

TARA LEIGH GROVE

Mills E. Godwin, Jr., Professor of Law, William and Mary Law School
P.O. Box 8795, Williamsburg, Virginia 23187
Email: tlgrove@wm.edu; Phone: (757) 221-2482

ACADEMIC EXPERIENCE

William and Mary Law School , Williamsburg, Virginia, <i>Professor of Law</i>	2011-present
<i>Mills E. Godwin, Jr., Professor of Law</i>	2019-present
Courses: Federal Courts, Constitutional Law, Civil Procedure, Congress and the Courts (seminar)	
Harvard Law School , Cambridge, Massachusetts, <i>Visiting Professor</i>	Fall 2017
Courses: Civil Procedure, Congress and the Courts (reading group)	
Northwestern University School of Law , Chicago, Illinois, <i>Visiting Professor</i>	Fall 2012
Course: Civil Procedure	
Florida State University College of Law , Tallahassee, Florida, <i>Assistant Professor of Law</i>	2009-2011
Courses: Federal Courts, Constitutional Law, Bankruptcy, Statutory Interpretation (seminar)	

ACADEMIC WORKS

Sacrificing Legitimacy in a Hierarchical Judiciary, 121 COLUM. L. REV. __ (forthcoming 2021)

Presidential Laws and the Missing Interpretive Theory, 168 U. PA. L. REV. __ (forthcoming 2020)

The Supreme Court's Legitimacy Dilemma, 132 HARV. L. REV. 2240 (2019)

(invited essay) (reviewing RICHARD H. FALLON, *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Government Standing and the Fallacy of Institutional Injury, 167 U. PA. L. REV. 611 (2019)

Some Puzzles of State Standing, 94 NOTRE DAME L. REV. 1883 (2019) (invited essay:
Foreword to Symposium on Federal Courts, Practice and Procedure)

The Origins (and Fragility) of Judicial Independence, 71 VAND. L. REV. 465 (2018)

The Power of "So-Called Judges," 93 N.Y.U. L. REV. ONLINE 14 (2018)
(invited essay: Symposium on "Courts Under Pressure: Protecting Rule of Law in the Age of Trump")

Justice Scalia's Other Standing Legacy, 84 U. CHI. L. REV. 2243 (2017)
(invited essay: Special Issue on Justice Antonin Scalia's jurisprudence)

When Can a State Sue the United States?, 101 CORNELL L. REV. 851 (2016)

ACADEMIC WORKS (CONT.)

Tiers of Scrutiny in a Hierarchical Judiciary, 14 GEO. J. L. & PUB. POL'Y 475 (2016) (invited essay: Symposium on “Is the Rational Basis Test Unconstitutional?”)

The Lost History of the Political Question Doctrine, 90 N.Y.U. L. REV. 1908 (2015)

Article III in the Political Branches, 90 NOTRE DAME L. REV. 1835 (2015) (invited essay: Symposium on Federal Courts, Practice and Procedure)

Standing Outside of Article III, 162 U. PA. L. REV. 1311 (2014)

Congress's (Limited) Power to Represent Itself in Court, 99 CORNELL L. REV. 571 (2014) (with Neal Devins)

The Exceptions Clause as a Structural Safeguard, 113 COLUM. L. REV. 929 (2013)

A (Modest) Separation of Powers Success Story, 87 NOTRE DAME L. REV. 1647 (2012) (invited essay: Symposium on Federal Courts, Practice and Procedure)

The Article II Safeguards of Federal Jurisdiction, 112 COLUM. L. REV. 250 (2012)

The Structural Safeguards of Federal Jurisdiction, 124 HARV. L. REV. 869 (2011)

The Structural Case for Vertical Maximalism, 95 CORNELL L. REV. 1 (2009)

Standing as an Article II Nondelegation Doctrine, 11 U. PENN. J. CONST. L. 781 (2009)

EDUCATION

Harvard Law School, J.D., June 2002, *magna cum laude*

Honors/Activities: Harvard Law Review, Supreme Court Chair
Professor Laurence Tribe, Research Assistant/Teaching Assistant

Duke University, B.A., Political Science, May 1998, *summa cum laude*

Minors: French, Japanese

AWARDS

Cabell Research Professorship , William and Mary Law School	2019-2020
Walter L. Williams, Jr., Memorial Teaching Award , William and Mary Law School	May 2018
Plumeri Award for Faculty Excellence , College of William and Mary	February 2017
Alumni Fellowship Award for Teaching Excellence , College of William and Mary Conferred annually on one graduate school professor for excellence in teaching	September 2016

AWARDS (CONT.)

Paul M. Bator Award	February 2016
National award conferred annually by the Federalist Society on an outstanding legal scholar under the age of forty	
Cabell Research Professorship , William and Mary Law School	2016-2017
Robert and Elizabeth Scott Research Professorship , William and Mary Law School	2015-2016
Plumeri Award for Faculty Excellence , College of William and Mary	January 2014
Best Untenured Federal Courts Article of 2012 (inaugural recipient)	January 2013
Conferred by the Federal Courts Section of the Association of American Law Schools for <i>The Article II Safeguards of Federal Jurisdiction</i> , 112 COLUM. L. REV. 250 (2012)	

PRESENTATIONS

University of Virginia School of Law , Charlottesville, VA	February 2020
Originalism and Stare Decisis	
Presented <i>Tiers of Scrutiny in a Hierarchical Judiciary</i>	
William and Mary Law School , Williamsburg, Virginia	January 2020
Blackstone Lecture: The Fragility of Judicial Independence	
Twenty-Second Annual Faculty Conference , New Orleans, LA	January 2020
The Federalist Society for Law and Public Policy	
Panelist, Is Everything Political?	
Duke University School of Law , Durham, NC	December 2019
Roundtable: Judicial Administration/Judicial Process	
Georgetown University Law Center , Washington, D.C.	December 2019
Discussant, Constitutional Law Symposium: Seventh Annual Salmon P. Chase Faculty Colloquium	
Topic: Commemorating the 200th anniversary of <i>McCulloch v. Maryland</i>	
2019 National Lawyers Convention , Washington, D.C.	November 2019
The Federalist Society for Law and Public Policy	
Panelist, Originalism and Precedent	
University of Texas School of Law , Austin, Texas	October 2019
Commentator, Civil Procedure Workshop	
District Conference: Independence and the Courts , Providence, Rhode Island	October 2019
U.S. District Court, District of Rhode Island	
Panelist, Threats to Judicial Independence	
Presented <i>The Origins (and Fragility) of Judicial Independence</i>	

PRESENTATIONS (CONT.)

Marquette Law School , Milwaukee, Wisconsin	October 2019
Panelist, Public Understanding and Opinion of the U.S. Supreme Court Presented <i>The Supreme Court's Legitimacy Dilemma</i>	
Temple University Beasley School of Law , Philadelphia, Pennsylvania	October 2019
Panelist, "The People v. the White House: Using State Legal Institutions to Influence and Control Federal Policy" Presented <i>When Can a State Sue the United States?</i>	
University of Alabama School of Law , Tuscaloosa, Alabama	September 2019
Presented <i>Presidential Laws and the Missing Interpretive Theory</i>	
William and Mary Law School , Williamsburg, Virginia	September 2018
Supreme Court Preview Panelist, Chief Justice Roberts and Challenges to the Supreme Court's Legitimacy	
Stanford University , Palo Alto, California (Event: Washington, D.C.)	June 2019
Hoover Institution: Regulation and Rule of Law Conference Presented <i>State Litigants as Federal Policymakers</i>	
U.S. Capitol Visitor's Center: Senate Meeting Room , Washington, D.C.	May 2019
Panel: "Congress and the Judiciary: What the House and Senate Can Do to Fix the Courts" Presented <i>The Supreme Court's Legitimacy Dilemma</i>	
Georgetown University Law Center , Washington, D.C.	April 2019
Georgetown Advanced Constitutional Law Seminar Presented <i>Presidential Laws and the Missing Interpretive Theory</i>	
University of Chicago Law School , Chicago, Illinois	April 2019
"Government Plaintiffs and the New Frontier of Standing" Presented <i>Government Standing and the Fallacy of Institutional Injury</i> and <i>When Can a State Sue the United States?</i>	
Antonin Scalia Law School - George Mason University , Washington, D.C.	April 2019
Presented <i>Presidential Laws and the Missing Interpretive Theory</i>	
Georgetown University Law Center , Washington, D.C.	April 2019
Discussant, Constitutional Law Symposium: Thomas Cooley Book Prize & Symposium Focus: <i>Law and Legitimacy in the Supreme Court</i>	
Harvard Law School , Cambridge, Massachusetts	March 2019
Climenko Fellow Reunion Moderator and Panelist, Entry-Level Hiring	

PRESENTATIONS (CONT.)

Stanford Law School , Palo Alto, California	March 2019
Constitutional Conversations	
“State Suits Against the Federal Government: Are They Constitutional and What Are the Limits?”	
Presented <i>When Can a State Sue the United States?</i>	
Stanford University , Palo Alto, California	March 2019
Hoover Institution: Regulation and Rule of Law Conference	
Presented <i>State Litigants as Federal Policymakers</i>	
University of Arizona James E. Rogers College of Law , Tucson, Arizona	March 2019
National Conference of Constitutional Law Scholars	
Presented <i>Presidential Laws and the Missing Interpretive Theory</i>	
University of Texas School of Law , Austin, Texas	February 2019
American Constitution Society & <i>Texas Law Review</i> Symposium:	
Reclaiming—and Restoring—Constitutional Norms	
Panelist, “Norms for—and Toward—the Judiciary”	
Stanford Law School , Palo Alto, California	February 2019
Panelist, Supreme Court at Mid-Term Conference	
University of Florida Levin College of Law , Gainesville, Florida	January 2019
Presented <i>Presidential Laws and the Missing Interpretive Theory</i>	
Federal Courts Panel, Association of American Law Schools , New Orleans, LA	January 2019
2019 Annual Meeting	
Topic: Teaching the Federal Courts Class	
Twenty-First Annual Faculty Conference , New Orleans, LA	January 2019
The Federalist Society for Law and Public Policy	
Moderator, Debate: Resolved: The Supreme Court Should Overrule Qualified Immunity	
Twenty-First Annual Faculty Conference , New Orleans, LA	January 2019
The Federalist Society for Law and Public Policy	
Presented <i>Is the Supreme Court Still Legitimate?</i>	
Duke University School of Law , Durham, NC	December 2018
Roundtable: Judicial Administration/Judicial Process	
Presented <i>Is the Supreme Court Still Legitimate?</i>	
(later retitled <i>The Supreme Court’s Legitimacy Dilemma</i>)	
Federal Judicial Center & National Constitution Center , Philadelphia, PA	December 2018
Judicial Independence and the Federal Courts: A Historical Perspective	
Panelist, Judicial Independence and the Federal Courts in the 20th Century	
Presented <i>The Origins (and Fragility) of Judicial Independence</i>	

PRESENTATIONS (CONT.)

Georgetown University Law Center , Washington, D.C.	December 2018
Discussant, Constitutional Law Symposium: Sixth Annual Salmon P. Chase Faculty Colloquium	
Topic: Constitutional Limitations at 150	
Stanford Law School , Palo Alto, California	November 2018
Civil Procedure Workshop	
Presented <i>Government Standing and the Fallacy of Institutional Injury</i>	
University of Iowa College of Law , Iowa City, Iowa	October 2018
Presented <i>Government Standing and the Fallacy of Institutional Injury</i>	
George Washington University Law School , Washington, D.C.	September 2018
NATSECDEF 2018: "Preserving Justice in National Security"	
Panelist, The Meaning of Judicial Independence in Counter-Terrorism Cases	
Presented <i>The Origins (and Fragility) of Judicial Independence</i>	
University of Southern California Gould School of Law , Los Angeles, California	September 2018
Presented <i>Government Standing and the Fallacy of Institutional Injury</i>	
William and Mary Law School , Williamsburg, Virginia	September 2018
Supreme Court Preview	
Panelist, The Legal Resistance to the Trump Administration	
Next Generation of Legal Scholars Colloquium , Park City, Utah	September 2018
The Federalist Society for Law and Public Policy	
Discussant, Topics in Constitutional Law	
Brennan Center: Emergency Planning Meeting , Washington, D.C.	June 2018
Presented <i>The Origins (and Fragility) of Judicial Independence</i>	
District of Columbia Bar, Administrative Law and Agency Practice , Washington, D.C.	May 2018
Panelist, A Discussion About Suing the President	
Presented <i>When Can a State Sue the United States?</i>	
Georgetown University Law Center , Washington, D.C.	April 2018
Discussant, Constitutional Law Symposium: Thomas Cooley Book Prize & Symposium	
Focus: <i>A Great Power of Attorney: Understanding the Fiduciary Constitution</i>	
Berkeley Law , Berkeley, CA	March 2018
2018 Public Law & Policy Workshop	
Presented <i>Government Standing and the Fallacy of Institutional Injury</i>	
Georgetown University Law Center , Washington, D.C.	March 2018
Georgetown Advanced Constitutional Law Seminar	
Presented <i>Government Standing and the Fallacy of Institutional Injury</i>	

PRESENTATIONS (CONT.)

University of Virginia School of Law , Charlottesville, VA “When Suing the Government Isn’t the Answer” Presented <i>Government Standing and the Fallacy of Institutional Injury and When Can a State Sue the United States?</i>	February 2018
New York University School of Law , New York, New York Courts Under Pressure: Protecting Rule of Law in the Age of Trump Panelist, Is Judicial Independence at Risk? Presented <i>The Origins (and Fragility) of Judicial Independence</i>	November 2017
Harvard Law School , Cambridge, Massachusetts American Constitution Society Presented <i>The Origins (and Fragility) of Judicial Independence</i>	October 2017
Harvard Law School , Cambridge, Massachusetts Panelist, Preview of the Supreme Court’s 2017 Term	October 2017
William and Mary Law School , Williamsburg, Virginia Supreme Court Preview Panelist, The Constitution Under Trump	September 2017
Workshop for Judges of the Fourth Circuit , Baltimore, Maryland Credibility, Courts and the Constitution: Judging in Interesting Times Panelist, Constitutional Issues in Litigation Between State and Federal Governments Presented <i>When Can a State Sue the United States?</i>	June 2017
University of Virginia School of Law , Charlottesville, Virginia Presented <i>The Origins (and Fragility) of Judicial Independence</i>	February 2017
Federal Courts Panel, Association of American Law Schools , San Francisco, CA 2017 Annual Meeting Topic: Inter-governmental Disputes and Justiciability Presented <i>When Can Federal Institutions Assert “Institutional Injuries”?</i>	January 2017
Nineteenth Annual Faculty Conference , San Francisco, CA The Federalist Society for Law and Public Policy Presented <i>Building Conventions of Judicial Independence</i> (later retitled <i>The Origins (and Fragility) of Judicial Independence</i>)	January 2017
Council of State Governments , Williamsburg, VA 2016 Annual Meeting Topic: Defending the Principles of Federalism Presented <i>When Can a State Sue the United States?</i>	December 2016
Institute for Justice , Washington, D.C. Topic: Are the Cases Out There? Scrutinizing the Supreme Court’s Declining Docket Panelist, Exploring the Court’s Docket Management—Is Reform Needed?	October 2016

PRESENTATIONS (CONT.)

George Washington University Law School , Washington, D.C. Presented <i>When Can a State Sue the United States?</i>	March 2016
University of Virginia School of Law , Charlottesville, Virginia 2016 National Student Symposium for the Federalist Society Panelist, Becoming a Law Professor	February 2016
William and Mary Law School , Williamsburg, Virginia Host, <i>William & Mary Law Review</i> Symposium Topic: Judicial Supremacy v. Departmentalism Moderator, The Politics of Interpretive Control	February 2016
Georgetown University Law Center , Washington, D.C. Symposium: Is the Rational Basis Test Unconstitutional? Presented <i>Tiers of Scrutiny in a Hierarchical Judiciary</i>	February 2016
University of Notre Dame in London , London, England Comparative Perspectives on Commonwealth and American Constitutional Law Commentator, <i>Bottom-Up and Top-Down Constitutional Conventions</i>	February 2016
Eighteenth Annual Faculty Conference , Washington, D.C. The Federalist Society for Law and Public Policy Young Legal Scholars Paper Competition Panel Presented <i>When Can a State Sue the United States?</i>	January 2016
University of Wisconsin Law School , Madison, Wisconsin Wisconsin Discussion Group on Constitutionalism Presented <i>When Can a State Sue the United States?</i>	November 2015
Loyola University Chicago School of Law , Chicago, Illinois Sixth Annual Constitutional Law Colloquium Presented <i>When Can a State Sue the United States?</i>	November 2015
Duke University School of Law , Durham, North Carolina Roundtable: Historical Practice and the Federal Judicial Power Presented <i>The Article III Anticanon</i>	October 2015
Northwestern University School of Law , Chicago, Illinois Constitutional Law Colloquium Presented <i>The Lost History of the Political Question Doctrine</i>	September 2015
William and Mary Law School , Williamsburg, Virginia Supreme Court Preview Moderator, Obama, the Court, and the Battle Over Executive Power	September 2015

PRESENTATIONS (CONT.)

2015 Junior Scholars Colloquium , Warrenton, VA The Federalist Society for Law and Public Policy Presented <i>Reconsidering the Political Question Doctrine</i> (later retitled <i>The Lost History of the Political Question Doctrine</i>)	June 2015
Widener University School of Law , Harrisburg, PA Ninth Annual John L. Gedid Lecture Presented <i>The Executive's Duty to Enforce the Law</i>	April 2015
Federal Courts Panel, Association of American Law Schools , Washington, D.C. 2015 Annual Meeting Topic: The Role of History in the Federal Courts Canon Presented <i>Article III in the Political Branches</i>	January 2015
Seventeenth Annual Faculty Conference , Washington, D.C. The Federalist Society for Law and Public Policy Moderator, The Executive Power to Not Enforce the Law	January 2015
Seventeenth Annual Faculty Conference , Washington, D.C. The Federalist Society for Law and Public Policy Presented <i>Reconsidering the Political Question Doctrine</i>	January 2015
University of Texas School of Law , Austin, Texas Presented <i>Reconsidering the Political Question Doctrine</i>	November 2014
University of Illinois College of Law , Champaign, Illinois Program on Constitutional Theory, History and Law Presented <i>Reconsidering the Political Question Doctrine</i>	October 2014
University of Georgia School of Law , Athens, Georgia Seventh Annual Junior Faculty Federal Courts Workshop Presented <i>Reconsidering the Political Question Doctrine</i>	October 2014
Vanderbilt University Law School , Nashville, Tennessee New Voices in Civil Justice Workshop Presented <i>Standing Outside of Article III</i>	May 2014
American University Washington College of Law , Washington, D.C. Presented <i>Standing Outside of Article III</i>	April 2014
TEDx Event, College of William and Mary , Williamsburg, Virginia Presented <i>The Executive's Duty to Enforce the Law</i>	April 2014
William and Mary Law School , Williamsburg, Virginia The Contemporary First Amendment: Freedom of Speech, Press, and Assembly Moderator, <i>Free Speech and Economic Interests</i>	February 2014

PRESENTATIONS (CONT.)

Loyola University Chicago School of Law , Chicago, Illinois	November 2013
Fourth Annual Constitutional Law Colloquium	
Presented <i>Standing Outside of Article III</i>	
Brooklyn Law School , Brooklyn, New York	October 2013
Sixth Annual Junior Faculty Federal Courts Workshop	
Presented <i>Standing Outside of Article III</i>	
Georgetown University Law Center , Washington, D.C.	September 2013
Constitutional Law Colloquium	
Presented <i>Standing Outside of Article III</i>	
William and Mary Law School , Williamsburg, Virginia	September 2013
Supreme Court Preview	
Moderator, First Amendment and Separation of Powers	
Florida State University College of Law , Tallahassee, Florida	September 2013
Presented <i>Standing Outside of Article III</i>	
University of Richmond School of Law , Richmond, Virginia	April 2013
Virginia Junior Faculty Forum	
Presented <i>The Non-Article III Foundations of Standing</i>	
University of Illinois College of Law , Champaign, Illinois	April 2013
Constitutional Law Colloquium	
Presented <i>Why Congress Cannot Represent Itself in Court</i>	
(later retitled <i>Congress's (Limited) Power to Represent Itself in Court</i>)	
Alabama University School of Law , Birmingham, Alabama	February 2013
Symposium: The Structure of Standing at 25 (in honor of Judge William Fletcher)	
Presented <i>Why Congress Cannot Represent Itself in Court</i>	
University of Maryland Francis King Carey School of Law , Baltimore, Maryland	February 2013
Presented <i>Why Congress Cannot Represent Itself in Court</i>	
Loyola University Chicago School of Law , Chicago, Illinois	November 2012
Third Annual Constitutional Law Colloquium	
Presented <i>Why Congress Cannot Represent Itself in Court</i>	
William and Mary Law School , Williamsburg, Virginia	October 2012
Fifth Annual Junior Faculty Federal Courts Workshop (Host, Organizer, and Presenter)	
Presented <i>Why Congress Cannot Represent Itself in Court</i>	
Northwestern University School of Law , Chicago, Illinois	October 2012
Presented <i>The Exceptions Clause as a Structural Safeguard</i>	

PRESENTATIONS (CONT.)

Tulane University Law School , New Orleans, Louisiana Presented <i>The Exceptions Clause as a Structural Safeguard</i>	September 2012
William and Mary Law School , Williamsburg, Virginia Supreme Court Preview Moderator, International Law and Federal Courts	September 2012
Northwestern University School of Law , Chicago, Illinois Faculty Scholarship Day Presented <i>Why Congress Cannot Represent Itself in Court</i>	August 2012
Southeastern Association of Law Schools , Amelia Island, Florida Moderator, Federal Courts and Passive-Aggressive Virtues	July 2012
Washington and Lee University School of Law , Lexington, Virginia Presented <i>The Exceptions Clause as a Structural Safeguard</i>	February 2012
University of Wisconsin Law School , Madison, Wisconsin Wisconsin Discussion Group on Constitutionalism Presented <i>Second-Best Safeguards for the Federal Judiciary</i>	November 2011
Notre Dame Law School , South Bend, Indiana Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	October 2011
Fordham University School of Law , New York, New York Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	October 2011
Kansas University School of Law , Lawrence, Kansas Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	September 2011
William and Mary Law School , Williamsburg, Virginia Supreme Court Preview Moderator, Separation of Powers and Gun Rights	September 2011
American University Washington College of Law , Washington, D.C. Judges and Judging Workshop Presented <i>The Exceptions Clause as a Structural Safeguard</i>	September 2011
Southeastern Association of Law Schools , Hilton Head, South Carolina Moderator, The National Security Constitution and the Federal Courts Canon	July 2011
Northwestern University School of Law , Chicago, Illinois Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	February 2011
University of Florida Levin College of Law , Gainesville, Florida Southeast Regional Junior Faculty Working Papers Conference Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	December 2010

PRESENTATIONS (CONT.)

Emory Law , Atlanta, Georgia Presented <i>The Structural Safeguards of Federal Jurisdiction</i>	November 2010
Boston University School of Law , Boston, Massachusetts Presented <i>The Structural Safeguards of Federal Jurisdiction</i>	October 2010
University of Illinois College of Law , Champaign, Illinois Third Annual Junior Faculty Federal Courts Workshop (held in Chicago, Illinois) Presented <i>The Article II Safeguards of Federal Jurisdiction</i>	October 2010
William and Mary Law School , Williamsburg, Virginia Presented <i>The Structural Safeguards of Federal Jurisdiction</i>	September 2010
Vanderbilt University Law School , Nashville, Tennessee Presented <i>The Structural Safeguards of Federal Jurisdiction</i>	April 2010
Michigan State University College of Law , Lansing, Michigan Second Annual Junior Faculty Federal Courts Workshop Presented <i>The Structural Safeguards of Federal Jurisdiction</i>	October 2009
University of Virginia School of Law , Charlottesville, Virginia May Gathering Presented <i>The Structural Case for Vertical Maximalism</i>	May 2009

ACADEMIC SERVICE

Executive Committee, Federal Courts Section, Association of American Law Schools	2011-present
Committee for Academic Freedom and Tenure, Association of American Law Schools	2019-present
Prize Committee, Federal Courts Section, Association of American Law Schools	2019-present
Chair, Federal Courts Section, Association of American Law Schools	2014-2015
Chair-Elect, Federal Courts Section, Association of American Law Schools	2013-2014
Prize Committee, Federal Courts Section, Association of American Law Schools	2014-2017
Advisor, The Constitution Project: Protecting Judicial Independence This role entails weekly conference calls and regular visits to Capitol Hill in Washington, D.C. to meet with members of Congress or congressional staffers to discuss issues related to the judiciary, including court-curbing proposals.	2018-present
Advisor, National Public Radio, WNYC: Radiolab Supreme Court Podcast, <i>More Perfect</i>	2016-present

ACADEMIC SERVICE (CONT.)

Appointments Committee, William and Mary Law School	2018-present
Chair, Appointments Committee, William and Mary Law School	2018-2019
Clerkship Committee, William and Mary Law School	2017-present
Mentoring Program, William and Mary Law School Mentor to Jay Butler	2016-present
Ad-hoc Committee on Student Contact Hours, William and Mary Law School	2019-present
Search Committee for Chief Compliance Officer, College of William and Mary	Spring 2019
Delegate, William and Mary, House of Representatives, Association of American Law Schools	2018-2019
Senior Commentator, Young Legal Scholars Paper Presentations	January 2020
Senior Commentator, Fifth Annual Civil Procedure Workshop (University of Texas School of Law)	October 2019
Senior Commentator, Incoming Faculty Workshop: Advice for New Teachers	Summer 2019
Senior Commentator, Tenth Annual Junior Faculty Federal Courts Workshop (University of Oklahoma College of Law)	Fall 2018
Senior Commentator, Junior Scholars' Colloquium	Summer 2018
Senior Commentator, Incoming Faculty Workshop: Advice for New Teachers	Summer 2018
Discussant, Colloquium: Originalism and Precedent, San Antonio, Texas	Spring 2018
Tack Faculty Lecture Series—Selection Committee, College of William and Mary	Spring 2018
Senior Commentator, Ninth Annual Junior Faculty Federal Courts Workshop (Emory Law)	Spring 2017
Delegate, William and Mary, House of Representatives, Association of American Law Schools	2016-2017
Organizer, 2016 <i>William and Mary Law Review</i> Symposium (Feb. 19-20, 2016) Topic: Judicial Supremacy v. Departmentalism	2014-2016
Appointments Committee, William and Mary Law School	Summer-Fall 2015
Self-Study Committee, William and Mary Law School	Summer-Fall 2015
Clerkship Committee, William and Mary Law School	Fall 2015

ACADEMIC SERVICE (CONT.)

Founder, Junior Scholars' Research Discussion Group, William and Mary Law School	2013-2015
Delegate, William and Mary, House of Representatives, Association of American Law Schools	2014-2015
Student Fee Professorship Committee (Class of 2018 Professor), College of William and Mary	Spring 2015
Dean's Advisory Committee, William and Mary Law School	2014-2015
Faculty Secretary, William and Mary Law School	2013-2014
Faculty Research and Enrichment Committee, William and Mary Law School	2011-2013
Organizer, Fifth Annual Junior Faculty Federal Courts Workshop (Emory Law)	Fall 2012
Dean's Advisory Committee, William and Mary Law School	2011-2012
Appointments Committee, Florida State University College of Law	January-December 2010
Curriculum Committee, Florida State University College of Law	2009-2010
Coach, Moot Court Team, Florida State University College of Law	2010-2011

LEGAL WORK EXPERIENCE

U.S. Department of Justice, Civil Division, Appellate Staff , Washington, D.C., <i>Attorney</i>	2003-2007
Prepared appellate court briefs and presented 15 oral arguments in the courts of appeals on issues including administrative law, civil procedure, and statutory interpretation, with a particular focus on bankruptcy.	
Served as lead counsel in cases arising under Chapters 7, 11, and 13. Oversaw litigation arising out of the Bankruptcy Abuse Prevention and Consumer Protection Act of 2005.	
Judge Emilio Garza , U.S. Court of Appeals for the Fifth Circuit, <i>Law Clerk</i>	2002-2003
Hunton and Williams , Richmond, Virginia, <i>Summer Associate</i>	Summer 2000

OTHER TEACHING EXPERIENCE

Harvard Law School , Cambridge, Massachusetts, <i>Climenko Fellow & Lecturer on Law</i>	2007-2009
Yoto Junior High School , Utsunomiya, Japan, <i>English Teacher</i>	1998-1999

OTHER ACADEMIC WORKS

Case Comment, *Palazzolo v. Rhode Island*, 115 HARV. L. REV. 447 (2001)

Developments in the Law (Part VI), 114 HARV. L. REV. 2049 (2001)

The International Judicial Dialogue: When Domestic Constitutional Courts Join the Conversation

MEDIA

Quoted in Greg Stohr, *Top Court Poised to Act on Trump Bid to Shield Financial Records*, BLOOMBERG LAW (Dec. 13, 2019), <https://news.bloomberglaw.com/us-law-week/top-court-poised-to-act-on-trump-bid-to-shield-financial-records>

Quoted in Melissa Quinn, *John Roberts is sucked into the vortex*, WASHINGTON EXAMINER (Nov. 14, 2019), <https://www.washingtonexaminer.com/news/sucked-into-the-vortex>

Quoted in Robert Barnes, *Polls show trust in Supreme Court, but there is growing interest in fixed terms and other changes*, WASH. POST (Oct. 24, 2019), https://www.washingtonpost.com/politics/courts_law/polls-show-trust-in-supreme-court-but-there-is-growing-interest-in-fixed-terms-and-other-changes/2019/10/24/dcbbcb4-f64c-11e9-8cf0-4cc99f74d127_story.html

Article discussed in Christopher J. Walker, My Jotwell Review of Grove's Presidential Laws and the Missing Interpretive Theory (Oct. 2, 2019), <https://yalejreg.com/nc/my-jotwell-review-of-groves-presidential-laws-and-the-missing-interpretive-theory/>.

Discussed Tara Leigh Grove, *Presidential Laws and the Missing Interpretive Theory*, 168 U. PA. L. REV. __ (2020)

Article featured in Christopher Walker, I'm Just a Presidential Directive, JOTWELL (Sept. 27, 2019) (reviewing Tara Leigh Grove, *Presidential Laws and the Missing Interpretive Theory*, 168 U. PA. L. REV. __ (forthcoming, 2020), available at SSRN), <https://adlaw.jotwell.com/im-just-a-presidential-directive/>.

Essay mentioned in Joseph D. Kearney, Public Views of the Supreme Court: A Marquette Law School Poll and Conference (Sept. 23, 2019), <https://law.marquette.edu/facultyblog/2019/09/public-views-of-the-u-s-supreme-court-a-marquette-law-school-poll-and-conference/>

Mentioned *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, JR., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Quoted in James Rowley, *House Loses Bid to Defend Female Circumcision Statute on Appeal*, BLOOMBERG GOVERNMENT (Sept. 16, 2019)

Quoted in Adam Liptak & Alicia Parlapiano, *A Term Marked by Shifting Alliances and Surprise Votes*, N.Y. TIMES, at 26 (June 30, 2019)

Article discussed in Michael Solimine, *State Courts as Forums for Federal Partisan Gerrymandering Claims after Common Cause v. Rucho*, Election Law Blog: *Rucho Symposium* (June 30, 2019)

Discussed *The Lost History of the Political Question Doctrine*, 90 N.Y.U. L. REV. 1908 (2015)

MEDIA (CONT.)

Quoted in Adam Liptak & Alicia Parlapiano, *A Supreme Court Term Marked by Shifting Alliances and Surprise Votes*, N.Y. TIMES (June 29, 2019), <https://www.nytimes.com/2019/06/29/us/supreme-court-decisions.html>

Essay discussed in Adam Liptak, *Roberts Is the New Swing Vote and Neither Party is Pleased*, N.Y. TIMES, at A1, A15 (June 28, 2019)

Discussed *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, Jr., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Article discussed in Will Baude, *Can Federal Partisan Gerrymandering Claims be Brought in State Court?*, Reason: The Volokh Conspiracy (June 28, 2019), <https://reason.com/2019/06/28/can-federal-partisan-gerrymandering-claims-be-brought-in-state-court/>

Discussed and linked to *The Lost History of the Political Question Doctrine*, 90 N.Y.U. L. REV. 1908 (2015)

Essay discussed in Adam Liptak, *After 14 Years, Chief Justice Roberts Takes Charge*, N.Y. TIMES (June 27, 2019), <https://www.nytimes.com/2019/06/27/us/politics/chief-justice-roberts.html>

Discussed and linked to *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, Jr., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Essay discussed in Amanda Frost, *Academic highlight: Fallon on “Law and Legitimacy in the Supreme Court”*, SCOTUSblog (June 7, 2019), <https://www.scotusblog.com/2019/06/academic-highlight-fallon-on-law-and-legitimacy-in-the-supreme-court/>

Discussed and linked to *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, Jr., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Quoted in James Rowley, *Genital Mutilation Case in Michigan Tests Court Role of Congress*, BLOOMBERG GOVERNMENT (June 5, 2019), <https://about.bgov.com/news/genital-mutilation-case-in-michigan-tests-court-role-of-congress>

Quoted in and essay discussed in Aubrey Neal, *Congress and the Judiciary: The top 3 takeaways from a discussion on what the House and Senate can do to fix the courts*, R-STREET (May 16, 2019), <https://www.rstreet.org/2019/05/16/congress-and-the-judiciary-the-top-3-takeaways-from-a-discussion-on-what-the-house-and-senate-can-do-to-fix-the-courts/>

Discussed and linked to *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, Jr., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

Essay featured in Panel: “Congress and the Judiciary: What the House and Senate Can Do to Fix the Courts” (May 14, 2019), <https://mobile.twitter.com/RSI/status/1128329983485718529>

Discussed *The Supreme Court's Legitimacy Dilemma*, 132 HARV. L. REV. 2240 (2019) (invited essay) (reviewing RICHARD H. FALLON, Jr., *LAW AND LEGITIMACY IN THE SUPREME COURT* (2018))

MEDIA (CONT.)

Quoted in Bart Jansen, *President Donald Trump tees up the strangest test yet of executive privilege*, USA TODAY (May 15, 2019), <https://www.usatoday.com/story/news/politics/2019/05/15/president-donald-trump-executive-privilege-fight-congress/1170333001/>

Article highlighted in Chris Walker, *Administrative Law SSRN Reading List, March 2019 Edition*, Notice and Comment: A Blog from the Yale Journal on Law and Regulation and the ABA Section of Administrative Law and Regulatory Practice (April 30, 2019), <https://yalejreg.com/nc/administrative-law-ssrn-reading-list-march-2019-edition/>

Highlighted *Presidential Laws and the Missing Interpretive Theory*, 168 U. PA. L. REV. __ (forthcoming 2020)

Article highlighted in Michael Ramsey, Tara Leigh Grove: Presidential Laws and the Missing Interpretive Theory, The Originalism Blog (March 15, 2019), <https://originalismblog.typepad.com/the-originalism-blog/2019/03/tara-leigh-grove-presidential-laws-and-the-missing-interpretive-theorymichael-ramsey.html>

Highlighted *Presidential Laws and the Missing Interpretive Theory*, 168 U. PA. L. REV. __ (forthcoming 2020)

Quoted in Andrew Seidman, *Should Pa. sue Trump over national emergency declaration? Democratic states are split*, THE PHILADELPHIA INQUIRER (Feb. 20, 2019), <https://www.philly.com/news/trump-national-emergency-pa-josh-shapiro-lawsuit-20190220.html>

Quoted in David Schultz, *Blue Wave Roils Environmental Lawsuits as States Turn to Courts*, BLOOMBERG ENVIRONMENT (Jan. 8, 2019), <https://news.bloombergenvironment.com/environment-and-energy/blue-wave-roils-environmental-lawsuits-as-states-turn-to-courts>

Featured in “Judicial Independence and the Federal Courts: A Historical Perspective,” National Constitution Center Podcast: *Live at America’s Town Hall* (posted Jan. 1, 2019), <https://www.stitcher.com/podcast/national-constitution-center/live-at-americas-town-hall/e/57965356>

Discussed *The Origins (and Fragility) of Judicial Independence*, 71 VAND. L. REV. 465 (2018)

Article featured in Emma Cueto, *Trump Unlikely To Defy ‘So-Called Judges,’ Prof Argues*, LAW360 (Dec. 7, 2018), <https://www.law360.com/articles/1109101/print?section=legalethics>

Featured *The Power of “So-Called Judges,”* 93 N.Y.U. L. REV. ONLINE 14 (2018) (invited essay: Symposium on “Courts Under Pressure: Protecting Rule of Law in the Age of Trump”)

Article discussed in Jakob Stalnaker, Do State Legislators have Standing to Appeal a District Court Racial Gerrymandering Ruling?, State of Elections: William & Mary Election Law Society (Dec. 4, 2018), <http://electls.blogs.wm.edu/2018/12/04/state-legislators-standing-appeal-district-court-racial-gerrymandering-ruling/>

Discussed *Government Standing and the Fallacy of Institutional Injury*, 167 U. PA. L. REV. 611 (2019)

Quoted and article mentioned in Lydia Wheeler, *Democrats in murky legal water with Whitaker lawsuits*, THE HILL (Nov. 13, 2018), <https://thehill.com/regulation/416538-democrats-in-murky-legal-water-with-whitaker-lawsuits>

Mentioned *Government Standing and the Fallacy of Institutional Injury*, 167 U. PA. L. REV. 611 (2019)

MEDIA (CONT.)

Quoted and article mentioned in Russell Berman, *Democrats Quickly Confront the Limits of Their Power to Stop Trump*, THE ATLANTIC (Nov. 9, 2018),

https://www.theatlantic.com/politics/archive/2018/11/democrats-vow-investigate-trumps-firing-sessions/575380/?utm_source=feed

Linked to *Government Standing and the Fallacy of Institutional Injury*, 167 U. PA. L. REV. 611 (2019)

Quoted in Zoe Tillman, *Republicans Scored Victories Investigating The Obama Administration. Now They May Wish They Hadn't.*, BUZZFEED NEWS (Nov. 7, 2018),

<https://www.buzzfeednews.com/article/zoetillman/republicans-obama-era-court-wins-could-come-back-to-haunt>

Quoted in Melissa Heelan Stanzione, *Kavanaugh Saga Amplifies Call for Supreme Court Term Limits*, BLOOMBERG LAW (Oct. 13, 2018),

<https://news.bloomberglaw.com/us-law-week/kavanaugh-saga-amplifies-call-for-supreme-court-term-limits>

Featured in “Conference Call: Defending America’s Courts” (Oct. 11, 2018), Business Forward, <https://www.businessfwd.org/events/conference-call-defending-americas-courts/>

Quoted in Melissa Heelan Stanzione, *Adding More Justices to High Court Could Undermine Its Legitimacy*, BLOOMBERG LAW (Oct. 9, 2018), <https://biglawbusiness.com/adding-more-justices-to-high-court-could-undermine-its-legitimacy/>

Article highlighted in Chris Walker, *Administrative Law SSRN Reading List, April 2018 Edition*, Notice and Comment: A Blog from the Yale Journal on Law and Regulation and the ABA Section of Administrative Law and Regulatory Practice (May 28, 2018), <https://yalejreg.com/nc/administrative-law-ssrn-reading-list-april-2018-edition/>

Highlighted *Government Standing and the Fallacy of Institutional Injury*, 167 U. PA. L. REV. 611 (2019)

Quoted in Terry Carter, *The executive branch pushes the boundaries of the separation of powers*, ABA JOURNAL (Apr. 2018), http://www.abajournal.com/magazine/article/imbalance_of_power_executive_branch

Article highlighted in Akis Psykcas, *Scholarship: New Articles on Administrative Law and Regulation: Comparative Administrative Law Blog* (March 20, 2018), <https://campuspress.yale.edu/compadlaw/tag/new-scholarship-series/>

Highlighted *Government Standing and the Fallacy of Institutional Injury*, 167 U. PA. L. REV. 611 (2019)

Speech discussed in Tyler Good-Cohn, *Tara Grove and Judicial Independence in the Era of Trump*, American Constitution Society: Harvard Law School Chapter (Oct. 30, 2017), <https://orgs.law.harvard.edu/acs/2017/10/30/tara-grove-and-judicial-independence-in-the-era-of-trump/>

Quoted in Julia Harte, *Democratic lawmakers sue Trump over foreign state payments to businesses*, REUTERS (June 14, 2017), <http://www.reuters.com/article/us-usa-trump-lawsuit-idUSKBN1950AW?il=0>

Article featured in Marin Levy, *Rethinking Judicial Independence*, JOTWELL (June 5, 2017) (reviewing Tara Leigh Grove, *The Origins (and Fragility) of Judicial Independence*, 71 VAND. L. REV. 465 (2018)), <http://courtslaw.jotwell.com/rethinking-judicial-independence>

MEDIA (CONT.)

Article selected as *Download of the Week*, **LEGAL THEORY BLOG** (edited by Lawrence Solum) (May 13, 2017), <http://lsolum.typepad.com/legaltheory/2017/05/download-of-the-week-the-origins-and-fragility-of-judicial-independence-by-grove.html>

Selected *The Origins (and Fragility) of Judicial Independence*, 71 VAND. L. REV. 465 (2018)

Quoted in Erik Larsen, David Voreacos, & Kartikay Mehrotra, *Virginia Judge Tees Up Travel Ban Argument for Top Court*, BLOOMBERG POLITICS (March 24, 2017), <https://www.bloomberg.com/politics/articles/2017-03-24/trump-travel-ban-upheld-but-previous-rulings-blocking-it-remain>

Quoted in Greg Stohr & David Voreacos, *Fixing Trump Executive Order's Legal Problems Is No Easy Task*, BLOOMBERG POLITICS (Feb. 11, 2017), <https://www.bloomberg.com/politics/articles/2017-02-11/fixing-trump-executive-order-s-legal-problems-is-no-easy-task>

Article discussed in Michael Stern, *Coleman v. Miller and the Political Question Doctrine*, Point of Order: A Discussion of Congressional Legal Issues (Sept. 16, 2016), <http://www.pointoforder.com/2016/09/16/coleman-v-miller-and-the-political-question-doctrine/>

Discussed *The Lost History of the Political Question Doctrine*, 90 N.Y.U. L. REV. 1908 (2015)

Quoted in “The Political Thicket” (June 9, 2016), Radiolab Supreme Court Podcast, *More Perfect*, National Public Radio, WNYC, <http://www.wnyc.org/story/the-political-thicket/>

Quoted in and article mentioned in Adam Liptak, *Focus Is on the Chief Justice as Court Hears Immigration Case*, N.Y. TIMES, at A1 (April 18, 2016): <http://www.nytimes.com/2016/04/18/us/politics/focus-on-chief-justice-as-supreme-court-hears-immigration-challenge.html>

Linked to *When Can a State Sue the United States?*, 101 CORNELL L. REV. 851 (2016)

Article discussed in Amanda Frost, *Academic Highlight: State standing and United States v. Texas*, SCOTUSblog (April 14, 2016), <http://www.scotusblog.com/2016/04/academic-highlight-state-standing-and-united-states-v-texas/>

Discussed *When Can a State Sue the United States?*, 101 CORNELL L. REV. 851 (2016)

Article discussed in Seth Davis, *Standing in the DAPA Case*, PrawfsBlawg (March 8, 2016), <http://prawfsblawg.blogspot.com/2016/03/standin.html>

Discussed *When Can a State Sue the United States?*, 101 CORNELL L. REV. 851 (2016)

Article highlighted in Chris Walker, *Administrative Law SSRN Reading List, November 2015 Edition*, Notice and Comment: A Blog from the Yale Journal on Law and Regulation and the ABA Section of Administrative Law and Regulatory Practice (Dec. 17, 2015), <http://www.yalejreg.com/blog/administrative-law-ssrn-reading-list-november-2015-edition-by-chris-walker>

Highlighted *When Can a State Sue the United States?*, 101 CORNELL L. REV. 851 (2016)

Article featured as Immigration Article of the Day: When Can a State Sue the United States (Nov. 13, 2015), <https://lawprofessors.typepad.com/immigration/2015/11/immigration-article-of-the-day-.html>

Highlighted *When Can a State Sue the United States?*, 101 CORNELL L. REV. 851 (2016)

MEDIA (CONT.)

Quoted in Mark Sherman, *Questions on Plaintiffs Unlikely to Derail Health Lawsuit*, N.Y. TIMES (Feb. 14, 2015), <http://www.nytimes.com/aponline/2015/02/14/us/politics/ap-us-supreme-court-health-overhaul.html>

- Associated Press article also carried by other media outlets, including The Washington Post, The Boston Globe, San Francisco Chronicle, The Miami Herald, Seattle Post-Intelligencer, The Huffington Post, ABC News, FOX News, CNBC, and the Richmond Times-Dispatch

Quoted in Michael R. Crittenden & Colleen McCain Nelson, *House Authorizes Boehner to Sue President*, WALL STREET JOURNAL, at A4 (July 31, 2014), <http://online.wsj.com/articles/house-votes-to-authorize-boehner-to-sue-obama-1406760762>

Quoted in David G. Savage, *Why experts see little hope for GOP plan to sue Obama over law's delay*, LOS ANGELES TIMES (July 19, 2014), <http://www.latimes.com/nation/la-na-house-lawsuit-20140720-story.html?page=1>

Quoted in Pema Levy, *What If Boehner Wins His Lawsuit Against Obama?*, NEWSWEEK (July 15, 2014), <http://www.newsweek.com/what-if-boehner-wins-his-lawsuit-against-obama-259016>

Quoted in Jacob Gershman, *Hurdles Lie Ahead For Boehner Lawsuit*, THE WALL STREET JOURNAL, at A4 (July 3, 2014) <http://online.wsj.com/news/articles/SB20001424052702304628604580005541077207082>

Quoted in Stephanie Condon, *Boehner v. Obama: House lawsuit brings new twist to familiar conflict*, CBS NEWS (July 3, 2014), <http://www.cbsnews.com/news/boehner-v-obama-house-lawsuit-brings-new-twist-to-familiar-conflict/>

Quoted in Aliyah Frumin, *Experts scoff at Boehner's legal threats against Obama*, MSNBC (July 7, 2014), <http://www.msnbc.com/msnbc/legal-experts-scoff-over-boehners-legal-threats-against-obama>

Quoted in Jacob Gershman, *Boehner Lawsuit Against Obama Administration Has Hurdles to Clear*, THE WALL STREET JOURNAL (July 2, 2014), <http://online.wsj.com/articles/boehner-lawsuit-against-obama-administration-has-hurdles-to-clear-1404345609>

Quoted in Jacob Gershman, *A Legal Preview of House v. Obama*, THE WALL STREET JOURNAL LAW BLOG (July 2, 2014), <http://blogs.wsj.com/law/2014/07/02/a-legal-preview-of-house-v-obama/>

Article selected as *Download of the Week*, LEGAL THEORY BLOG (edited by Lawrence Solum) (Dec. 7, 2013), <http://lsolum.typepad.com/legaltheory/2013/12/download-of-the-week.html>

Selected *Standing Outside of Article III*, 162 U. PA. L. REV. 1311 (2014)

Quoted in Dylan Scott, *What the Supreme Court's Prop. 8 Ruling Means for Voter-Approved Laws*, GOVERNING MAGAZINE (June 26, 2013), <http://www.governing.com/blogs/fedwatch/gov-what-the-supreme-courts-prop-8-standing-ruling-means.html>

Neal Devins & Tara Grove, *Commentary on marriage grants: Article III & same-sex marriage*, SCOTUSblog (Dec. 8, 2012), <http://www.scotusblog.com/2012/12/commentary-on-marriage-grants-article-iii-same-sex-marriage/>

MEDIA (CONT.)

Article discussed in Amanda Frost, *Academic Highlight*, SCOTUSblog (May 4, 2012),
<http://www.scotusblog.com/2012/05/academic-highlight/>

Discussed *The Exceptions Clause as a Structural Safeguard*, 113 COLUM. L. REV. 929 (2013)

BAR

Member of the Virginia Bar. Admitted as a government attorney to practice in the United States Courts of Appeals for the First, Second, Third, Fourth, Fifth, Seventh, Ninth, Tenth, Eleventh, and D.C. Circuits.