DAVID C. BARKER

American University dbarker@american.edu

4400 Massachusetts Avenue NW @barkerccps

Washington, DC 20016 ORCID: 0000-0002-0992-8070

(202) 885-1118 Google Scholar Page

Academic Appointments

2017-Present <u>Professor</u>

Department of Government, School of Public Affairs

American University, Washington, DC

2012-2017 <u>Professor</u>

Department of Government

California State University, Sacramento

1999-2012 <u>Professor</u>, <u>Associate Professor</u>, <u>Assistant Professor</u>

Departments of Political Science and Religious Studies (by courtesy, as of 2010)

University of Pittsburgh, Pittsburgh, PA

Leadership Positions

2017-Present <u>Director, Center for Congressional and Presidential Studies</u>

School of Public Affairs

American University, Washington, DC

2015-2017 <u>Founder and Director, CALSPEAKS Opinion Research Program</u>

Institute for Social Research

California State University, Sacramento

2012-2017 <u>Director, Institute for Social Research</u>

California State University, Sacramento

2014 <u>Co-Founder and Interim Director</u>, <u>Public Health Survey Research Program</u>

California State University, Sacramento

2005-2011 <u>Director of Graduate Studies</u>, Department of Political Science

University of Pittsburgh

Visiting and Honorary Positions

2021— <u>Faculty Affiliate</u>, Center for Effective Lawmaking

Vanderbilt University

2012 <u>Visiting Scholar</u>, Centre D'Etudes Europeenes,

Sciences Po, Paris, France

¹ I was unanimously recommended for promotion to Professor by the Department of Political Science and by the College of Arts and Sciences in Spring of 2012, but I departed the University of Pittsburgh before case had been reviewed by the Provost.

2010-2012	Fellow, Center for Elections and Representation Studies University of Strathclyde, Glasgow, Scotland, UK.
2000-2012	<u>Faculty Fellow</u> , <i>University Center for Social and Urban Research</i> University of Pittsburgh, Pittsburgh, PA
2000-2002	<u>Honorary Associate</u> , Department of Government and International Relations University of Sydney, Sydney, Australia

UNIVERSITY PRESS BOOKS (REFEREED)

- 1. Barker, David C. and Ron Elving (under contract). Suspicious Minds: Intellect and Indignation in American Politics. New York: Oxford University Press
- 2. Barker, David C., Ballard, Andrew O., and Christopher Jan Carman (under contract). The Heart of the Deal: The Social and Partisan Psychologies of Political Compromise. New York: Oxford University Press
- 3. Barker, David C. and Elizabeth Suhay, eds. 2021. The Politics of Truth in Polarized America. New York: Oxford University Press
- 4. Marietta, Morgan and David C. Barker. 2019. One Nation, Two Realities: Dueling Facts in American Democracy. New York: Oxford University Press
- 5. Barker, David C. and Christopher Jan Carman. 2012. Representing Red and Blue: How the Culture Wars Change the Way Citizens Speak and Politicians Listen. New York: Oxford University Press
 - Part of the Political Psychology series edited by Jon T. Jost.
- 6. Barker, David C. 2002. Rushed to Judgment? Talk Radio, Persuasion and American Political Behavior. New York: Columbia University Press.
 - Part of the Power, Conflict, and Democracy Series edited by Robert Y. Shapiro
 - Nominated for the McGannon Communication Policy Research Award and the Bart Richards Award for Media Criticism

REFEREED JOURNAL ARTICLES (** indicates at least one student coauthor):

- 1. **Barker, David C. and Ryan DeTamble. 2022. "American Populism: Dimensions, Distinctions, and Correlates." *Global Public Policy and Governance*.
- 2. **Barker, David C., DeTamble, Ryan, and Morgan Marietta. 2021. "Intellectualism, Anti-Intellectualism, and Epistemic Hubris in Red and Blue America." *American Political Science Review*
- 3. **Barker, David C., Nalder, Kim L. and Jessica Newham. 2020. "Clarifying the Ideological Asymmetry in Public Attitudes toward Political Protest" *American Politics Research*
- 4. Barker, David C. and Morgan Marietta. "Premise Disputes and Political Ideology" 2020. British Journal of Political Science
- Barker, David C., Martin, Danielle Joesten and Kim L. Nalder. 2019. "Aggregated Fact Checks, Partisanship and Perceptions of Candidate Honesty" Journal of Elections, Public Opinion and Parties https://doi.org/10.1080/17457289.2019.1686394

- 6. Barker, David C. 2018. "Cognitive Deliberation, Electoral Decision-making, and Democratic Health." *Social Science Quarterly*.
- 7. **Marietta, Morgan, Barker, David C. and Todd Bowser. 2016. "Fact Checking Polarized Politics: Does the Fact Checking Industry Provide Consistent Guidance on Disputed Realities?" *The Forum* 13(4): 577-596.
- 8. Barker, David C. and David Bearce. 2013. "End Times Theology, The Shadow of the Future, and American Exceptionalism regarding Global Climate Change." *Political Research Quarterly*.
- 9. **Zigerell, LJ and David C. Barker. 2011. "Safe, Legal, Rare...and Early: Gender and the Politics of Abortion." Journal of Elections, Public Opinion and Parties.
- 10. Barker, David C. and Christopher Jan Carman. 2010. "Yes We Can or Yes He Can? Citizen Preferences Regarding Styles of Representation and Presidential Voting Behavior." *Presidential Studies Quarterly*.
- 11. Carman, Christopher Jan Carman and David C. Barker. 2010. "Regional Subcultures and Mass Preferences Regarding Candidate Traits in the US" Regional and Federal Studies.
- 12. Barker, David C. and Christopher Jan Carman. 2010. "Political Geography, Church Attendance, and Mass Preferences Regarding Political Representation." *Journal of Elections, Public Opinion and Parties*.
- 13. **Barker, David C., Hurwitz, Jon and Traci Nelson. 2008. "Of Crusades and Culture Wars: 'Messianic' Militarism and Political Conflict in the U.S." *Journal of Politics*.
- 14. **Marietta, Morgan and David C. Barker. 2007. "Value Heuristics, Voter Sophistication, and Candidate Preference in Presidential Nominations: A Study of the 2000 Republican Contest." *Journal of Elections, Public Opinion and Parties*
- 15. **Barker, David C. and James D. Tinnick. 2006. "Competing Visions of Parental Roles and Ideological Constraint" American Political Science Review. 100:2 (May): 249-263.
- 16. **Barker, David C. and Adam B. Lawrence. 2006. "Media Favoritism and Presidential Nominations: Reviving the Direct Effects Model" *Political Communication*. 23(1):41-60.
- 17. **Barker, David C., Lawrence, Adam B. and Margit Tavits. 2006. "Values, Partisanship, and 'Candidate Centered Politics' in U.S. Presidential Nominations" *Electoral Studies* 25:599-610.
- 18. Miller, David Y., Barker, David C. and Christopher Jan Carman. 2006. "Mapping the Genome of Political Subculture in the United States." *Publius* (36):303-315.
- 19. Barker, David C. 2005. "Values, Frames, and Political Persuasion in Presidential Primaries." Political Behavior 27(4):375-394.
- 20. Ames, Barry, Barker, David C., Bonneau, Chris, and Christopher Jan Carman. 2005. "Hide the Republicans, the Christians, and the Women? A Response to 'Politics and Professional Advancement Among College Faculty." *The Forum*, Volume 3, Issue 2.
- 21. Carman, Christopher Jan and David C. Barker. 2005. "State Political Culture and Primary Frontloading, 1972-2000." *Electoral Studies* 24:665-687.
- 22. Barker, David C. and Susan B. Hansen. 2005. "All Things Considered: Systematic Cognitive Processing and Electoral Decision-making" *Journal of Politics* 67:2 (May):319-344.

- 23. **Barker, David C. and Stephanie T. Muraca. 2003. "We're All Keynesians Now? Understanding Public Attitudes toward the Federal Budget." *American Politics Research*.
- 24. Carman, Christopher Jan and David C. Barker. 2001. "The Critical Role of Party Activity in U.S. House Elections." *PS: Political Science and Politics*. Vo. 34. No. 2 (June).
- 25. Barker, David C. and Christopher Jan Carman. 2000. "The Spirit of Capitalism? Religious Doctrine, Values and Economic Attitude Constructs." *Political Behavior* Vol. 22. No. 1 (March). Pp. 1-27.
- 26. Barker, David C. and Kathleen Knight. 2000. "Political Talk Radio and Public Opinion, 1993-1997." *Public Opinion Quarterly*. Vol. 64. No. 2 (June). Pp. 149-170.
- 27. Hofstetter, C. Richard and David C. Barker. 1999. "Talk Radio, Information, and Misinformation." *Political Research Quarterly*. Vol. 52. No. 2 (June). Pp. 353-370.
- 28. Barker, David C. 1999. "Rushed Decisions: "Political Talk Radio and Vote Choice, 1994-6." *Journal of Politics*. Vol. 61. No. 2 (May). Pp.
- 29. Barker, David C. 1998. "The Talk Radio Community: Non-traditional Social Networks and Political Participation." *Social Science Quarterly*. Vol. 79. No. 2 (June). Pp. 273-286.
- 30. Barker, David C. 1998. "Rush to Action: Political Talk Radio and Health Care (un)Reform." *Political Communication*. Vol. 15. No. 1 (January). Pp. 83-98.

RESEARCH IN PROGRESS (** indicates at least one student coauthor)

- 1. Barker, David C., Bowler, Shaun, and Christopher Jan Carman. "Altruistic Values and Public Support for Political Compromise" (Under review)
- 2. **Barker, David C., Block, Ray, Johnson, Marcus and Jan Leighley. "Choices, Groups, and Votes: How Perceived Candidate Differences Condition the Mobilizing Role of Racial Consciousness" (Under review)
- 3. Barker, David C., Messier, Valory, Marcotte, Dave, Hammersly, Lisa, Quinones-Soto, Semarhy, and Shannon Williams. "COVID-19, Research Participation, and the Post-Graduate STEM Aspirations of Underrepresented Minority Students" (Under review)
- 4. **Barker, David C. and Ryan Detamble. "Traditionalistic Christian Religiosity and Anti-Intellectualism" (In preparation for submission)
- 5. **Barker, David C., Ballard, Andy, and Ryan Detamble "Partisan Asymmetry in Public Reactions to Elite Twitter Vitriol" (In preparation for submission

EXTERNAL RESEARCH GRANTS and CONTRACTS (Total: >\$18 million)

- 1. Principal Investigator. New Perspectives in Studies of American Governing Institutions. The William and Flora Hewlett Foundation (2021-23). \$200,000.
- 2. Co-Principal Investigator. *Program on Legislative Negotiation, Phase II.* The William and Flora Hewlett Foundation (2021-24). \$1.2 million.
- 3. Co-Principal Investigator: New Perspectives in Legislative Studies. The Hewlett Foundation. \$13,000.

- 4. Co-Principal Investigator. "The Correspondence of Zachary Taylor and Millard Fillmore," Watson-Brown Foundation (2020-21) \$25,000.
- 5. Co-Principal Investigator. "The Correspondence of Zachary Taylor and Millard Fillmore," National Historical Publications and Records Commission (2020-21), \$59,400.
- 6. Co-Principal Investigator. "The Correspondence of Zachary Taylor and Millard Fillmore," Summerlee Foundation (2020-21), \$10,000.
- 7. Co-Principal Investigator: The Black 'Swing' Voter Study. (2020). The Groundwork Collaborative: \$30,000
- 8. Co-Principal Investigator: Analyzing the Diversity in African American Political Attitudes and Engagement in 2020. (2020). The Hub: \$20,000
- 9. Co-Principal Investigator. *Emerging Gateways to Studying Political Institutions*. The William and Flora Hewlett Foundation (2019). \$40,000
- 10. Co-Principal Investigator. *Program on Legislative Negotiation*. The William and Flora Hewlett Foundation (2019-20). \$1.1 million.
- 11. Co-Principal Investigator, "The Correspondence of Zachary Taylor and Millard Fillmore," Delaplaine Foundation, Private. Received \$4,000. Awarded December 2019.
- 12. Co-Principal Investigator, "The Correspondence of Zachary Taylor and Millard Fillmore," William G. Pomeroy Foundation, Private. Received \$4,000. Awarded December 2019.
- 13. Co-Principal Investigator, "The Correspondence of Zachary Taylor and Millard Fillmore," National Historical Publications and Records Commission, Federal. Received \$36,117. Awarded November 2019.
- 14. Co-Principal Investigator, "Emerging Scholars in Legislative Politics," Hewlett Foundation, Private. Received \$20,000. Awarded July 2019.
- 15. Co-Principal Investigator. Louis Stokes Alliance for Minority Participation-California STEM Pathways and Research Alliance. National Science Foundation. (2018-22). \$4 million.
- Principal Investigator. The US Separation of Powers: Audacious Vision, Uneven History and Uncertain Future. Hewlett Foundation (distributed through the United States Capitol Historical Society) (2018-19). \$50,000.
- 17. Principal Investigator. The Politics of Truth. National Science Foundation. (2018). \$40,000.
- 18. Principal Investigator. Legal Status, Driver's License Provision, and Rates of Uninsured Motorists. California Department of Insurance (2017-18). ~\$60,000.
- 19. Principal Investigator. San Joaquin County Surrey Panel. Gomez Research (2017-18). ~\$150,000.
- 20. Principal Investigator. CALSPEAKS Gomez Research Survey. Gomez Research (2017). ~\$8000.
- 21. Principal Investigator. Santa Clara County Survey Panel. Santa Clara County Department of Public Health (2017-18). ~\$250,000.

- 22. Principal Investigator. *Georgia Power Survey Panel*. Illume Advising, on behalf of Georgia Power Utility (2017-18). ~\$250,000.
- 23. Principal Investigator. California Louis Stokes Alliance for Minority Participation Program Evaluation, Phase VI. National Science Foundation (distributed through the California State University System). (2018-2022). ~\$400,000.
- 24. Principal Investigator. Undergraduate Research Experience and Postgraduate Educational Attainment. National Science Foundation (distributed through the California State University System; 2018-22). ~\$200,000.
- 25. Principal Investigator. Asian American and Pacific Islander Survey Panel of Northern California. California Endowment and Sierra Health Foundation (2017-19). ~\$120,000.
- 26. Principal Investigator. California State University System CALSPEAKS Omnibus Survey. California State University System (distributed through the Social Science Research and Instructional Council; 2018-22). ~\$175,000.
- 27. Co-Principal Investigator. *Neighborhood Context and Attitudes toward Law Enforcement (survey data collection)*. California Endowment (distributed via Professor Cid Martinez, University of San Diego; 2018). \$25,000.
- 28. Principal Investigator. Sacramento Smart Policing Initiative Program Evaluation. US Department of Justice, Bureau of Justice Assistance (Administered through the Sacramento County Sheriff's Department). 2017-21. \$150,000.
- 29. Principal Investigator. Evaluation of Project Protect Sex Trafficking Student-Teacher Awareness and Prevention Program. 3 Strands Global (2016-17). \$32,000
- 30. Principal Investigator. Umoja Community Underrepresented Minority Student Success Program Evaluation. Umoja Community California (2016-17). \$82,000
- 31. Principal Investigator. *California State University Louis Stokes Alliance for Minority Participation (LSAMP) Phase V Evaluation*. National Science Foundation. (2013-2018) ~\$340,000.
- 32. Principal Investigator. San Francisco State University Bridges to the Baccalaureate Program Evaluation. National Institutes of Health. (2013-2018) ~\$47,000.
- 33. Principal Investigator. Santa Clara County Survey Panel. Santa Clara County (2018). ~\$ 250,000 (pending).
- 34. Principal Investigator. Administrative Law Judges Workload Study. California Department of Social Services (2016-19). ~\$650,000.
- 35. Principal Investigator. Surveys of Inmates at California Correctional Institutions. California Department of Corrections and Rehabilitation (2016-18). \$192,000.
- 36. Principal Investigator. California Young Adult Tobacco and E-Cigarette Purchasing Survey. California Department of Public Health (2016-20). \$750,000.
- 37. Principal Investigator. California Youth Tobacco Surveillance Purchasing Survey. California Department of Public Health. (2018-2022) \$2.4 million.
- 38. Principal Investigator. CALSPEAKS 2016 Presidential Election Survey. California Counts Consortium of Public Broadcasters (Capital Public Radio, KPBS, KPCC, KQED; 2016). \$12,000
- 39. Principal Investigator. CALSPEAKS Social Policy Attitudes Surveys. School of Social Work, California State University, Sacramento (2016-17). \$36,000.

- 40. Principal Investigator. CALSPEAKS Compromise and Political Orientation Survey. Research and Creative Activity Grant. California State University, Sacramento (2016-17). \$10,000
- 41. Principal Investigator. Valley Vision Survey Panel of the Central Valley Region. Valley Vision, Inc. (2016-17). \$72,000
- 42. Principal Investigator. California Air Resources Board: Heavy Duty On Road Truck Warranty Economic Impact Assessment. California Air Resources Board (2016-17) ~\$90,000.
- 43. Project Director. *California Election Data Archive*. Office of the Secretary of State, State of California (distributed through Center for California Studies at California State University, Sacramento). \$20,500 (annually).
- 44. Principal Investigator. CALSPEAKS Survey: Citizen Attitudes toward Criminal History and Jury Selection. California State University, Long Beach (2017), ~\$5k
- 45. Principal Investigator. CALSPEAKS Survey: Citizen Attitudes toward Traffic and Transportation. University of California at Berkeley (2017). ~\$30k
- 46. Principal Investigator. California State University-Sacramento Downtown School of Public Affairs Community Needs Assessment. College of Social Sciences and Interdisciplinary Studies. California State University, Sacramento (2017). ~\$15k.
- 47. Principal Investigator. California State University, Sacramento Omnibus Survey. California State University, Sacramento (2017). ~\$18k.
- 48. Co-Principal Investigator. Sacramento Region "Point in Time" Homelessness Count. US Department of Housing and Urban Development (distributed via Sacramento Steps Forward; 2017). ~\$60k.
- 49. Principal Investigator. Victim's Compensation Program Awareness Campaign Study. California Victim's Compensation Program (2017). ~\$80k.
- 50. Principal Investigator. California Tobacco Retailer Survey. California Department of Public Health (2017). \$50k.
- 51. Principal Investigator. California Youth Tobacco Surveillance Purchasing Survey. California Department of Public Health. (2015-2017) \$1.3 million.
- 52. Principal Investigator. Crime Victim Compensation Representation Program Evaluation. California Victim Compensation Program (2017). ~\$230,000
- 53. Co-Principal Investigator (with Laura Gil-Trejo, California State University, Fullerton). 2016 Career Technical Education Employment Outcomes Survey. Santa Rosa Junior College District (2016). ~\$300,000.
- 54. Principal Investigator. *California Community Care Licensing Division Key Indicators Tool Study*. California Community Care Licensing Division, Department of Social Services. (2011-2016) \$804,027 (2 awards).
- 55. Principal Investigator. *California Community Care Licensing Program Analyst Workload Study*. California Community Care Licensing Division, Department of Social Services. (2011-2016) ~\$211,000 (2 awards).
- 56. Principle Investigator. Attitudes toward Water Conservation in California. California State University, Long Beach (2016). ~\$30,000.

- 57. Principal Investigator. California LGBTQ Teen Suicide Prevention Program Evaluation. Substance Abuse and Mental Health Services Administration (SAMHSA; [administered through California Department of Health Care Services]) (2013-2015) ~\$182,000.
- 58. Principal Investigator. 2015 California Taxpayer Consumer Satisfaction Study. State of California Franchise Tax Board. ~\$94,000.
- 59. Principal Investigator. *California Behavioral Risk Factor Surveillance Survey and California Adult Tobacco Survey*. US Centers for Disease Control (administered through California Department of Public Health). (2014-2019) \$625,000.
- 60. Principal Investigator. *California In-Home Supportive Services Consumer Surveys*. California In-Home Support Services Division, Department of Social Services. (2014-2015) ~\$361,000.
- 61. Principal Investigator. 2014 California Taxpayer Consumer Satisfaction Study. State of California Franchise Tax Board (2014) \$95,852.
- 62. Principal Investigator. 2014 Career Technical Education Employment Outcomes Survey. Santa Rosa Junior College District (2014) \$174,277. (2014)
- 63. Principal Investigator. Resident Needs Assessment of Marina Vista and Alder Grove Public Housing Communities. Sacramento Housing and Redevelopment Agency (2014) \$54,597.
- 64. Principal Investigator. California State Independent Living Center Service Gaps Analysis. State of California Department of Rehabilitation (2013) \$32,679.
- 65. Principal Investigator. Low Cost Auto Insurance Program Analysis. California Department of Insurance (2013-2014) \$92,880.
- 66. Principal Investigator. California State University Louis Stokes Senior Level Alliance for Minority Participation Phase IV Evaluation. National Science Foundation (2013) ~\$340,000.
- 67. Principal Investigator. Civic Engagement and Fiscal Health Project. Center for California Studies, California State University, Sacramento (2013) \$10,500.
- 68. Principal Investigator. San Francisco State University Bridges to the Baccalaureate Program Evaluation. National Institutes of Health (2013) \$37,118.
- 69. Principal Investigator. City of Grimes Household Income Survey and Analysis. Colusa County, CA. (2013) \$13,514. (2013)
- 70. Principal Investigator. 2013 Career Technical Education Employment Outcomes Survey. Research and Planning Group for California Community Colleges (2013) \$149,066.
- 71. Principal Investigator. *Cooperative Congressional Election Study* (University of Pittsburgh Team). College of Arts and Sciences, University of Pittsburgh (2006-2010) \$30,000.
- 72. Project Director. Measuring Religious Beliefs and Abortion Attitudes on the 2006 American National Election Study. National Science Foundation (Distributed through American National Election Study; 2006) Funding for four questions. (2006)
- 73. Principal Investigator. *The Democratic Costs of Cognitive Deliberation*. National Science Foundation (distributed through TESS-Time-Sharing Experiments for the Social Sciences. Support equivalent ~\$50,000. (2003)
- 74. Project Co-Manager (with Christopher Jan Carman). The Role of Soft Money in Congressional Elections—PA 5. Pew Charitable Trusts (distributed through David Magelby, Brigham Young University). \$8,000. (2001)

- 75. Principal Investigator. *Political Talk Radio, Persuasion, and American Political Behavior*. National Science Foundation (Dissertation Enhancement Grant) #SBR-9730220. \$8,000. (1998)
- 76. Principal Investigator. Measuring Political Talk Radio Listening on the 1997 National Election Study Pilot. National Science Foundation (Distributed through American National Election Study). Funding for four questions. (1997)

BOOK CHAPTERS IN EDITED VOLUMES (** indicates at least one student coauthor)

- 1. Barker, David C. and Matthew N. Green. 2022. "Closing the Deal? Presidential Leadership and Legislative Negotiation." In Thurber, J. (ed.) *Rivals for Power: Congressional and Presidential Relations*, 7th edition. New York: Rowman and Littlefield.
- 2. Suhay, Elizabeth, Barker, David C., and Ryan Detamble. 2021. "The Politics of Truth: Contexts, Concepts, Causes and Correctives." In Barker, D.C. and E. Suhay (eds.) *The Politics of Truth in Polarized America* (forthcoming 2021). New York: Oxford University Press
- 3. Barker, David C. and Morgan Marietta. 2021. "Core Values and the Marketplace of Realities." In Barker, D.C. and L. Suhay (eds.) *The Politics of Truth in Polarized America* (forthcoming 2021). New York: Oxford University Press
- 4. Barker, David C., Morgan Marietta and Ryan De Tamble. 2021. "American Hubris: The Politics of Unwarranted Epistemic Certitude in the United States" in Barker, D.C. and E. Suhay (eds.) *The Politics of Truth in Polarized America* (forthcoming 2021). New York: Oxford University Press
- 5. Barker, David C. and Morgan Marietta. 2019. "Misinformation, Fake News, and Dueling Fact Perceptions in Public Opinion and Elections" in Suhay, Elizabeth, Grofmman, Bernard. and Alexander Treschel (eds.) *The Oxford Handbook of Electoral Persuasion*. New York: Oxford University Press
- 6. Marietta, Morgan and David C. Barker. 2019. "Conspiratorial Thinking and Polarized Fact Perceptions" in Uscinski (ed.) Conspiracy Theories and the People Who Believe Them. Oxford University Press
- 7. **Zigerell, Lawrence J. and David C. Barker. 2012. "Talk Radio" in Coates, Smith and Waldorf (eds.) Oxford Companion to American Politics. New York and Oxford: Oxford University Press.
- 8. Barker, David C. and Christopher Carman. 2002. "The 2000 Pennsylvania Fourth Congressional District Race" In Magelby, David (ed.) *The Other Campaign: Soft Money and Issue Advocacy in the 2000 Congressional Elections*. New York: Rowman and Littlefield.
- 9. Lineberry, Robert L. and David C. Barker. 1997. "Social Policy: Changes, Myths, and Realities." In Tedin, Kent L., Donald S. Lutz, and Edward P. Fuchs eds., *Perspectives on American and Texas Politics: A Collection of Essays* (Fifth Edition). Dubuque, Iowa: Hunt Publishing Company.

PUBLISHED POLICY/EVALUATION/SURVEY REPORTS (** indicates at least one student coauthor)

- 1. **Fulwood, Sam, Steinhorn, Leonard and David C. Barker, with Marcus Johnson and La'Nasa Clarkson. 2020. Black 'Swing' Voter Study: Final Report. Center for Congressional and Presidential Studies. American University.
- 2. **Kerschner, Barbara J., Lim, Stephanie and David C. Barker (July 2017). *Traffic Safety Culture Survey of Californians* (Report prepared for University of California at Berkeley). *CALSPEAKS* Opinion Research Program. Institute for Social Research. California State University, Sacramento.

- 3. **Baiocchi, Arturo, Hodson, Keith, Wolf, Jennifer, Foy, Matthew and David C. Barker. 2017. "Homelessness in Sacramento County: Results from the 2017 Point-in-Time Count". Institute for Social Research. California State University, Sacramento.
- 4. **Kerschner, Barbara, Barker, David C. and Matthew Foy. 2017. *California Air Resources Board: Heavy Duty On Road Truck Warranty Economic Impact Assessment*. Institute for Social Research. California State University, Sacramento.
- 5. **Barker, David C., Nalder, Kim L., Hodson, Keith, Lim, Stephanie. 2017. *CALSPEAKS Valley Vision Survey of the Sacramento Region: Transportation.* Institute for Social Research, California State University, Sacramento.
- 6. **Barker, David C., Hodson, Keith, Lim, Stephanie, Bielz, Samantha and Matthew Foy. 2017. CALSPEAKS Valley Vision Survey of the Sacramento Region: Civic and Cultural Amenities. Institute for Social Research, California State University, Sacramento.
- 7. **Kerschner, Barbara, Barker, David C. and Matthew Foy. 2017. Evaluation of the California Victim Compensation Board Awareness Campaign: Final Report. Institute for Social Research, California State University, Sacramento
- 8. **Livingston, Britte, Barker, David C., Bielz, Samantha, Johnson, Mark. 2017. "Project PROTECT: Evaluating a Pilot Test of Human Trafficking Educator and Student Curricula in Five California Counties"
- 9. ** Baiocchi, Arturo, Hodson, Keith, Barker, David C. and Samantha Bielz. 2017. 2017 Formative Evaluation Report: Bridges to Baccalaureate Program at San Francisco State University. Institute for Social Research, California State University, Sacramento.
- 10. Baiocchi, Arturo, Hodson, Keith and David C. Barker. 2017. Sacramento, California Smart Policing Initiative: Evaluating a Service-Oriented Approach to Reducing Homelessness and Related Crimes. Institute for Social Research, California State University, Sacramento.
- 11. **Messier, Valory. Barker, David C. and Mark Johnson. 2017. *An Evaluation of the Umoja Community Program in the California Community Colleges*. Institute for Social Research, California State University, Sacramento.
- 12. **Livingston, Britte, Messier, Valory, Barker, David C., Johnson, Mark, Livers, Matthew, Majid, Imran. 2017. Evaluation of the California Victim Compensation Board's Service Disparities Project. Institute for Social Research, California State University, Sacramento.
- 13. Messier, Valory, and David C. Barker. 2017. *California State University Louis Stokes Alliance for Minority Participation: Reporting Year 2016-2017 Summary*. Institute for Social Research at California State University, Sacramento.
- 14. **Barker, David C., Nalder, Kim L., Lim, Stephanie and Jessica Newham. 2016. *Topline Report: CALSPEAKS 2016 Post Election Survey*. Institute for Social Research, California State University, Sacramento.
- 15. **Barker, David C., Nalder, Kim L., Lim, Stephanie, Bielz, Samantha, Foy, Matthew, Johnson, Mark, Majid, Imran, Newham, Jessica and Melanie Schindell. 2016. *Topline Report: CALSPEAKS 2016 Pre-Election Survey*. Institute for Social Research, California State University, Sacramento.
- 16. ** Dyck, Joshua, Barker, David C., Nalder, Kimberly L. and Jasmine Stewart Oliver. 2016. *CALSPEAKS Policy Attitudes Survey of Californians: Highlights and Topline*. Institute for Social Research, California State University, Sacramento.

- 17. **Livingston, Britte Harris and David C. Barker, with Barbara J. Kerschner, Nicole Nguyen, Justin Martin and Paul Bianchi. 2016. Evaluating the New Key Indicator Inspection Tool: Phase Two Pilot Results. Institute for Social Research at California State University, Sacramento
- 18. Livingston, Britte Harris, Barker, David C. and Valory Messier. 2016. 2016 Workload Study of Licensing Program Analysts: Final Report. Institute for Social Research at California State University, Sacramento.
- 19. ** Baiocchi, Arturo, Morris, Justin and David C. Barker, with Alton N. Williams. 2016. Formative Evaluation of San Francisco State University's Bridges to the Baccalaureate Program 2015/2016. Institute for Social Research at California State University, Sacramento
- 20. Messier, Valory, and David C. Barker. 2016. "California State University Louis Stokes Alliance for Minority Participation: Reporting Year 2015/2016 Summary." Institute for Social Research at California State University, Sacramento.
- 21. **Barker, David C., Stewart-Oliver, Jasmine, Lim, Stephanie and Samantha Bielz. 2016. *CALSPEAKS: The 2016 Presidential Nomination*. Institute for Social Research, California State University, Sacramento
- 22. **Barker, David C., Stewart-Oliver, Jasmine, Foy, Matthew, Lim, Stephanie, Williams, Alton N. and Samantha Bielz. 2016. CALSPEAKS: Perceptions and Attitudes Toward Higher Education in California. Institute for Social Research, California State University, Sacramento
- 23. **Musvosvi, Allison, Barker, David C. and Alton Williams. 2015. "California's Franchise Tax Board: Understanding Changes in Taxpayer Satisfaction with the Customer Service Call Center and Website." Institute for Social Research at California State University, Sacramento.
- 24. Messier, Valory, and David C. Barker. 2015. "California State University Louis Stokes Alliance for Minority Participation: Reporting Year 2014/2015 Summary." Institute for Social Research at California State University, Sacramento.
- 25. **Messier, Valory, Barker, David C., Kerschner, Barbara, Martin, Justin and Matthew Barker. "Evaluation: California LGBTQ Youth Suicide Prevention Program." Prepared for the California Department of Health Care Services, Mental Health Services Division. Institute for Social Research, California State University, Sacramento.
- 26. **Baiocchi, Arturo, Barker, David C., Williams, Alton, Pope, James and Paul Bianchi. "2015 Formative Evaluation Report: Bridges to Baccalaureate Program at San Francisco State University." Institute for Social Research, California State University, Sacramento.
- 27. **Baiocchi, Arturo, Barker, David C., Bianchi, Paul, Pope, James, and Alton Williams. 2014. "Analysis of the 2014 In-Home Supportive Services (IHSS) Consumer Survey." Institute for Social Research at California State University, Sacramento.
- 28. Baiocchi, Arturo, and David Barker. 2014. "Logic Model for SFSU Bridges to Baccalaureate Program." Institute for Social Research at California State University, Sacramento.
- 29. Messier, Valory, and David Barker. 2014. "California State University Louis Stokes Alliance for Minority Participation: Reporting Year 2013/2014 Summary." Institute for Social Research at California State University, Sacramento.
- 30. **Barker, David C., Larsen, Cristina, Bianchi, Paul, Martin, Justin, Musvosvi, Allison, Pope, James and Alton Williams. 2014. "California's Franchise Tax Board: Understanding Taxpayer Satisfaction with the Customer Service Call Center and Website." Institute for Social Research at California State University, Sacramento.
- 31. **Barker, David C., Small, Michael, Baiocchi, Arturo, Bianchi, Paul, Kerschner, Barbara, Martin, Justin, Pope, James, Stewart-Oliver, Jasmine, and Alton Williams. 2014. "Resident and Neighborhood Needs Assessment for Sacramento Choice Neighborhood Revitalization." Institute for Social Research at California State University, Sacramento.

- 32. **Barker, David C., Kerschner, Barbara and Matthew Steinwert. 2014. "Serving Disabled Populations Equally? Community Representativeness at California's State Independent Living Centers." Institute for Social Research at California State University, Sacramento.
- 33. **Larsen, Cristina, Barker, David, Musvosvi, Allison and Paul Bianchi. 2014. "California's Low Cost Auto-Insurance Program: Understanding Program Components, Data Management, and Purchasing Decisions" Institute for Social Research at California State University, Sacramento.
- 34. **Messier, Valory, Barker, David and Kelly Nelson. 2013. "Survey of 2012-2013 CSU-LSAMP Research Scholars." Institute for Social Research at California State University, Sacramento.
- 35. **Messier, Valory, Ryan, Theodore and David Barker. 2013. "California County, City and School District Election Outcomes: County Offices and Ballot Measures, 2012." Institute for Social Research at California State University, Sacramento.
- 36. ** Messier, Valory, Ryan, Theodore and David Barker. 2013. "California County, City and School District Election Outcomes: City Offices and Ballot Measures, 2012 Elections." Institute for Social Research at California State University, Sacramento.
- 37. ** Messier, Valory, Ryan, Theodore and David Barker. 2013. "California County, City and School District Election Outcomes: School District Offices and Ballot Measures, 2012 Elections." Institute for Social Research at California State University, Sacramento.
- 38. Barker, David, Valory Logsdon and Angela Rich. 2013. "California State University Louis Stokes Alliance for Minority Participation: Final Report Phase IV." Institute for Social Research at California State University, Sacramento.
- 39. **Larsen, C., Barker, D., Nelson, K., Melnick, M. and Posadas, P. 2013. "Final Report: National Institute of Health City College of San Francisco/Skyline College/San Francisco State University Bridges to Baccalaureate Program Summative Evaluation (2009-2013)." Institute for Social Research at California State University, Sacramento.
- 40. **Larsen, C., Barker, D., Melnick, M., Bianchi, P. and Kerschner, B. 2013. "Final Report: National Institute of Health Bridges to the Baccalaureate Program Sacramento State Los Rios Science Transfer Project Summative Evaluation (2008-2013)." Institute for Social Research at California State University, Sacramento.
- 41. ** Barker, David C., Nalder, Kim, Lascher, Edward, Small, Michael, Nelson, Kelly, Ryan, Theodore, Bianchi, Paul and Meredith Melnick. 2013. "Civic Engagement and Local Fiscal Attitudes in California" Center for California Studies at California State University, Sacramento.
- 42. **Ryan, Theodore, and David C. Barker. 2013. "Final Report: City of Grimes Income Survey and Analysis." Institute for Social Research at California State University, Sacramento.

PUBLIC SCHOLARSHIP

- 1. Marietta, Morgan and David C. Barker. 2021. "A Less Trumpy Version of Trumpism Might be the Future of the Republican Party." *The Conversation*. February 25.
- 2. Barker, David C. and Sam Fulwood. 2020. "With Harris Pick, Joe Biden reaches out to Young Black Americans." *The Conversation.* August 11. Reprinted in French: August 12

- 3. Barker, David C. and Sam Fulwood. 2020. "Young Black Americans not Sold on Biden, the Democrats or Voting." *The Conversation*. August 5 (69,783 views)
- 4. Barker, David C. and Morgan Marietta. 2019. "From 'Total Exoneration!' to 'Impeach Now!' the Mueller Report and Dueling Fact Perceptions." *The Conversation*. May 8 (48,914 views)
- 5. Barker, David C. 2017. "What Doug Jones's Win Means for Mitch McConnell, Steve Bannon and the Democrats" *The Conversation* (also carried by the *Los Angeles Times, San Francisco Chronicle, Chicago Tribune*, and many other newspapers/blogs). December 15.
- 6. Barker, David C. 2017. "The GOP Doesn't Care What You Think About their Tax Plan. Here's Why." *The Conversation* (also carried by the *New York Times, Los Angeles Times, San Francisco Chronicle, Chicago Tribune*, and many other newspapers/blogs). December 2 (90,747 views)
- 7. Barker, David C., Kim L. Nalder and Danielle Joesten Martin. 2017. "Distrust of Fact Checking is Not Restricted to the Right." Vox (Mischiefs of Faction). July 3
- 8. Barker, David C. and Christopher Jan Carman. 2017. "This is Why So Many Republicans are Ready to Ignore Public Opinion on Health Care." *Monkey Cage. Washington Post.* June 27
- 9. Barker, David C. 2017. "Democrats Pander. Republicans Shirk. Both Should Worry Democratic Activists." Vox (Mischiefs of Faction). March 7.
- 10. Barker, David C., Nalder, Kim and Jessica Newham. 2017. "Progressive Protestors Face Longer Odds than the Tea Party Did." Vox (Mischiefs of Faction). March 2.
- 11. Barker, David C. 2017. "The Twilight of Statewide Telephone Polling?" Fox and Hounds. February 2.
- 12. Nalder, Kimberly, Barker, David C. and Steve Boilard. 2013. "Viewpoints: Californians' Knowledge about Civic Finances Very Disappointing." *Sacramento Bee.* Sunday, November 10.
- 13. Barker, David C. and Christopher Jan Carman. 2012. "Romney Needed to Pick Ryan." OUP Blog. August 26.

BLOG: Inconvenient Facts. 2019--. Psychology Today.

OTHER PUBLICATIONS

- 1. Barker, David C. 2021. "Review of *The Disinformation Age* by Lance W. Bennett and Steven Livingston (Cambridge University Press). *Perspectives in Politics*
- 2. Barker, David C. 2011. "Review of *The Political Influence of Churches*, by Paul Djupe and Christopher T. Gilbert (Cambridge: Cambridge University Press)" *Politics and Religion*.
- 3. **Zigerell, Lawrence J., Rice, Heather and David C. Barker. 2007. "Measuring Abortion Attitudes on the 2006 American Nartional Election Study." On-line Report for the American National Election Studies. Ann Arbor, MI.
- 4. ** Rice, Heather, Zigerell, Lawrence J., and David C. Barker. 2007. "Measuring Eschatology Items." On-line Report for the American National Election Studies. Ann Arbor, MI.
- 5. Barker, David C. 1998. "Measuring Talk Radio Listenership" Online Report for the American National Election Studies. Ann Arbor, MI.

OTHER PROJECTS/PARTNERSHIPS

Center for American Progress. 2020. The Real "Swing Voters": Young African American Males and Election 2020

American Enterprise Institute. 2019. The Evolving Role of Religion in the Republican Party

The Library of Congress (Kluge Center), Harvard University and the Partnership for a Secure America. Program on Legislative Negotiation

New York Times. Deregulation Tracking Tool. 2017-18.

US-China Educational Trust. Ongoing partnership, sponsoring educational exchanges with Chinese leaders.

European Public Affairs and Advocacy Institute. Annual trip to Brussels with 8-12 public affairs professionals and graduate students to interview and consult with members of the European Parliament, Commissioners, and policy advocates.

Madison Prize Awarded semi-annually to two US legislators (one Democrat and one Republican) who have modeled productive willingness to compromise.

Barbara Sinclair Lecture. With American Political Science Association. Annual lecture (and award) by prominent congressional scholar to honor the late Barbara Sinclair.

Eagles Elect Voter Registration Program, Board of Advisors. American University, School of Public Affairs. 2018--

RESEARCH AWARDS, SCHOLARSHIPS, and HONORS

- 1. Award for Outstanding Contribution to Fostering Collaborative Scholarship. American University, School of Public Affairs. 2020
- 2. Excellence with Impact Award. American University, School of Public Affairs. 2018.
- 3. Pi Sigma Alpha Award for the best paper delivered at the annual meeting of the Southwestern Social Science Association, New Orleans, LA. 2005
- 4. Nominated for the McGannon Communication Policy Research Award. 2003
- 5. Nominated for Bart Richards Award for Media Criticism. 2003
- 6. Nominated for Schattschneider Award for Best Dissertation in American Politics. 1999
- 7. Presidential Scholars Award, University of Houston. 1999
- 8. *Clogg Scholarship* to Inter-University Consortium of Political and Social Research (ICPSR) 1997 Summer Program in Quantitative Methods at the University of Michigan

TEACHING AWARDS

1. Selected as an "Outstanding Teacher" by the members of Chi Omega Sorority, 2005-6.

- 2. Selected to deliver a lecture on presidential campaigns as part of the "Great Lectures" series done by The Teaching Company, a company devoted to recording and distributing college courses on tape and CD to lifetime learners (Fall, 2004).
- 3. Faculty Honor Roll for Excellence in Teaching: Student Government Board and University of Pittsburgh, Spring 2002.
- 4. Umberger Teaching Award: Department of Political Science, University of Pittsburgh, Spring 2001.

INVITED PRESENTATIONS

- 1. Global Public Policy and Governance Special Issue Conference on Populism, Fudan University, July 2021
- 2. Nepal Institute for International Cooperation and Engagement, Global Conclave, June 2021
- 3. University of Glasgow, November 2020
- 4. McGill University, October 2020
- 5. Kettering Foundation, May 2020
- 6. Rhodes College, February 2020
- 7. University of Miami, March 2020
- 8. American Enterprise Institute, October 2020
- 9. Georgetown University, November 2019
- 10. University of Maryland, October 2019
- 11. C-SPAN, May 2019
- 12. American Enterprise Institute, April 2019,
- 13. Library of Congress, Kluge Center. March 2019
- 14. "Profs and Pints" Washington DC.: January 2019, June 2019, December 2019, March 2020, October 2020
- 15. American Political Science Association Congressional Fellows Program. November 2018, 2019
- 16. C-SPAN, December 2018
- 17. Pew Research Center. October 2018.
- 18. Library of Congress, Kluge Center. Washington DC. October, 2018
- 19. American River Parkway Foundation. Sacramento CA. 2017
- 20. Capital to Capital Program. Washington DC. 2017
- 21. Hornets Politics and Policy Alumni Chapter. Civic Engagement forum. Sacramento CA. 2016.
- 22. Project for an Informed Electorate. 2016 Election Forecasting Forum. Sacramento CA. 2016
- 23. Clemson University, October 2015
- 24. University of California Center, Sacramento. August 2014
- 25. California State Independent Living Council Annual Meeting, May 2014
- 26. American Society for Public Administration, Sacramento Chapter, January 2013.
- 27. Sacramento Area Mayors and Board Chair Forum, November 2013
- 28. Stanford University, November 2013
- 29. Sacramento Area Council of Governments, June 2013.
- 30. University of Pittsburgh, October, 2012.
- 31. California State University, Sacramento, February, 2011.
- 32. Loyola University, March 2009.
- 33. University of Strathclyde (Scotland), November 2007.
- 34. Louisiana State University, March 2005.
- 35. University of Texas at Austin, April 2002.
- 36. University of Colorado, March, 2001.
- 37. National Press Club, February, 2001.
- 38. West Virginia University, November, 2001.
- 39. University of Pittsburgh, at Greensburg, April, 2002, 2004.

CONFERENCE PAPERS DELIVERED

- 1. Barker, David C., Ray Block, Marcus Johnson and Jan Leighley. 2021. "Choice, Race, and Turnout." Annual Meeting of the *International Society of Political Psychology*, Montreal, CA.
- Barker, David C. and Valeria Sinclair-Chapman. 2021. "Perceptions of Diversity, Equity and Inclusion in Legislative Studies: A Survey of the Discipline." New Perspectives and New Questions in Legislative Studies. American University. April. Virtual
- 4. Barker, David C., Morgan Marietta and Ryan Detamble. 2020. "Intellectualism, Anti-Intellectualism and Epistemic Hubris in Red and Blue America. Annual Meeting of the American Political Science Association. September. Virtual
- 5. Barker, David C. and Morgan Marietta. 2020. "Intellectualism, Anti-Intellectualism, and Unwarranted Factual Certainty" Psychology of Conspiracy Theories Conference (invitation only). March. Miami, FL.
- 6. Barker, David C., Shaun Bowler, Christopher Jan Carman, and Morten Wendelbo. 2020. "Social Privilege and Support for Political Compromise." Meeting of the Southern Political Science Association. January. San Juan, Puerto Rico.
- 7. Barker, David C. and Morgan Marietta. 2020. "American Hubris: The Politics of Unwarranted Factual Certainty" Annual Meeting of the Political Communication Section of the American Political Science Association. September. Washington DC
- Barker, David C., Shaun Bowler, Christopher Jan Carman and Morten Wendelbo. 2019. "Compromise is for Losers? Power, Threat, and Aversion to Legislative Compromise." Meeting of the American Political Science Association. September. Washington DC
- 9. Barker, David C., Shaun Bowler and Christopher Jan Carman. 2019. "Political Compromise Under Threat: Loss Aversion and Support for Political Compromise." Annual Meeting of the International Society of Political Psychology. July. Lisbon, Portugal.
- 10. Barker, David C., Shaun Bowler and Christopher Jan Carman. 2019. "Sociotropic Values and Support for Political Compromise." Annual Meeting of the Midwest Political Science Association. April. Chicago, IL.
- 11. Barker, David C., Shaun Bowler and Christopher Jan Carman. 2019. "Moral Foundations Theory and Support for Political Compromise." Annual Meeting of the Southern Political Science Association. January. Austin, TX.
- 12. Barker, David C., Shaun Bowler and Christopher Jan Carman. 2018. "Dogmatism, Individualism, and Attitudes toward Political Compromise" Annual Meeting of the American Political Science Association. September. Boston, IL.
- 13. Barker, David C. Shaun Bowler and Christopher Jan Carman. 2018. "The Heart of the Deal: The Psychology of Political Compromise and Obstinacy." Annual Meeting of the Midwest Political Science Association. April. Chicago, IL.
- 14. Barker, David C., Marietta, Morgan, Nalder, Kim L. and Danielle Martin. "Ideological Asymmetry of Politically Polarized Fact Perceptions?" *Politics of Truth* Conference, American University. March 2018.
- 15. Marietta Morgan and David C. Barker. 2017. "Intuitive Epistemologies and Polarized Fact Perceptions." Annual Meeting of the American Political Science Association. San Francisco, CA (August 31-September 2).
- 16. Nalder, Kim L., Martin, Danielle, and David C. Barker. 2017. "The Political Impact of Fact Checking" Annual Meeting of the International Society of Political Psychology. July. Edinburgh, Scotland. United Kingdom.

- 17. Barker, David C., Nalder Kim L. and Jessica Newham. 2017. "Sticking it to the Man? Political Identities and Support for Political Protest" Annual Meeting of the Western Political Science Association. April. Vancouver, British Columbia. Canada.
- 18. Marietta, Morgan and David C. Barker. 2016. "The Psychological Effects of Polarized Fact Perceptions: Dispute, Disdain, and Disengagement" American Political Science Association Meetings, Philadelphia, PA,
- 19. Marietta, Morgan and David C. Barker. 2016. "Premises in Political Belief Systems: Empirical Assumptions as a Foundation of Ideology and Choice" American Political Science Association Meetings, Philadelphia, PA, September
- 20. Marietta, Morgan and David C. Barker. 2016. "Your Facts or Mine? Understanding Politicized Fact Perceptions" Midwest Political Science Association Meetings, Chicago
- 21. Williams, Alton, Baiocchi, Arturo and David C. Barker. 2015. "Assessing Perceptions of Racial Isolation and Other Institutional Barriers in STEM Evaluation Research." Annual Meeting of the American Evaluation Association. Chicago, IL.
- 22. Barker, David C. and Matthew S. Foy. 2016. "Comparing Sampling Methods for the California Speaks Panel." Annual Meeting of the California Sociological Association. Sacramento, CA.
- 23. Marietta, Morgan and David C. Barker. 2015. "The Psychological Effects of Politicized Perceptions of Reality: Disdain, Disengagement, and Disputed Facts." Political Communication Pre-conference, Annual Meeting of the American Political Science Association. San Francisco, CA.
- 24. Marietta, Morgan and David C. Barker. 2015. "Your Facts or Mine? Understanding Politicized Perceptions of Reality." Biannual meeting of the Cooperative Congressional Election Study. Sundance, Utah.
- 25. Marietta, Morgan and David C. Barker. 2015. "The Psychological Effects of Politicized Perceptions of Reality: Disdain, Disengagement, and Disputed Facts." Annual Meeting of the Midwest Political Science Association. Chicago, IL.
- 26. Marietta, Morgan and David C. Barker. 2014. "Core Values, Sophistication, and Politically Motivated Fact Perceptions." Annual Meeting of the American Political Science Association, Washington DC.
- 27. Marietta, Morgan and David C. Barker. 2014. "Dueling Facts: Competing Partisan Realities and the Missing Fact-Value Distinction." Annual Meeting of the Midwest Political Science Association, Chicago, IL.
- 28. Marietta, Morgan and David C. Barker. 2013. "Premises: The Overlooked Building Blocks of Political Attitudes" (with Morgan Marietta). Annual Meeting of the American Political Science Association, Chicago, IL.
- 29. Barker, David C. and David H. Bearce. 2012. "It's the End of the World As We Know It (And I Feel Fine): End Times Theology and Public Attitudes toward Global Climate Change." Annual Meeting of the Southern Political Science Association Meeting, New Orleans, LA.
- 30. Barker, David C. and Christopher Jan Carman. 2011. "Saddling a Drunk Mule: The Art of Pandering to The American Voter" Annual Meeting of the Western Political Science Association, April 21st, San Antonio, TX.
- 31. Barker, David C. and Christopher Jan Carman. 2011. "Religious Identity and Styles of Representation in the US Congress." Annual Meeting of the Southern Political Science Association. January. New Orleans, LA.
- 32. Barker, David C. and Christopher Jan Carman. 2010. "How Traditionalistic Christianity Dampens Legislative Responsiveness" Annual Meeting of the International Society of Political Psychology, July 10th, San Francisco, CA.

- 33. Barker, David C. and Christopher Jan Carman. 2009. "Partisanship and Political Representation: Experimental Evidence" Annual Meeting of the American Political Science Association, September 3rd, Toronto, Ontario.
- 34. Barker, David C. and Christopher Jan Carman. 2008. "Conscience, Constituents and Culture Wars: Red vs. Blue Visions of American Political Representation" Annual meeting of the American Political Science Association, September, Boston, MA.
- 35. Barker, David C. and Christopher Jan Carman. 2006. "Political Culture and Mass Preferences toward Political Representation" Annual Meeting of the American Political Science Association, September, Philadelphia, PA.
- 36. Barker, David C. and Christopher Jan Carman. 2006. "Rethinking Political Subcultures in the United States" Annual Meeting of the International Society of Political Psychology, 13 July, Barcelona, Spain.
- 37. Barker, David C., Hurwitz, Jonathan and Traci L. Nelson. 2006. "A Selection Modeling Approach to Understanding Christian Fundamentalism, Militarism, and Political Conflict in the U.S." Annual Meeting of the Midwest Political Science Association, April, Chicago, IL.
- 38. Barker, David C. Hurwitz, Jonathan and Traci L. Nelson. 2006. "Messianic Militarism." Annual Meeting of the Southwestern Social Science Association, April, San Antonio, TX.
- 39. Barker, David C., Hurwitz, Jonathan and Traci L. Nelson. 2006. "Christian Fundamentalism and Foreign Policy Attitudes" Annual Meeting of the Southern Political Science Association, January, Atlanta, GA.
- 40. Barker, David C. and James Tinnick III. 2005. "Family Values?" Annual Meeting of the Midwest Political Science Association.
- 41. Barker, David C. and James Tinnick III. 2005. "Understanding Red/Blue Ideology in the U.S." Annual Meeting of the Southwest Social Science Association.
- 42. Barker, David C. and Adam B. Lawrence. 2004. "Media Favoritism and Presidential Nominations." Annual Meeting of the Midwest Political Science Association.
- 43. Barker, David C. 2003. "The Art of Political Manipulation in Presidential Primaries." Annual Meeting of the American Political Science Association (Philadelphia).
- 44. Barker, David C. and Christopher Jan Carman. 2002. "State Political Culture and Primary Frontloading." with Christopher Jan Carman. Annual Meeting of the American Political Science Association (Boston).
- 45. Barker, David C. and Susan B. Hansen. 2002. "I Think, Therefore I Vote? Systematic Cognitive Processing and Electoral Behavior" Annual Meetings of the American Political Science Association (Boston) and the Southern Political Science Association (Savannah).
- 46. Barker, David C. and Adam B. Lawrence. 2002 "Candidate Traits and Vote Choice in Presidential Primaries." Annual Meetings of the Midwest Political Science Association (Chicago) and the Southwest Political Science Association (New Orleans).
- 47. Barker, David C. and Christopher Jan Carman. 2001. "Primary Frontloading as a Prisoner's Dilemma. Annual Meeting of the Western Political Science Association (Las Vegas) and the Midwest Political Science Association (Chicago).
- 48. Barker, David C. and Morgan Marietta. 2001. "Values, Heuristics, and Presidential Primary Vote Choices." Annual Meeting of the Midwest Political Science Association and the Annual Meeting of the Political Psychology Association, Seattle, Washington.

- 49. Barker, David C. and Burcu Savun. 2000. "Third Party Interventions in Civil Wars." with Burcu Savun. Annual Meeting of the Southern Political Science Association.
- 50. Barker, David C. and Stephanie Muraca. 2000. "Understanding Fiscal Policy Attitudes." with Stephanie Muraca, Annual Meeting of the American Political Science Association, Washington D.C.
- 51. Barker, David C. 2000. "Efficacy Priming and Political Proselytizing." Annual Meeting of the Western Political Science Association, San Jose, CA.
- 52. Barker, David C. and Christopher Jan Carman. 1999. "The Spirit of Capitalism? Religious Doctrine, Values and Economic Attitude Constructs." Annual Meeting of the Southern Political Science Association.
- 53. Barker, David C. and Richard Hofstetter. 1998. "Talk Radio, Information, and Misinformation." Annual Meeting of the American Political Science Association, Boston, MA.
- 54. Barker, David C. 1998. "Overcoming Selection Bias in Media Effects Research." Political Methodology Conference, San Diego, CA.
- 55. Barker, David C. 1998. "Rush to Judgment: A Value Priming Model of Political Persuasion." Annual Meeting of the Midwest Political Science Association, Chicago, IL.
- 56. Barker, David C. 1998. Organized a Roundtable entitled "The Impact of Political Talk Radio on Political Behavior" at the Annual Meeting of the Southwest Political Science Association, Corpus Christi, TX, March 18-21.
- 57. Barker, David C. 1997. "Fundamentalist Religiosity and Ideological Constraint." Annual Meeting of the Midwest Political Science Association, Chicago, Illinois.
- 58. Barker, David C. and Christopher Jan Carman. 1997. "Rendering Nothing Unto Caesar: Fundamentalist Religiosity and Laissez Faire Conservatism." Annual Meeting of the Southwestern Social Science Association, New Orleans, Louisiana.
- 59. Barker, David C. and Kathleen Knight. 1996. "Talk Radio Turns the Tide? The Limbaugh Effect 1993-1995." Annual Meeting of the American Political Science Association, San Francisco, California.
- 60. Barker, David C. 1996. "Rush to Action: Political Talk Radio and Health Care Reform." Annual Meeting of the Southwestern Political Science Association, Houston, Texas.
- 61. Barker, David C. 1996. Roundtable Participant Why Will Voters Vote in the 1996 Presidential Election? Annual Meeting of the Southwestern Political Science Association, Houston, Texas.

GRADUATE STUDENT ADVISING

Dissertation Chair or Co-Chair:

- 1. Michael Heseltine. Current. Department of Government. American University
- 2. Ryan DeTamble. Current. Department of Government. American University
- 3. Will Jorgeson. PhD 2021. Department of Government. American University
- 4. Brandon Lenoir. PhD. 2013. Department of Political Science, University of Pittsburgh (now an Assistant Professor at High Point University).
- 5. Qing Yang. PhD. 2012. Department of Political Science, University of Pittsburgh.
- 6. Jonathan Reilly. PhD. 2012. Department of Political Science, University of Pittsburgh.

- 7. Morgan Marietta. PhD. 2007 Department of Political Science, University of Pittsburgh (now an Associate Professor at University of Massachusetts-Lowell).
- 8. Adam Lawrence. PhD. 2004 Department of Political Science, University of Pittsburgh (now an Associate Professor at Millersville University).

Dissertation Committee Member:

- 1. Stephanie Muraca, Ph.D. 2001. (Placed: Chapman University, Orange County, CA).
- 2. Andrew Konitzer, Ph.D. 2002. (Placed: Loyola University, Chicago IL).
- 3. Edward Born. Ph.D. 2002. Graduate School for Public and International Affairs, University of Pittsburgh.
- 4. James Rowell, Ph.D. 2003 Department of Religious Studies, University of Pittsburgh.
- 5. Fevzi Bilgin. Ph.D. 2004. Department of Political Science, University of Pittsburgh.
- 6. Lucio Renno. Ph.D. 2004. Department of Political Science, University of Pittsburgh.
- 7. Stephanie McLean. Ph.D. 2006. Department of Political Science, University of Pittsburgh.
- 8. Tara Stricko. Ph.D. 2005. Department of Political Science, University of Pittsburgh.
- 9. Joo Hun Lee. Ph.D. 2008. Graduate School for Public and International Affairs, University of Pittsburgh.
- 10. Philip Murphy. Ph.D. 2008. Graduate School for Public and International Affairs, University of Pittsburgh.
- 11. Stratos Patrikios. Ph.D. 2008 School of Government and Public Policy, University of Strathclyde.
- 12. Lisa Pohlman. Ph.D. 2009. Department of Political Science, University of Pittsburgh.
- 13. Living Ren. Ph.D. 2009. Department of Political Science, University of Pittsburgh.
- 14. Patricia Hallam Joseph. Ph.D. 2013. Department of Political Science, University of Pittsburgh.
- 15. Ignacio Arana. Overview defended: Fall, 2011. Department of Political Science, University of Pittsburgh.
- 16. Emily Bello Pardo. Current. Department of Government. American University

MA Students Supervised (at Sacramento State University, unless noted):

- 1. Add all of my current Capstone students, and CCPS students, and put Sac state by all the sac state ones
- 2. Valeria Ojeda-Avitia (American University)
- 3. Melanie Schindell
- 4. JR Riddell (UC Davis)
- 5. Jessica Newham
- 6. Jasmine Stewart-Oliver (Bowling Green University)
- 7. Samantha Bielz
- 8. Stephanie Lim
- 9. Nicole Nguyen
- 10. James Pope
- 11. Matthew Foy
- 12. Alton Williams
- 13. Justin Martin
- 14. Sara Adan
- 15. Allison Musvosvi
- 16. Barbara Kerschner
- 17. Paul Bianchi
- 18. Matthew Steinwert
- 19. Meredith Melnick
- 20. Kelly Nelson
- 21. Theodore Ryan

PROFESIONAL SERVICE

Public Events Organized/Hosted through the Center for Congressional and Presidential Studies:

- 1. Understanding Legislative Negotiation. April 2021. Invitation-Only Conference. American University
- 2. New Perspectives and New Questions in Legislative Studies. April 201. Invitation-Only Conference. American University
- 3. "A Conversation with House Majority Whip James Clyburn. 2021 (April). Center for Congressional and Presidential Studies. American University
- 4. "A Conversation with Robert Putnam and Shaylyn Romney Garrett" *James A. Thurber Dialogues in Democracy*. March 2021. *Center for Congressional and Presidential Studies*. American University
- 5. "A Conversation with Anne Applebaum" James A. Thurber Dialogues in Democracy. February 2021 Center for Congressional and Presidential Studies. American University
- 6. "A Conversation with Senator Cory Booker" James A. Thurber Dialogues in Democracy. January 2021. Center for Congressional and Presidential Studies. American University
- 7. "The Future of the GOP." January 2021. American University
- 1. The 2020 Democratic Nomination (with American University's Women and Politics Institute). October 2019
- 2. Fact-Checking and American Democracy (with Politifact, The Washington Post's Fact-Checker, and the American Enterprise Institute). October 2019
- 3. Understanding Legislative Negotiation (with Harvard University and the Hewlett Foundation). September 2019
- 4. Emerging Legislative Scholars Dinner (with the Hewlett Foundation). September 2019
- 5. The Evolving Role of Religion in the Republican Party (with the American Enterprise Institute, the Atlantic, the Democracy Fund and Morning Consult). May 2020
- 6. 2018 Election Interference. April 2020
- 7. The Dynamics of the 2018 Midterm Elections (with the Kluge Center at the Library of Congress and American University's Women and Politics Institute). October, 2018
- 8. The Separation of Powers: Audacious Vision, Uneven History, and Uncertain Future (with the US Capitol Historiacl Society and the US Capitol Visitor Center). September 2018.
- 9. The Politics of Truth (conference). March, 2018.
- 10. Progressives, Conservatives, and Bipartisan Cooperation? A Conversation with US Representatives Raskin and Brat. February 2018.
- 11. An Evening with Jason Kander. January 2018.
- 12. Foreign Lobbying in Congress. January 2018.
- 13. Trump is (Un)Doing More Than You Think. Center for Congressional and Presidential Studies. American University. November 2017
- 14. Why The Senate is Broken. Center for Congressional and Presidential Studies. American University. October 2017

15. Rivals for Power: Presidential and Congressional Relations in the Era of Trump. Center for Congressional and Presidential Studies, American University. September 2017

Editorial Boards: Political Behavior, Social Science Quarterly, Social Sciences, Congress and the Presidency

<u>Professional Associations</u>: American Association of Public Opinion Researchers, Association for Academic Survey Research Organizations, American Evaluation Association, American Political Science Association, Midwest Political Science Association, Southern Political Science Association, Southern Political Science Association, Southern Political Psychology.

- 2017-- Member, Scholars Strategy Network
- 2016 Committee Member. "Best Student Paper" delivered at 2015 Annual Meeting of the American Association of Public Opinion Researchers
- 2009 Chair, Committee of Pi Sigma Alpha Award for "Best Paper" delivered at the 2009 Annual Meeting of the Southwestern Social Science Association.
- 2006 Committee Member for Pi Sigma Alpha Award for "Best Paper" delivered at the 2006 Annual Meeting of the Southwestern Social Science Association, San Antonio, Texas.
- 2005 Section Chair of the Political Methodology section of the Southwestern Social Science Association annual meeting.

Manuscript Reviewer:

American Political Science Review

American Journal of Political Science

Journal of Politics

British Journal of Political Science

Political Research Quarterly

Electoral Studies

Political Behavior

Political Communication

American Politics Research

Political Psychology

Journal of Social and Political Psychology

Social Science Quarterly

Politics and Policy

Journal of Elections, Public Opinion and Policy

Harvard International Journal for Press/Politics

Media Psychology

Commonwealth

Politics and Religion

Princeton University Press

University of Pittsburgh Press

Temple University Press

College Publishing

McGraw-Hill

CO Press

Time-Sharing Experiments in the Social Sciences (TESS)

Departmental/University Service:

2021:	Chair, American Politics Search Committee. American University.
2019-20:	Chair, American Politics Search Committee. American University.
2019-20:	Chair, Comparative Politics Search Committee. American University
2018-19:	Member, Committee on Faculty Action, American University
2018:	Member: American Politics Search Committee, School of Public Affairs, American University
2017	Member: American Politics Search Committee, School of Public Affairs, American University
2016-17:	Principal Investigator. Needs Assessment Analysis and Report of the Downtown School of Public Affairs. California State University, Sacramento
2016-17:	Administration/Leadership Sub-Committee Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2016-17:	Fundraising/Development Sub-Committee Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2016-17:	Marketing Sub-Committee Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2016-17:	Programming/Curriculum Sub-Committee Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2016-17:	Administrative Sub-Committee Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2015-17:	Executive Work Group Member, Strategic Planning Committee for School of Public Affairs, College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
2014-:	Primary Facilitator, ISR/SSIS Faculty Fellows Program
2014-:	Executive Board Member – Public Health Survey Research Program
2014-15:	Executive Work Group Member, Strategic Planning Committee: College of Social Sciences and Interdisciplinary Studies, California State University-Sacramento
Fall, 2005-2011	Director of Graduate Studies, Department of Political Science, University of Pittsburgh
Fall, 2011	Member, Faculty Assembly, University of Pittsburgh
Fall, 2011	Member, Tenure Committee for Jennifer Nicoll Victor
Fall, 2008	Chair, Third-Year Review Committee for Kristin Kanthak
Fall, 2005-2011	Chair, Graduate Awards and Evaluation Committee, Department of

Political Science, University of Pittsburgh

Fall, 2007-2009 Diversity Liaison, Department of Political Science, University of Pittsburgh

Fall, 2005 Chair, Third-Year Review Committee for Sebastian Saiegh

Fall, 2005-2006 Member, Academic Integrity Board, University of Pittsburgh

Fall, 2005-2006 Member, Chair's Advisory Committee, Department of Political Science, University of Pittsburgh

Fall, 2001-2002 Member, Senior American Politics Search Committee, University of Pittsburgh, Department of Political Science

Fall, 2000- 2001 Member, University Council on Graduate Study, University of Pittsburgh

Fall, 2000 - 2002 Member, Standing Committee on Graduate Education, Dept. of Political Science, University of Pittsburgh

Fall, 1999 – 2000 Member, Graduate Admissions Committee, University of Pittsburgh

Fall, 1999 Member, American Politics Search Committee, University of Pittsburgh, Department of Political Science

Fall, 1999 – 2012 Faculty Associate of the survey research center of the University Center for Social and Urban Research, University of Pittsburgh

EDUCATION

PhD (1998): University of Houston: Political Science

Fields of Concentration: American Politics, Public Policy, Research Methods

Dissertation nominated for the American Political Science Association's E.E. Schattschneider Award, for the

best doctoral dissertation in American Politics completed that year, nationally.

BA (1992): Baylor University: English-Professional Writing

XIII. REFERENCES

James N. Druckman
Professor, Department of Political Science
Northwestern University
Scott Hall
601 University Place
Evanston, IL 60208
847-491-7450 | druckman@northwestern.edu

Marc Hetherington Associate Professor of Political Science Vanderbilt University Nashville, TN 37235-1817 615-322-6240 | marc.j.hetherington@vanderbilt.edu

Robert Y. Shapiro

Wallace S. Sayre Professor of Political Science

Columbia University
730 IAB, Mail Code: 3320
New York, New York 10027
212-854-3944 | rys3@columbia.edu

Jan Leighley
Program Director
Accountable Institutions and Behavior (AIB)
National Science Foundation
Professor of Government
American University
Washington DC 20016
703-292-2686 | leighley@american.edu

Christopher Wlezien Hogg Professor of Government University of Texas at Austin 512-232-7236 | wlezien@austin.utexas.edu