ROBERT M. GORDON

EXPERIENCE

Office of Management and Budget, Executive Office of the President.

Acting Deputy Director (2012, 2013); Executive Associate Director (2011-13); Associate Director for Education, Labor, and Income Maintenance (2009-11).

Center for American Progress.

Senior Fellow (2005, 2007-09); Senior Vice President for Economic Policy (2005-06).

Gates Foundation and Other Organizations.

Consultant (2007-08).

New York City Department of Education.

Chief Executive for Resource Allocation (2006-07).

Kerry-Edwards '04; John Edwards for President; Office of Senator John Edwards.

General Election Domestic Policy Director (2004); Primary Campaign Policy Director (2003-04); Senate Legislative Director (2002-03); Senate Counsel (2001-02).

Chambers of Justice Ruth Bader Ginsburg, United States Supreme Court.

Law Clerk (2000-01).

Legal Aid Society of New York, Juvenile Rights Division.

Skadden Fellow and Staff Attorney (1999-2000).

Chambers of Judge Pierre Leval, U.S. Court of Appeals for the Second Circuit.

Law Clerk (1998-99).

National Economic Council, The White House.

Analyst (1995).

Corporation for National Service; White House National Service Office.

Analyst (1993; 1994-95).

EDUCATION

Yale Law School, J.D., 1998. Senior Editor, Yale Law Journal. Advocacy for Families Clinic.

Harvard University, B.A., Social Studies, summa cum laude, 1994. Hoopes Prize, Phi Beta Kappa.

SELECTED PUBLICATIONS

"More Equity and Less Red Tape: Rethinking the Comparability and Compliance Provisions in Title I of the Elementary and Secondary Education Act," Center for American Progress, October 2008.

"Family's Value," The New Republic, August 4, 2008.

"Why Is John McCain Wrong on Health Care?," Slate, May 19, 2008.

"Did Liberals Cause the Sub-Prime Crisis?," The American Prospect, April 7, 2008.

"Criminal Intent," The New Republic, March 25, 2008.

"From B to A: How to Fix the No Child Left Behind Act," Slate, September 24, 2007.

"Political Realities," Education Next, Fall 2006.

"Should We Repair No Child Left Behind or Trade It In?," Center for American Progress/Economic Policy Institute (with R. Rothstein), September 2006; reprinted in *District Administration*, December 2006.

"Improving Teacher Effectiveness by Using Performance on the Job," Hamilton Project, Brookings Institution (with T. Kane & D. Staiger, April 2006); reprinted in *Path to Prosperity* (Brookings 2009).

"Taking Charge," Washington Monthly, December 2005 (with D. Douglas).

"Alito or Scalito?," Slate, November 2, 2005.

"Friendly Fire: How John Roberts Differs From His Hero and Mentor," Slate, August 11, 2005.

"Class Struggle: What Democrats Should Say About Education," The New Republic, June 6, 2005 (cover).

"Drifting Through Byzantium: The Promise and the Failure of the Adoption and Safe Families Act of 1997," 83 *Minnesota Law Review* 637 (1999).

Note, "The Limits of Limits on Divorce," 107 Yale Law Journal 1435 (1998).

Book Note, "The Dangers of Deliberation" (reviewing A. Gutmann & D. Thompson, *Democracy and Disagreement*), 106 *Yale Law Journal* 1313 (1997).