richard E. Estrada Fellow, Center for Immigration Studies-2002/03; 2003-2004 for work on Multiple Loyalties and American National Identity

President, International Society for Political Psychology, 2002-03 academic year

Research Fellowship-2000/2001, Irving Louis Horowitz Foundation for Research on Presidential Leadership and the Dilemmas of Diversity

Research Fellowship-2000/2001, The Joan Shorenstein Center on the Press, Politics and Public Policy, The Kennedy School of Government, Harvard University for work on Character Issues in the 2000 Presidential Election

City University of New York, Faculty Research Award (Competitive External Review)- 1999-2000 on the President's Initiative on Race and the Dilemmas of American Diversity

Research Fellowship-1999-2000, Institute on Race and Social Division- Boston University, for research on President's Initiative on Race and the Dilemmas of American Diversity

Research Fellowship- 1998/1999, The Center for Immigration Studies (Washington, D.C.) to conduct studies of American National Identity in an Era of Diversity

Winner-1998, The Jeanne N. Knutson Award for Distinguished Service as editor of the journal Political Psychology, International Association of Political Psychology, June, 1998

Winner-1998, High Hopes, wins the National Association for the Advancement of Psychoanalysis' Gradiva Award for the best published work that advances psychoanalysis- category: biography

Winner-1997, High Hopes wins American Political Science Association's Richard E. Neustadt Award for the Best Book on the Presidency

Visiting Scholar-1995, The John F. Kennedy School, Harvard University

City University of New York, Faculty Research Award (Competitive External Review)- 1989/1990 for research on Policy Innovation and Political Leadership Among State Governors

City University of New York, Faculty Research Award (Competitive External Review)- 1987-1988 for research on Policy Innovation and Political Leadership among State Governors

Nominated by the City University of New York Graduate School and University Center for the National Science Foundation's Alan T. Waterman Award for an outstanding young scientist, 1973-74 academic year

City University of New York, Faculty Research Award -1975 for research on the Psychological Assessment of Political Leaders

Earhart Foundation Research Award -1974 for research on the Psychological Assessment of Political Leaders

National Institute of Mental Health (NIMH) -1972-1973, Fellowship for Postdoctoral Study at Yale University

APPLIED CONSULTING IN PUBLIC LEADERSHIP AND DECISIONMAKING

Served for eight years as curriculum developer for New York City's "Top 40" program that is designed to train high-level city officials. My responsibilities were to develop curriculum and teach in the areas of the psychology of decision-making and the psychological and role dilemmas of public leadership.

Consultant to the federal government on national security issues concerned with dual loyalties and immigration.

ADMINISTRATIVE EXPERIENCE AND POSITIONS

Executive Officer, Ph.D. Program in Political Science, City University of New York Graduate School- 1991- 1994

Acting Executive Officer, Ph.D. Program in Political Science- 1990

Deputy Executive Officer, Ph.D. Program in Political Science- 1988, 1989

Editor, Political Psychology- 1989-1996

BOOKS PUBLISHED

(16) Barack Obama and the Politics of Redemption. New York: Routledge Press, 2012.

(15) National Security in the Obama Administration: Reassessing the Bush Doctrine. New York: Routledge Press, 2010.

(14) Noncitizen Voting and American Democracy. Lantham, MD.: Rowman & Littlefield, 2009.

(13) Stanley A. Renshon and Peter Suedfeld (eds.) Understanding the Bush Doctrine: Psychology and Strategy in an Age of Terrorism. New York: Routledge, 2007

(12) The 50% American: Immigration and National Identity in an Age of Terrorism, Washington, D.C.: Georgetown University Press, 2005.

(11) In his Father's Shadow: The Transformations of George W. Bush. Palgrave/Macmillan, 2004.

(10) S. A. Renshon and Deborah W. Larson (Eds.) Good Judgment in Foreign Policy: Theory and Application, Boulder, Co.: Rowman and Littlefield, 2003.

(9) America's Second Civil War: Dispatches From the Political Center, New Brunswick, N.J.: Transaction Press, 2002.

(8) (Ed.) One America?: Political Leadership, National Identity, and the Dilemmas of Diversity, Washington, D.C.: Georgetown University Press, 2001.

(7) S. A. Renshon and John Duckitt (Eds.) Political Psychology: Cultural and Cross Cultural Foundations, London: Macmillan, 2000.

(6) High Hopes: The Clinton Presidency and the Politics of Ambition, New York: New York University Press, 1996. *1998 paperback edition, with afterward, published by Routledge Press.*

***Note:** High Hopes was winner of the American Political Science Association's Richard E. Neustadt Award for the Best Book Published on the Presidency-1977.

****Note:** High Hopes was winner of the National Association for the Advancement of Psychoanalysis' Gradiva Award for the best published work that advances psychoanalysis-category: biography-1998.

(5) The Psychological Assessment of Presidential Candidates, New York: New York University Press, 1996. *1998 paperback edition, with afterward, published by Routledge Press.*

(4) (Ed.) The Clinton Presidency: Campaigning, Governing, and the Psychology of Leadership, Boulder, Co.: Westview Press, 1995.

(3) (Ed.) The Political Psychology of the Gulf War: Leaders, Publics and the Process of Conflict, Pittsburgh, Pa.: University of Pittsburgh Press, 1993.

(2) (Ed.) Handbook of Political Socialization: Theory and Research, New York: Free Press, 1977.

(1) Psychological Needs and Political Behavior. New York: Free Press, 1974

CHAPTERS, ARTICLES, REVIEWS, TESTIMONY BEFORE CONGRESS

(119) (2017) "Doing Well vs. Being Great: Comparing the Bush and Obama Doctrines," in Meenekshi Bose (ed) Volume I: The Constitution, Politics, and Policy Making in the George W. Bush Presidency. (Washington, D.C. Nova Press.

(117, 118) (2016 b, c) Stephen L. Schechter and Thomas S. Vontz (eds.) Encyclopedia of American Governance (London: Macmillan) Entries on: "The Immigration and Nationality Act;" and "Naturalization."

(116 a) Immigration in the Presidential Campaign, Part 1: The chance of a political lifetime for real reform, Center for Immigration Studies, April 2016.
<http://www.cis.org/sites/cis.org/files/renshon-2016-pt1.pdf>

(115) (2015 d) “Countering Executive Amnesty, Part 3: Options for a counter strategy,” Center for Immigration Studies, June 2015

(114) (2015 c) “Some Reflections on a Controversial President: George W. Bush,” *President and Executive Politics News Letter*, Spring 2015 (37:2), pp.10-11.

(113) (2015 b) Countering Executive Amnesty, Part 2: Foundations of a counter strategy,” Center for Immigration Studies, April 2015. <http://cis.org/countering-executive-amnesty-p2>

(112) (2015) Countering Executive Amnesty, Part 1: The president’s nullification of immigration law,” Center for Immigration Studies, March 2015. <http://cis.org/countering-executive-amnesty-p1>

(111) (2014 e) “In Search of Greatness: Obama’s Place in History,” *Commentary*, July/August. <https://www.commentarymagazine.com/articles/in-search-of-greatness/>

(110) (2014 d) “Why the President Will Go Through with His Threat to Act Unilaterally on Immigration Policy,” Center for Immigration Studies, November 2014. <http://cis.org/president-will-act-unilaterally-immigration>

(109) (2014 c), “Psychoanalytic Perspectives on Political Leadership,” in Paul ‘t Hart and R.A.W. Rhodes (editors) *Oxford Handbook of Political Leadership* (Oxford University Press), pp.132-48.

(108) (2014 b) “Obama’s Choice: Bowling Alone in the White House,” *The Forum*, (12:1), 103-140.

(107) (2014 a) Obama’s Place in History: Great, Good, Average Mediocre, or Poor?” *Washington Post*, February 24, 2014. <http://www.washingtonpost.com/blogs/monkey-cage/wp/2014/02/24/obamas-place-in-history-great-good-average-mediocre-or-poor/>

(106) (2013b) “The Decline of the Obama Presidency: A Political Psychology Perspective,” *Journal of Comparative Government and European Policy* (*Zeitschrift für Staats- und Europawissenschaften*, ZSE) 11/4 (2013), 535-569.

(105) (2013a), “Understanding the Obama Doctrine,” *White House Studies*, 12:13, 187-202.

104 (2012 e) “Foreign Policy Legacies of American Presidents,” in Timothy J. Lynch (ed.) *Oxford Encyclopedia of American Military and Diplomatic History*. Cambridge and New York: Oxford University Press.

- (103) (2012d) “George W. Bush’s Foreign Policy: Controversy and Legacy,” in Timothy J. Lynch (ed.) *Oxford Encyclopedia of American Military and Diplomatic History*. Cambridge and New York: Oxford University Press.
- (102) (2012c) “The Contributions of Political Psychology to Comparative Political Leadership Analysis,” in Ludger Helms (ed.), *Comparative Political Leadership*. New York & London, Palgrave.
- (101) (2012b) “President Romney or President Obama: A Tale of Two Ambitions,” *The Montréal Review*, October 2012
- (101) (2012 a) Making Sense of the Republican American Presidential Primary,” *The Montréal Review*, June 2012.
- (100) (2011) “Redemption, Fairness, and the Politics of Transformation in the Obama Presidency,” *Political Psychology*. 32:6, 1035-1057.
- (99) (2010c) “The Illusionary Allure of Immigration “Grand Bargains”: An Analysis of Blue Ribbon Task Forces,” Center for Immigration Studies, Washington D.C.
(<http://www.cis.org/articles/2010/renshon-10.pdf>)
- (98) (2010b) “The Allure of Blue Ribbon Taskforces and the Hard Reality of Grand Bargains,” *Social Science and Modern Society*, 47:2, 118-125.
- (97) (2010a) “Resolved, non-citizen residents should be granted the right to vote-CON,” in Richard J. Ellis and Michael Nelson (eds.) *Debating Reform*. Washington, D.C.: Congressional Quarterly Press.
- (96) (2009b) “Immigrant Emotional Attachment: Continuation of a Dialogue ” Migration and Identities, 1: 2. 194--202.
- (95) (2009a) “National Security and the Bush Doctrine: A Legacy of the George W. Bush Presidency,” in Stephen Scheir (ed.). Ambition and Division: Legacies of the George W. Bush Presidency, Pittsburgh, Pa.: University of Pittsburgh Press, pp. 267-284.
- (94) (2008 f) “Psychological Reflections on Barack Obama and John McCain: Assessing the Contours of a New Presidential Administration,” Political Science Quarterly, 123:3 (Winter) 391-433. <http://www.psqonline.org/>
- (93) (2008e) “Alexander L. George in Perspective,” Political Psychology, 29: 4, 471-473.
- (92) (2008d) “The Theory and Practice of Foreign Policy Decision Making (with Jonathan Renshon), Political Psychology, 29: 4. 509-536.
- (91) (2008c) “Immigrant Attachment and Community Integration: A Psychological Theory of Facilitating New Membership,” Migration and Identities, 1.1, 75-96.
- (90) (2008b) “Allowing Non-Citizen Voting in the United States? Why Not,” Washington, D.C. Center for Immigration Studies. http://www.cis.org/articles/2008/renshon_08.pdf

(89) (2008a) “The Debate Over Non-Citizen Voting: A Primer,” Washington, D.C. Center for Immigration Studies. (<http://www.cis.org/articles/2008/back408.pdf>)

(88) (2007a) “Becoming an American: The Hidden Core of the Immigration Debate,” Washington, D.C.: Center for International Studies.
(<http://www.cis.org/articles/2007/back107.pdf>)

(87) HEARING ON COMPREHENSIVE IMMIGRATION REFORM: BECOMING AMERICAN, U.S IMMIGRATION INTEGRATION
House Committee on the Judiciary Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law 5:30 p.m., Wednesday, May 23, 2007
2226 Rayburn House Office Building.
<http://judiciary.house.gov/media/pdfs/Renshon070523.pdf>

(86) (2007b) “Premature Obituary: The Future of the Bush Doctrine,” in Stanley A. Renshon and Peter Suedfeld (eds.) Understanding the Bush Doctrine: Psychology and Strategy in an Age of Terrorism. New York: Routledge.

(85) (2007c) “The Bush Doctrine Reconsidered,” in Stanley A. Renshon and Peter Suedfeld (eds.) Understanding the Bush Doctrine: Psychology and Strategy in an Age of Terrorism. New York: Routledge.

(84) (2006a) “George W. Bush: A Transformational Leader at Midterm,” in Jeremy Johnson, Douglas Brattebo, Robert Maranto, and Tom Lansford (eds.) The Second Term of George W. Bush: Prospects and Perils. New York: Palgrave

(83) (2006b) “Resolved, psychological character is a powerful predictor of presidential performance?” in Richard J. Ellis and Michael Nelson (eds.) Debating the Presidency. Washington, D.C. Congressional Quarterly Press.

(82) (2005a) Statement of Stanley A. Renshon before The House Subcommittee on Immigration, Border Security & Claims Hearing on: “Dual Citizenship, Birthright Citizenship, and the Meaning of Sovereignty” September 29, 2005
(<http://judiciary.house.gov/media/pdfs/renshon093005.pdf>)

REPRINTED in John T. Rourke, Taking Sides: Clashing Views on World Politics. New York: McGraw Hill, 2008.

(81) (2005b) “Ambition Squared: A Transformational President at Midterm,” New Afterward to In His Father’s Shadow: The Transformations of George W. Bush.

(80) (2005c) “President Clinton’s Memoirs: Caveat Emptor,” (Review Essay), Presidential Studies Quarterly. Fall

(79) (2005d) Reforming Dual Citizenship in the United States: Integrating Immigrants into the American National Community, Washington D.C., Center for Immigration Studies
(<http://www.cis.org/articles/2005/dualcitizenship.pdf>)

(78) (2005e) “George W. Bush's Cowboy Politics: An Inquiry” [Presidential address] Political Psychology, 36:3.

(77) (2005f) “ Psychology, Biography, and Presidential Leadership: The Case of George W. Bush” in William Schultz (ed.) Handbook of Psychobiography, New York: Oxford University Press.

(76) (2005g) “Military Recruiting on Campus: Let The Students Decide,” The Clarion, March, p.9

(73, 74, 75) 2004e, f, g, Entries- “William J. Clinton,” “Heroic Presidency,” and “Presidential Character” in Michael A. Genovese (ed.) Encyclopedia of the American Presidency, New York: Facts on File.

(72) 2004d "Political Psychology: A 21st Century Perspective" in Adam Kuper and Jessica Kuper (eds.) Social Science Encyclopedia, 3rd Edition-Vol.2, London: Routledge.

(71) 2004c “Psychoanalyzing Presidents without a Couch: Lessons from the William J. Clinton and George W. Bush Presidencies” Center for Political Leadership: Working Papers. Cambridge, Ma., The John F. Kennedy School of Government.
<http://content.ksg.harvard.edu/leadership/images/stories/ksg/PDF/Publications/renshonworkingpaper.pdf?phpMyAdmin=LTiBtEu99qkd5KYdIryaR2-3.Jp7>

(70) 2004b "Political Socialization in a Divided Society and Dangerous World" in Mary Hawkesworth and Maurice Kogan (eds.) Routledge Encyclopedia of Government and Politics, Volume I, 2nd. Edition, London: Routledge, pp. 427-456.

(69) 2004a “Dual Citizenship and American Democracy ”Social Philosophy and Policy, Vo.21:1 (winter), 100-120.

(68) 2003e “Assessing the Character and Performance of Presidential Candidates: Some Observations on Theory and Method” in Jerrold M. Post, M.D. (ed.) The Psychological Assessment of Political Leaders: Theories, Methods, and Applications, Ann Arbor, MI.: University of Michigan Press.

(67) 2003d “President Clinton’s Psychology” in Jerrold M. Post, M.D. (ed.) The Psychological Assessment of Political Leaders: Theories, Methods, and Applications Ann Arbor, MI.: University of Michigan Press.

(66) 2003c “The World According to George W. Bush: Good Judgment or Cowboy Politics” in Stanley A. Renshon and Deborah W. Larson (eds.) Good Judgment in Foreign Policy: Theory and Application, Boulder, Co.: Rowman and Littlefield, pp.271-308.

(65) 2003b “Appraising Good Judgment Before It’s Needed: The 2000 Election Campaign” in Stanley A. Renshon and Deborah W. Larson (eds.) Good Judgment in Foreign Policy: Theory and Application, Boulder, Co.: Rowman and Littlefield, pp. 61-101.

- (64) 2003a “Psychological Sources of Good Judgment in Political Leaders: A Framework for Analysis” in Stanley A. Renshon and Deborah W. Larson (eds.) Good Judgment in Foreign Policy: Theory and Application, Boulder, Co.: Rowman and Littlefield, pp. 25-57.
- (63) 2002e “American Political Leadership at Millennium’s End” in Ofer Feldman and Linda O. Valenty (eds.) Political Leadership for the New Century: Lessons from the Study of Personality and Behavior among American Leaders, Westport, CT.: Greenwood, pp.201-231.
- (62) 2002d “The Comparative Psychoanalytic Study of Political Leaders: John McCain and the Limits of Trait Psychology” in Ofer Feldman and Linda O. Valenty (eds.) Political Leadership for the New Century: Lessons from the Study of Personality and Behavior among American Leaders, Westport, CT.: Greenwood.
- (61) 2002c “The Public’s Response to the Clinton Scandals, Part II: Diverse Explanations, Clearer Consequences” Presidential Studies Quarterly, 32: 2, 412-428.
- (60) 2002b “The Public’s Response to the Clinton Scandals, Part I: Inconsistent Theories, Contradictory Evidence” Presidential Studies Quarterly, 32:1, 169-184.
- (59) 2002a “Lost in Plain Sight: The Cultural Foundations of Political Psychology” in Kristen Renwick Monroe (ed.) Political Psychology, Hillsdale, N.J.: Lawrence Earlbaum, pp.121-140.
- (58) 2001f Dual Citizenship and American National Identity, Washington, D.C.: Center for Immigration Studies.
- (57) 2001e “America at a Crossroads: Political Leadership, National Identity and the Decline of Common Culture” in Stanley A. Renshon (ed.) One America? Political Leadership, National Identity, and the Dilemmas of Diversity, Washington, D.C.: Georgetown University Press, pp.3-27.
- (56) 2001d “Dual Citizenship + Multiple Loyalties= One America?” in Stanley A. Renshon (ed.) One America? Political Leadership, National Identity, and the Dilemmas of Diversity, Washington, D.C.: Georgetown University Press, pp.232-282.
- (55) 2001c “Leadership Capital and the Politics of Courage: The President’s Initiative on Race” in Stanley A. Renshon (ed.) One America? Political Leadership, National Identity, and the Dilemmas of Diversity, Washington, D.C.: Georgetown University Press, pp. 347-393.
- (54) 2001b “The Comparative Psychoanalytic Study of Political Leaders: John McCain and the Limits of Trait Psychology” in Ofer Feldman and Linda O. Valenty (eds.) Profiling Political Leaders and the Analysis of Political Leadership: Methods and Cross-Cultural Applications, Westport, CT.: Greenwood, pp.233-253.
- (53) 2001a “Political Leadership in a Divided Electorate: Assessing Character Issues in the 2000 Presidential Campaign,” The John F. Kennedy School of Government, Harvard University.
http://www.hks.harvard.edu/presspol/publications/papers/working_papers/2001_01_renschon.pdf

- (52) 2000g “The Lost Core of American Politics” Transaction, September/October, 8-11.
- (51) 2000f “Dual Citizens in America: An Issue of Vast Proportions and Broad Significance” (Washington, D.C.: Center for Immigration Studies).
- (50) 2000e “Still Relevant After All this Time?: Character Issues in the 2000 Campaign” PRG Report, (Spring), pp.18-24.
- (49) 2000d “After the Fall: The Clinton Presidency in Psychological Perspective” Political Science Quarterly, 115:1, 1-25.
- (48) 2000c “Political Leadership as Social Capital: Governing in a Fragmenting Culture,” Political Psychology, 21:1, 199-226.
- (47) 2000b (with John Duckitt), “Cultural and Cross-Cultural Political Psychology: Revitalizing a Founding Tradition for a New Subfield” in Stanley A. Renshon and John Duckitt (eds.) Political Psychology: Cultural and Cross Cultural Foundations, London: Macmillan, pp. 3-17.
- (46) 2000a “American Identity and the Dilemmas of Cultural Diversity” in Stanley A. Renshon and John Duckitt (eds.) Political Psychology: Cultural and Cross Cultural Foundations London: Macmillan, pp.285-310.
- (45) 1999 “Principled Courageous Leadership: The Lost Core of American Politics” in Morehead Kennedy, R. Gordon Hoxie and Brenda Repland (eds.) The Moral Authority of Government (pp. 37-44, 277-78) New Brunswick, N.J.: Transaction Press.
- (44) 1999 “The Gulf War and the Psychology of Leader Driven Conflict” in Ronald Gottsmann (ed.) Violence in America: An Encyclopedia, New York: Scribners.
- (43) 1998 “Does Character Still Matter?” New introduction to the paperback edition of The Psychological Assessment of Presidential Candidates, New York: Routledge.
- (42) 1988 “The Continuing Paradox of Character in the Clinton Presidency” new introduction to the paperback edition of High Hopes: The Clinton Presidency and the Politics of Ambition, New York: Routledge.
- (41) 1998 “The President’s Judgment” PRG Report, 20:3 (Spring), pp.6-12.
- (40) 1998 "Analyzing the Psychology and Performance of Presidential Candidates at a Distance: Bob Dole and the 1996 Presidential Campaign" The Journal of Leadership Studies (Special Issue on Political Leadership) 9 (3), 253-281.
- (39) 1977 "Lost and Found?: Clinton's Political Center," Presidential Studies Quarterly, Spring, 28:1, pp. 111-117.
- (38) 1977 "Cultural and Cross Cultural Political Psychology: Toward a New Subfield" (with John Duckitt), Political Psychology, 18: 2, pp.233-240.

- (37) 1996 "Some Observations on Political Psychology: Reflections of an Editor" in Clio's Psyche, 3:1, June, pp. 14-17.
- (36) 1995 "Political Psychology" in Adam Kuper and Jessica Kuper (eds.) Social Science Encyclopedia, 2nd Edition, London: Routledge..
- (35) 1995 "The Psychological Context of the Clinton Presidency" in Stanley A. Renshon (ed.) The Clinton Presidency: Campaigning, Governing, and the Psychology of Leadership, Boulder, Co.: Westview Press. pp.1-11.
- (34) 1995 "Character, Judgment, and Leadership: Promise, Problems, and Prospects of the Clinton Presidency " in S.A. Renshon (ed.) The Clinton Presidency: Campaigning, Governing, and the Psychology of Leadership, Boulder, Co.: Westview Press. pp.57-90.
- (33) 1994 "The Psychological Context of the Clinton Presidency" Political Psychology, 15:2, pp.331-335.
- (32) 1994 "Preliminary Assessment of the Clinton Presidency: Character, Leadership, and Performance" Political Psychology, 15: 2, pp.375-394.
- (31) 1993 "Political Psychology Editor's Forum: An Introduction" Political Psychology, 14:3, pp.527-528.
- (30) 1993 "How to Select a Good President: Some Observations" Political Psychology, 14:3, pp. 549-554.
- (29) 1993 "Preface" to S.A. Renshon (ed.) The Political Psychology of the Gulf War: Leaders, Publics, and the Process of Conflict, Pittsburgh: University of Pittsburgh Press. pp.xv-xviii.
- (28) 1993 "Introduction" to S.A. Renshon (ed.) The Political Psychology of the Gulf War: Leaders, Publics, and the Process of Conflict, Pittsburgh: University of Pittsburgh Press. pp. xix-xxv.
- (27) 1993 "Good Judgment and the Lack Thereof, in the Gulf War: A Model with Some Implications" in S.A. Renshon (ed.) The Political Psychology of the Gulf War: Leaders, Publics and the Process of Conflict, Pittsburgh: University of Pittsburgh Press. pp.67-105.
- (26) 1993 "The Gulf War Revisited: Consequences, Controversies, and Interpretations" in S.A. Renshon (ed.) The Political Psychology of the Gulf War: Leaders, Publics, and the Process of Conflict, Pittsburgh: University of Pittsburgh Press. pp.325-353.
- (25) 1993 "Postscript--The Ides of January...1993 " in S.A. Renshon (ed.) The Political Psychology of the Gulf War: Leaders, Publics, and the Process of Conflict, Pittsburgh: University of Pittsburgh Press. pp.354-364.
- (24) 1992 "Political Socialization: The Development of an Interdisciplinary Field" in Mary Hawkesworth and Maurice Kogan (eds.) Routledge Encyclopedia of Government and Politics, Volume I, London: Routledge, . pp.443-470.

- (23) 1992 "Some Observations on Privacy and Character Issues in Presidential Campaigns" Political Psychology, 13: 3, pp.565-585.
- (22) 1992 "The Psychology of Good Judgment: A Preliminary Model" Political Psychology, 13: 3, pp.477-495.
- (21) 1992 "Character Issues in the 1992 Presidential Campaign" Political Psychology, 13: 3, pp. 541-42.
- (20) 1990 "Preparing Leaders for Political Power in a Democracy" in Orit Ichilov (ed.) Socialization to Democracy, New York: Teachers College Press. pp. 313-348.
- (19) 1989 "Beneath the Mask: The Character Issue in Presidential Politics," Thesis, Spring, pp.4-11.
- (18) 1989 "Psychological Perspectives on Adult Development and the Political Socialization of Leaders" in Roberta I. Sigel (ed.) Political Learning in Adulthood: A Sourcebook of Theory and Research, Chicago, Illinois: University of Chicago Press. pp. 203-264.
- (17) 1984 "Assessing Political Leaders: The Criterion of 'Mental Health'" in Barbara Kellerman (ed.) Leadership: Multidisciplinary Perspectives, (Englewood Cliffs, N.J.: Prentice-Hall), pp. 231-262.
- (16) 1980 "Life History and Character Development: Some Reflections on Political Leadership" in Mel Albin (ed.) New Directions in Psychohistory: The Adelphi Papers in Honor of Erik H. Erikson, Lexington, Massachusetts: D.C. Heath/Lexington. pp. 29-68.
- (15) 1979 "The Need for Personal Control in Political Life: Origins, Dynamics, and Implications" in L.C. Perlmutter and R.A. Monty (eds.) Choice and Perceived Control .Hillside, N.J.: Lawrence Erlbaum. pp. 57-68.
- (14) 1979 "Human Nature, Political Analysis, and the Public Order," in Maria J. Falco (ed.) Through the Looking Glass: Epistemology and the Conduct of Political Inquiry, Washington, D.C.: University Press of America. Pp. 255-280.
- (13) 1977 "Models of Man and Temporal Frameworks in Political Socialization Research" Youth and Society, 8, pp. 245-276.
- (12) 1977 "The Psychology of Political Impatience" British Journal of Political Science, 7, 1977, pp. 262-272.
- (11) 1977 "Human Needs and Political Analysis: An Examination of a Framework" in Ross A.E. Fitzgerald (ed.) Human Needs and Politics, London:Pergamon. pp. 52-73.
- (10) 1977 "Assumptive Frameworks in Political Socialization" in S.A. Renshon (ed.) Handbook of Political Socialization: Theory and Research, New York: Free Press.

- (9) 1976 "Fathers and Sons in Psychohistorical Perspective: Socialization, Character Development, and Politics in the Nineteenth Century" History of Childhood Quarterly, 4, pp. 565-601.
- (8) 1975 "Political Learning and Political Behavior: An Examination of Some Students and their Parents" Journal of Voluntary Action Research, 4, pp. 200-218.
- (7) 1975 "Psychological Needs, Personal Control, and Political Participation" Canadian Journal of Political Science, 3, pp. 107-166.
- (6) 1975 "Personality and Family Dynamics in the Political Socialization Process" American Journal of Political Science, 19, pp. 63-80.
- (5) 1975 "Psychological Analysis and Presidential Personality: The Case of Richard Nixon" History of Childhood Quarterly, 3, pp. 415-450.
- (4) 1975 "Birth Order, Personality, and Political Socialization" in D.C. Schwartz and S. Schwartz (eds.) New Directions in Political Socialization Research, New York: Free Press, pp.69-95.
- (3) 1975" The Role of Personality Development in Political Socialization Process" in D.C. Schwartz and S. Schwartz (eds.) New Directions in Political Socialization Research, New York: Free Press, pp. 29-68.
- (2) 1973 "Social Orientations and Political Alienation in Confrontation Politics" in D.C. Schwartz (ed.) Political Alienation and Political Behavior, Chicago: Aldine, pp. 56-63.
- (1) 1972 "Aspects of Marijuana and Related Drug Use" (with Gerald Robinson) in Presidential Commission on Marijuana and Drug Abuse, Technical Papers, Washington, D.C.: U.S. Government Printing Office, 1972.

(Selected) PROFESSIONAL LECTURES/ CONFERENCE PAPERS

- (82) "Doing Well vs. Being Great: Comparing the Bush and Obama Doctrines," Prepared for Panel II-B "Presidential Leadership and the Bush Doctrine" at The George W. Bush Presidency 12th Annual Presidential Conference Hofstra University March 24-26, 2015
- (81) "Understanding the Obama Doctrine," Prepared for the Conference: "Change in the White House? Comparing the Presidencies of George W. Bush and Barack Obama" Hofstra University, April 19, 2012
- (80) "The Illusionary Allure of Immigration Grand Bargains," Presentation at the National Press Club, Washington, D.C., December 16, 2010. <http://cis.org/PanelTranscripts/illusionary-allure-panel>

(79) “The Obama Presidency and the Psychology of Redemption,” Center for Public Leadership, Harvard University, October 25, 2010.

http://www.centerforpublicleadership.org/images/pdf/renshon_oct_2010.pdf

http://www.centerforpublicleadership.org/index.php?option=com_content&view=article&id=439:stanley-renshon-the-obama-presidency-and-the-psychology-of-redemption&catid=83:podcasts&Itemid=254&Itemid=298

(78) “Reflections on Barack Obama,” paper delivered to the International Society of Political Psychology, Dublin, Ireland, July 4-8, 2009.

(77) “McCain and Obama on the Couch,” Brooklyn Public Library September 28, 2008.

(76) “Does the Bush Doctrine Have a Future,” paper delivered at the American Political Science Association Meetings, Boston, 2008.

(75) “John McCain’s Psychology and Presidential Leadership,” paper delivered at the American Political Science Association Meetings, Boston, 2008.

(74) “The Psychology of Helping Immigrants to Become American,” invited Address to the New York State Regional Conference on Immigration sponsored by Hadassah, March 13, 2008

(73) “Dangerousness and the Bush Doctrine,” Paper presented at the Utrikespolitiska institutet, The Swedish Institute of International Affairs, Stockholm, Sweden March 7, 2008.

(72) “Can Leaders Learn and How Can We help them?” Leadership and Expertise in Crisis: Best Practices from Current Research (CRISMART) March 4-6, 2008. Sandö, Sweden

(71) “America’s Immigration Dilemma,” Talk given in response to receiving the Excellence in Research, Scholarship and Creative Works Award –2006 and given on the celebration of Constitution Day, September 27, 2007

(70) “What can Leadership Analysis Learn from Psychoanalytic Theory?” Prepared for the 2006 Leadership Analysis Offsite (Central Intelligence Agency), May 18-19, 2006

(69) “Allow non-citizens to Vote? *DISTINGUISHED SPEAKERS SERIES ON IMMIGRATION ISSUES* -Topic: Should Non-Citizens Be Permitted to Vote?” The New York Times, December 7, 2006.

(68) “George W. Bush’s Presidential Leadership Problem and Ours,” paper prepared for Delivery at the American Political Science Association Meetings, August 31-September 3, 2006

(67) “Should non-citizens be allowed to Vote,” Remarks prepared for the League of Women Voters Forum on: Should Non-Citizens Vote in Local Elections? April 21, 2005

(66) “Communicating Leadership,” Navigating the Media Maze: Fourth in a Series of National Conferences, Sheraton National, Arlington, Virginia, June 2006

(65) "Understanding the Bush Doctrine," paper delivered at the ISPP Scientific Meeting, 3-6 July, 2005 Toronto, Canada

(64) "Search for the Political Center," Talk delivered at New York University, March 2005,

(63) "Dual citizenship and the psychology of Immigrant Attachment," The National Press Club, Washington, DC. October 2005

(62) "National Security and Civic Integration," Paper presented to the conference for. The Psychology of Emigration and Diaspora Conference, March 19, 2005, January 2005.

(61) "A Second Term? What Then? Talk prepared for Delivery at the 92nd. Street Y,

(60) "Bush on the Couch- A Debate With Justin Frank, MD." George Washington University, October 2004.

(59) "Mothers, Fathers and Presidents: Psychological Perspectives on Bill Clinton and George W. Bush," Talk presented at the Graduation Ceremonies, Wesleyan University, June 2004.

(58) "George W Bush: Governing a Divided Society," Paper prepared for delivery at the Kennedy School, Harvard University, December 25, 2003.

(57) Debate with Ned Lebow on the Psychology of National Security and Iraq," at the ISPP Scientific Meeting, Boston 2004.

(56) "The Psychology of American National Identity" Paper presented at the International Society of Political Psychology, Boston, Ma. July 6-9, 2003.

(55) "George W. Bush's Cowboy Politics: An Autopsy" Presidential Address Presented at the International Society of Political Psychology, Boston, Ma., July 6-9, 2003.

(54) "American National Identity: Who Needs It?" Paper presented at the Conference- America's Ambivalent Egalitarianism: Facts and Perceptions for the Gerst Program in Political, Economic, and Humanistic Studies, Duke University, April 4-5, 2003.

(53) "The World According to George W. Bush," Talk given at The Mershon Center, Ohio State University, April 2002.

(52) Psychoanalyzing Presidents without a Couch: Lessons from the William J. Clinton and George W. Bush Presidencies Talk prepared for the Institute of Public Leadership, Harvard University, March 2002.

AUDIO: <http://www.archive.org/details/CplLeadershipSpeakerSeriesStanleyRenshon>

(51) “The Psychology of American Democracy and the Ethics of Dual Citizenship” Paper presented at the Conference on Morality and Politics, Bowling Green State University, September 19-21, 2002.

(50) “The American Public and the Paradoxes of 9/11,” Paper presented at the Annual Meeting of the American Political Science Association meetings, Boston, Ma. August 29-September 1, 2002.

(49) “George W. Bush’s Decision making: Good Judgment or Cowboy Politics?” Paper Presented at the Annual Meeting of the American Political Science Association Meetings, Boston, Ma. August 29-September 1, 2002.

(48) “George W. Bush after 9/11: Transformation, Alteration, or Continuation” Paper presented to the Midwest Political Science Association Meetings, April 25-28, 2002.

(47) “Dual Citizenship and American National Identity in a Dangerous Age,” Paper delivered at the National Press Club, Washington, D.C., January 31, 2002.

(46) “Dual Citizenship and American National Identity: A Dilemma of Diversity,” Paper presented at the Conference: “Thy People Shall Be Your People”: Immigration and Citizenship in America, The McCormick Tribune Foundation, Chicago, Illinois, July 27-28, 2000.

(45) “John McCain’s Self-destructiveness, Al Gore’s Ambition, George W. Bush’s Intellect: Searching for Good Judgment in a Presidential Campaign,” Paper presented at the Annual Meeting of the American Political Science Association, Atlanta, Georgia, September 2-5, 2000.

(44) “The Psychology of the Clinton Presidency,” Talk at Barnes and Noble, New York City, October 1999.

(43) “Why Bill Clinton’s Second Term May be less of a Disaster than his First,” paper presented at Harvard University, The Kennedy School, October 1999

(42) “What President Clinton has Taught us about Presidential Psychology” Paper presented at the Annual Meeting of the American Political Science Association, Atlanta, Georgia, September 2-5, 1999.

(41) “ What President Clinton has Taught Us about Moral Character and the Presidency,” Paper presented to the conference, The Character Issue: Personal Ethics and Political Leadership” for the Paul H. Douglass Ethics in Government Program of the Institute of Government and Public Affairs, University of Illinois, Chicago Circle, April 15, 1999.

(40) “The Psychology of the Clinton Scandals,” Paper prepared for the Institute of Contemporary history, Ohio University, March 1999.

(39) “On the Psychological Assessment of Presidential Candidates,” Paper presented to the national Association for the Advancement for Psychoanalysis, February 1999.

(38) “The President’s Initiative on Race: Courage, Honesty, and the Moral Standing of Leaders” Paper presented at the Annual Meeting of the American Political Science Association Meetings, Boston, Massachusetts, September 3-7, 1998.

(37) “The Psychological Paradox of William Clinton,” Talk presented to the James McGregor Burns Academy of Political Leaders, The University of Maryland, October 1998.

(36) "Psychological Dilemmas of Diversity: America’s Second Civil War and the Search for National Identity 1964-1997” Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August 29 -September 1, 1997.

- (35) "Policy Decision Making and Racial Consciousness: The Case of Affirmative Action," Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August 29 -September 1, 1997.
- (34) "Bob Dole's Political Leadership: An Oxymoron?" Paper presented to the Annual Meeting of the American Political Science Association, San Francisco, Ca., August 29 - September 1, 1996.
- (33) "Some Observations on the Dole Candidacy" Paper presented to the Annual Meeting of the International Society of Political Psychology, Vancouver, Canada, June 30 - July 3, 1996.
- (32) "Political Psychology: Some Perspectives on an Interdisciplinary Journal" Paper presented to the Eastern Psychological Association Meeting, Boston, Ma., April 2, 1995.
- (31) "Some Observations on the 1994 Midterm Elections" Paper presented to the Annual Meeting of the International Society of Political Psychology, Washington, D.C., July 5-9, 1995.
- (30) "The End of Liberalism? President Clinton's Leadership and the 1994 Midterm Elections" Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August 30-September 3, 1995.
- (29) "The Clinton Presidency: A Psychological Profile" Paper presented at the 10th Annual Policy Sciences Conference, Yale University, October 29, 1994.
- (28) "Candidate Clinton/President Clinton: A Political Psychology Profile" Paper presented to the Clinton Presidency: Campaigning, Governing, and the Psychology of Leadership Conference, City University of New York Graduate School, November 18-19, 1993.
- (27) "The Clinton Presidency and Character Issues" Paper presented to the Annual Meeting of the American Political Science Association, Washington D.C., September 3-7, 1993.

(26) "Some Observations on Selecting a Good President" Paper presented to the Annual Meeting of the International Society of Political Psychology, San Francisco, California, July 4-8, 1992.

(25) "Good Judgment and the Lack thereof, During the Gulf War: A Model with Some Applications" Paper presented to the Political Psychology of the Gulf War Conference, City University of New York Graduate School, November 11-12, 1991.

(24) "Governors, Leadership, and Policy Innovation" (with Marilyn Gittell) Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August, 1991.

(23) "The Character Issue and Political Leadership in Presidential Elections: Some Observations on Theory and Assessment" Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August, 1991.

(22) "The Character Issue in Presidential Campaigns: The Case of Gary Hart," Paper presented to the Annual Meeting of the American Political Science Association, Washington, D.C., September 1-5, 1998.

(21) "The Question of Character in Political Leaders: Psychological Theory and Political Process" Paper presented to the Conference on the Frontiers of Political Psychology, City University of New York Graduate School, July 1, 1998.

(20) "The Future of Political Socialization Studies," Paper presented to the Midwest Political Science Association Meeting, Chicago, Illinois, April 15-18, 1988.

(19) "Educating Political Leaders in a Democracy," Paper presented to the Workshop on Political Socialization and Citizenship Education in Democracy, Tel-Aviv University, March 1-7, 1987.

(18) "Can Leaders Learn?" Paper presented to the working Conference on Violence and Human Survival, John Jay College, April 28, 1987.

- (17) "Political Psychiatry in an Age of Anxiety" Paper presented to the Conference on the Meaning of Reagan and Reaganism, Massachusetts Institute of Technology, 1984.
- (16) "Psychiatry and Beyond--Improving Presidential Leadership," Paper presented to the Southern Political Science Association Meeting, Atlanta, Georgia, October 28-30, 1982.
- (15) "Political Leadership--Perspectives from Adult Development," Paper presented to the Annual Meeting of the International Society of Political Psychology, Washington, D.C., May 24-26, 1979.
- (14) "The Need for Personal Control in Political Life: Origins, Dynamics, and Implications," Paper presented to the Symposium on Choice and Perceived Control, VPI, Blacksburg, Virginia, February 13-15, 1979.
- (13) "Political Socialization Theory in Transition" Invited Address, presented to the Special Panel on Political Socialization at the Midwest Political Science Association Meeting, Chicago, Illinois, April 20-22, 1979.
- (12) "Need Theories as a Model for Political Analysis: Some Assumptions and Implications," Paper presented to the Northeastern Political Science Association Meeting, November 9-11, 1979.
- (11) "The Generational Transmission of Values," Paper presented to the Conference on Psyche, Society and Value Change, Adelphi University, October 20-22, 1977.
- (10) "Temporal Orientation and Political Life: The Psychology of Political Impatience" Paper presented to the International Political Science Association Meeting, Edinburgh, Scotland, August 16-21, 1976.
- (9) "Political Impatience: Some Correlates and Developmental Dynamics," Paper presented to the Conference on Political Psychology, Yale University, March 6-8, 1975.

- (8) "Political Behavior, Democratic Character and Family Experiences: Some Political Implications of Self-Actualization," Paper presented to the Conference on Contemporary Personality Theories and Citizen Participation, 1975.
- (7) "Theories of Human Nature in Political Psychology," Paper presented to the Annual Meeting of the American Political Science Association, San Francisco, California, September 2-5, 1975.
- (6) "Psychological Needs, Basic Beliefs, and Political Behavior: A Conceptual Map and Empirical Exploration," Paper presented to the Midwest Political Science Association Meeting, Chicago, Illinois, 1974
- (5) "The Impact of Socialization on Personality Development: A Comparative Analysis of Family, School, and Peer Groups," Paper presented to the Northwest Political Science Association Meeting, November 7-9, 1974.
- (4) "Human Needs for Political Values: Educating Tomorrow's Citizen" Paper presented to the Middle States Council for Social Studies, New York City, 1973.
- (3) "Personality and Family Dynamics in the Political Socialization Process " Paper presented to the Annual Meeting of the American Political Science Association, New Orleans, Louisiana, 1973.
- (2) "The Psychological Origins of Political Efficacy: The Need for Personal Control" Paper presented to the Annual Meeting American Political Science Association, Washington, D.C., 1972.
- (1) "Alienation and Motivation: New Directions in Student Political Behavior" (with Alan I. Teger) Paper presented to the Eastern Psychological Association, Boston, Massachusetts, 1972.

BRIEF BOOK REVIEWS (Selected)

- (7) 2009. Inside the Ira War: Review of Douglass Feith. *War and Decision: Inside the Pentagon at the Dawn of the War on Terrorism*. The Claremont Institute.
http://www.claremont.org/publications/pubid.772/pub_detail.asp
- (6) 2009. Review of Amitai Etzioni, *Security First*, Political Science Quarterly,(123:4) 692-94.
- (5) 2001 Review of Fred I Greenstein, *The Presidential Difference*, Presidential Studies Quarterly 31:1 168-170.
- (4) 1977 Review of Blema S. Steinberg's *Shame and Humiliation: Presidential Decision Making on Vietnam*, Canadian Journal of Political Science, Spring 1977.
- (3)1996 Review of Robert A. Wilson's *Character Above All: Ten Presidents from FDR to George Bush*, Presidential Studies Quarterly, 26:2, pp.606-609.
- (2)1987 Review of David Heller's *Power in Psychotherapeutic Practice*, Political Psychology, 8: 4, pp.677-80.
- (1)1978 Review of A.E. Freedman and P.E. Freedman, The Psychology of Political Control, American Political Science Review, 72, pp.1375-1376.

Congressional Testimony

1. HEARING ON COMPREHENSIVE IMMIGRATION REFORM: BECOMING AMERICAN, U.S IMMIGRATION INTEGRATION
 House Committee on the Judiciary Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law 5:30 p.m., Wednesday, May 23, 2007
 2226 Rayburn House Office Building.
<http://judiciary.house.gov/media/pdfs/Renshon070523.pdf>
2. REFORMING DUAL CITIZENSHIP: INTEGRATING IMMIGRANTS INTO THE AMERICAN NATIONAL COMMUNITY
 The House Subcommittee on Immigration, Border Security & Claims Hearing on: “Dual Citizenship, Birthright Citizenship, and the Meaning of Sovereignty” September 29, 2005
 Room 2141- Rayburn House Office Building
<http://judiciary.house.gov/media/pdfs/renshon093005.pdf>
- Full Testimony at :<http://judiciary.house.gov/media/pdfs/printers/109th/23690.pdf>

REPRINTED in John T. Rourke, Taking Sides: Clashing Views

PROFESSIONAL RESPONSIBILITIES

Editor Political Psychology, 1989-1999

Special Editor, Political Psychology (1983-88); Editorial Board 1994-present

Member, Editorial Board, Political Behavior

Member, Editorial Board, History of Childhood Quarterly

Member, Editorial Board, Presidential Studies Quarterly , 1996-present

Reviewer for American Journal of Political Science, Polity, American Political Science Review, Canadian Journal of Political Science, Journal of Political Communications, Political Psychology, Journal of Interdisciplinary History, Presidential Studies Quarterly, NIMH, NSF, Guggenheim Foundation

Member, Governing Council, International Society for Political Psychology

Discussant on numerous professional panels