

2008 NATIONAL ASIAN AMERICAN SURVEY

About the Research Team

Jane Junn is associate professor of political science at Rutgers University where she holds a joint appointment with the Eagleton Institute of Politics. Her primary interests are political participation and elections in the U.S., political behavior and attitudes among American minorities and immigrants, theories of democracy, survey research, and social science methodology. Her research has been supported by the Russell Sage Foundation, CIRCLE, the National Science Foundation, the Social Science Research Council, the Spencer Foundation, and the Educational Testing Service. In 1998 she was a Fulbright Senior Scholar at Hanguk University of Foreign Studies in Seoul, Korea. She has been a member of the 2004 Social Science Research Commission on National Elections following the contested 2000 election, and a member of a National Academies of Science panel evaluating the redesign of the U.S. Naturalization test. *New Race Politics: Understanding Minority and Immigrant Politics*, (edited with Kerry Haynie), was published by Cambridge University Press in 2008. Her book, *Education and Democratic Citizenship in America* (with Norman Nie and Ken Stehlik-Barry) won the 1997 Woodrow Wilson Foundation Book Award from the American Political Science Association for the best book published in political science in 1996. She is the author of *Civic Education* (Yale University Press, 1998) with Richard Niemi, along with articles and chapters on political participation. She is currently at work on a book on race and political participation in the U.S., with emphasis on the dynamics of immigration and racial diversity. Junn served as the co-Program Chair for the 2008 American Political Science Association annual meeting.

Taeku Lee is associate professor of political science at the University of California, Berkeley. He is the author of *Mobilizing Public Opinion* (2002), which received the American Political Science Association's J. David Greenstone Award and the Southern Political Science Association's V.O. Key Award, co-editor of *Transforming Politics, Transforming America* (2006) and recently completed a co-authored book, *Race, Immigration, and (Non)Partisanship in America*. Lee is presently working on a collection of essays about the uses and meanings of "race" and "identity" in social science research and co-editing two volumes, *The Oxford Handbook of Racial and Ethnic Politics in the United States*, and *Generating Genuine Demand for Accountability: Public Opinion and State Responsiveness*. At Berkeley, Lee is Director of the IGS Center on Immigration, Race, and Ethnicity and Chair of the Diversity and Democracy Cluster of the Berkeley Diversity Research Initiative. Lee served as co-Program Chair for the 2008 Midwest Political Science Association annual meeting and has also served in advisory and consultative capacities for various academic publications, community-based organizations, think tanks, the World Bank, and a Fortune 500 company. Prior to coming to Berkeley, Lee was Assistant Professor at Harvard's Kennedy School of Government. He was born in South Korea, grew up in Malaysia and New York City, and is a product of K-12 public schools, the University of Michigan (A.B.), Harvard University (M.P.P.), and the University of Chicago (Ph.D.).

Karthick Ramakrishnan is associate professor of political science at the University of California, Riverside. His research interests include political participation, civic voluntarism, and the politics of race, ethnicity, and immigration in the United States. He is a principal investigator on a multi-site research project on immigrant civic engagement funded by the Russell Sage Foundation, and a project on civic engagement in inland Southern California by the James Irvine Foundation. Ramakrishnan has authored several publications on immigrant adaptation, local governance, and civic engagement. His articles have appeared in *International Migration Review*, *Urban Affairs Review*, and *Social Science Quarterly*. He is also the author of *Democracy in Immigrant America* (Stanford University Press, 2005) and is co-editor of *Transforming Politics, Transforming America*, a volume on immigrant politics from the University of Virginia Press (2006). He also co-edited the edited volume *Civic Roots and Political Realities: Community Organizations and Political Engagement Among Immigrants in the United States and Abroad* (Russell Sage Foundation, 2008). He was a Visiting Fellow at the Russell Sage Foundation in 2006 and was previously a Research Fellow at the Public Policy Institute of California, where he authored several policy reports on civic engagement, immigrant participation, and local governance in California.

Janelle Wong is associate professor in the Department of Political Science and the Department of American Studies and Ethnicity at the University of Southern California. She is author of *Democracy's Promise: Immigrants and American Civic Institutions* (2006). She has published articles on race, ethnicity and politics in *Political Behavior*, *American Politics Review*, *Social Science Quarterly*, *Annals of the American Academy of Political and Social Sciences*, and the *American Journal of Sociology*. As part of the Pilot National Asian American Political Study (PNAAPS) research team, she co-authored *The Politics of Asian Americans: Diversity and Community* (2004), an analysis of the first multi-city, multi-lingual, multi-ethnic survey of Asian Americans' political attitudes and behavior. Her current research projects include a study of immigration, religion, and conservative politics in the United States. In 2006-2007 she was a Fellow at the Woodrow Wilson International Center for Scholars in Washington, DC. At USC, Wong was Interim Director of the Jesse Unruh Institute of Politics in 2007-2008.