

Daniel C. Reed, Ph.D.

American University
Department of Government, School of Public Affairs
4400 Massachusetts Avenue NW
Washington, DC 20016-8130

Email: dreed@american.edu • Phone: 202.885.6239

EDUCATION

- ◆ Ph.D. Political Science, The University of Georgia, December 2008
 - Fields: American Politics, Law and Courts
 - Dissertation: *The Strategy of Voter Mobilization*
- ◆ M.A. Political Science, The University of Georgia, December 2003
- ◆ B.A. History, The University of South Carolina, May 1997
 - Cognate: Government and International Studies

ACADEMIC POSITIONS

- ◆ The American University, Department of Government
 - Assistant Professor (*non-tenure track*): Fall 2009 to current
 - Instructor: Fall 2008-Spring 2009
- ◆ The University of Georgia, Department of Political Science
 - Teaching Assistant: Fall 2001 to Spring 2008

AREAS OF RESEARCH AND TEACHING

- ◆ parties and interest groups, american political development, campaigns and elections, election and campaign finance law, political institutions

RESEARCH

- ◆ Reed, Daniel C. (2014). "Reevaluating the Vote Market Hypothesis: Effects of Australian Ballot Reform on Voter Turnout." *Social Science History*, 38(3): forthcoming
- ◆ Reed, Daniel C. (2011). "Sacrificing Electoral Viability for Ideological Purity: Christine O'Donnell and the 2010 Delaware Senate Race." In C. Bullock, ed., *Key States, High Stakes: Sarah Palin, the Tea Party, and the 2010 Election*. London: Roman and Littlefield.
- ◆ Reed, Daniel C. (*under review*). "Employing Electoral Reforms For Partisan Benefit: The Case Of The Australian Ballot." *submitted for publication July 2014*
- ◆ Reed, Daniel C. (*working paper*). "Ballot Reform and the Decline of Third Parties in State Legislatures."
- ◆ Reed, Daniel C. (*working paper*). "PID as Social Identity: An Experimental Study of Partisanship."
- ◆ Reed, Daniel C. (*working paper*). "Strategic Mobilization: Party Competitiveness and Voter Contacting."

CONFERENCE PARTICIPATION

- ◆ Paper. “Ballot Reform and the Decline of Third Parties in State Legislatures.” Annual Meeting of the Southern Political Science Association. New Orleans. 2015 (*forthcoming*).
- ◆ Paper. “The Effect of the Australian Ballot on Voter Mobilization & Turnout at the End of the 19th Century.” Annual Meeting of the Southern Political Science Association. New Orleans. 2012.
- ◆ Paper. “Reevaluating the Effect of the Australian Ballot on Turnout.” Annual Meeting of the Midwest Political Science Association. Chicago. 2011.
- ◆ Discussant for “Partisanship and Participation” panel. Annual Meeting of the Midwest Political Science Association. Chicago. 2011.
- ◆ Paper. “The Influence of District Characteristics on Resource Allocation Strategies.” Annual Meeting of the Midwest Political Science Association. Chicago. 2009.
- ◆ Chair and Discussant for “The Use of Policy Issues in Political Campaigns” panel. Annual Meeting of the Midwest Political Science Association. Chicago. 2009.
- ◆ Paper. “Resource Allocation Strategy: Broadcast vs. Targeted Voter Communication.” Annual Meeting of the Southern Political Science Association. New Orleans. 2009.
- ◆ Paper. “Parties, Interest Groups, and the Effectiveness of Voter Contacting: 1956 to 2004.” Annual Meeting of the American Political Science Association. Chicago. 2007.
- ◆ Paper. “Why the Methods Matter: The Effectiveness of Party Contacting Tactics since the 1950s.” Annual Meeting of the Midwest Political Science Association. Chicago. 2007.
- ◆ Discussant for “Contemporary Party Organizational Electoral Activities” panel. Annual Meeting of the Midwest Political Science Association. Chicago. 2007.
- ◆ Paper. “Do Local Ties Matter?: The Regional Advantage in Presidential Primaries.” Annual Meeting of the Southern Political Science Association. Atlanta. 2006.
- ◆ Paper. “Urban Sprawl and Suburbanization’s Negative Effects on Civic Participation.” Annual Meeting of the Southern Political Science Association. New Orleans. 2005.

INVITED WORKSHOPS AND PRESENTATIONS

- ◆ Panelist for “DC Students Speak: A Panel Discussion on Students and DC Politics.” Roundtable discussion on student voting rights, ballot access and voter ID laws, 2012 elections, voter registration and voter mobilization. Sponsored by DC Students Speak and DC Vote, American University: February 22, 2012.
- ◆ “Organized Advocacy: Parties and Interest Groups.” Guest lecturer with presentation of research for graduate course (GOVT 710 Interest Group Politics). Department of Government, School of Public Affairs, American University: December 3, 2008.
- ◆ “Researching Campaign Finance Regulation: Issues and Concerns for Political Scientists.” Guest lecturer for graduate course (POLS 8190 Campaign Politics). Department of Political Science, School of Public and International Affairs, The University of Georgia: March 20, 2008.
- ◆ “Campaign Finance Regulation: Where Are We Now?” Guest lecturer for undergraduate course (POLS 4515 Campaign Politics). Department of Political Science, School of Public and International Affairs, The University of Georgia: March 20, 2008.

- ◆ “Why the Methods Matter: The Effectiveness of Party Contacting Tactics since the 1950s.” Presentation and discussion of research: April 6 meeting of the Research in American Political Development Working Group, Department of Political Science, School of Public and International Affairs, The University of Georgia, 2007.

TEACHING – AMERICAN UNIVERSITY

- ◆ GOVT 110 Politics in the US
- ◆ GOVT 310 Introduction to Research Methods
- ◆ GOVT 315 Elections and Voting Behavior
- ◆ GOVT 322 American Political Parties
- ◆ GOVT 323 Interest Group Politics
- ◆ GOVT 540 Political Parties, Interest Groups, and Lobbying

TEACHING– THE UNIVERSITY OF GEORGIA (INSTRUCTOR OF RECORD)

- ◆ POLS 1101 Introduction to American Government
- ◆ POLS 4190 Special Topics in Political Theory and Methods: Social Capital Theory
- ◆ POLS 4520 Electoral Behavior
- ◆ POLS 4530 American Political Parties
- ◆ POLS 4540 Interest Group Politics

GRANTS, AWARDS, AND DISTINCTIONS

- ◆ *Online Learning/Distance Education Course Development Grant.* Course: GOVT 315-Elections and Voting Behavior. American University. 2010.
- ◆ *SPIA Teaching Award: Outstanding Independent Section Taught by a Graduate Student (POLS 4520).* University of Georgia. 2008.
- ◆ *SPIA Teaching Award: Outstanding Independent Section Taught by a Graduate Student (POLS 4540).* University of Georgia. 2008.
- ◆ *Dean’s Award for Social Science Dissertation Research Grant.* University of Georgia. 2007.
- ◆ *W. Tapley Bennett, Jr. Fellowship.* University of Georgia. 2001.
- ◆ *Student Conservation Association AmeriCorps Education Award.* Corporation for National and Community Service. 2000.

STATISTICAL METHODS TRAINING

- ◆ Completed methodological sequence from the University of Georgia Ph.D. program: ordinary least squares, generalized least squares, logistic regression, probit, multinomial logit, count models, and time-series/cross-sectional.

PROFESSIONAL SERVICE AND ACTIVITIES

- ◆ Faculty Advisor for Pi Sigma Alpha National Political Science Honor Society, Beta Psi Chapter, American University: Fall 2014 to current.

- ◆ Panel Judge for Sixth Annual SPA Undergraduate Research Symposium, School of Public Affairs, American University: April 25, 2014.
- ◆ Faculty Judge for biannual student “Poster Session[s] for Original Research,” School of Public Affairs, American University, Fall 2008 to current
- ◆ Honors Capstone Advisor for Joe Wisniewski, for research project entitled “Electing College Students to Local Office.” University Fall 2013 to Spring 2014.
- ◆ Reviewer for *American Politics Research*. 2009, 2010, 2013.
- ◆ Reviewer for *Political Research Quarterly*. 2012.
- ◆ Honors Capstone Advisor for Jason Toner, for research project entitled “The Emergence of the Tea Party and Engendered Differences that have Arisen Among American Political Parties.” University Fall 2010 to Spring 2011.
- ◆ Panel Judge for Second Annual SPA Undergraduate Research Symposium, School of Public Affairs, American University: April 16, 2010.
- ◆ Reviewer for *Political Behavior*. 2010.
- ◆ Graduate Student Mentor, Department of Political Science, School of Public and International Affairs, The University of Georgia, 2003 to Spring 2008.
- ◆ Research in American Political Development Working Group, Department of Political Science, School of Public and International Affairs, The University of Georgia, 2005 to Spring 2008.
- ◆ Presidential Campaigns Discussion Group, Department of Political Science, School of Public and International Affairs, The University of Georgia, 2004 to Spring 2008.
- ◆ Administrator/Co-founder, Graduate Students in Political Science and International Affairs, School of Public and International Affairs, The University of Georgia, 2006-2007.
- ◆ Reviewer for Berman, Larry and Bruce Allen Murphy (2005). *Approaching Democracy*, 4th edition. Upper Saddle River, New Jersey: Prentice Hall.

OTHER INSTRUCTION

- ◆ Language Sky School (Jičín, Czech Republic)
--English Language Teacher (TEFL): 1998 to 1999

REFERENCES

- ◆ Available upon request