

VIRGINIA SAPIRO

PROFESSOR OF POLITICAL SCIENCE
DEAN OF ARTS & SCIENCES EMERITA
DEPARTMENT OF POLITICAL SCIENCE, 232 BAY STATE ROAD, RM. 313A
BOSTON, MASSACHUSETTS 02215
VSAPIRO@BU.EDU @VSAPIRO <http://blogs.bu.edu/vsapiro>

ACADEMIC AND ADMINISTRATIVE APPOINTMENTS

BOSTON UNIVERSITY, BOSTON, MASSACHUSETTS, 2007-

Professor of Political Science, 2007- present

Dean of Arts & Sciences Emerita, 2017- present

Dean of the College and Graduate School of Arts and Sciences (CAS) (2007-2015)

CAS contains 22 departments, one school, and more than 30 interdisciplinary programs and centers, over 60 undergraduate majors, 55 M.A. programs, 2 MFAs, and 30 Ph.D. programs. Almost 7,000 undergraduates and 2,000 graduate students pursue degrees in CAS. Undergraduates in the 9 other BU schools and colleges with undergraduate degree programs take an average of 40% of their credits in CAS. In FY15 CAS occupied ~38 buildings and had an operating budget of about \$110M. Responsible for raising ~\$100M.

UNIVERSITY OF WISCONSIN – MADISON, 1976-2007

Sophonisba P. Breckinridge Professor Emerita and Associate Vice Chancellor Emerita, University of Wisconsin – Madison, 2007- present

Interim Provost and Vice Chancellor for Academic Affairs, 11/2005-3/06

Vice Provost (Associate Vice Chancellor) for Teaching and Learning, Office of the Provost, University of Wisconsin – Madison, 2002-06

Faculty Affiliate, Wisconsin Center for the Advancement of Post-Secondary Education (WISCAPE), 2007

Associate Chair, Women's Studies Program, University of Wisconsin – Madison, 2000-01

Sophonisba P. Breckinridge Professor, Political Science Department and Women's Studies Program, 1995-2007

Chair, Department of Political Science, 1993-96

Director, Social Science Data and Computation Center, University of Wisconsin - Madison (electronic social science data archive and micro-computer center), 1991-94

Chair, Women's Studies Program, 1986-89

Professor, Political Science Department and Women's Studies Program, 1986-1995

Associate Chair, Women's Studies Program, 1981-82

Associate Professor, Political Science Department and Women's Studies Program, 1981-86

Assistant Professor, Political Science Department and Women's Studies Program, 1976-81

CLARK UNIVERSITY, WORCESTER, MASSACHUSETTS

Instructor, Summer School, 1974

UNIVERSITY OF MICHIGAN, ANN ARBOR, MICHIGAN,

Research Scientist, Institute for Social Research, University of Michigan, 1997-2001

Director and PI, American National Election Studies, 1997-99

Instructor, Interuniversity Consortium for Political Research, 1975

Assistant Study Director, Center for Political Studies, Institute for Social Research, 1973-75

Teaching Assistant, Department of Political Science, 1973-76

UNIVERSITY OF ESSEX, WIVENHOE PARK, COLCHESTER, ESSEX, GREAT BRITAIN
 Visiting Professor, Department of Government, University of Essex, 1989
 Lecturer, ECPR Summer Program, University of Essex, 1981
 Lecturer, University of Essex, 1979-80; 1982-83

EDUCATION

Ph.D. Political Science, University of Michigan, 1976
 M.A. Political Science, University of Michigan, 1976
 A.B. with High Honors in Government, Clark University, Worcester, MA, 1972
 High School of Music and Art (music), New York City, 1968.
Additional Training: Finance and Accounting for Nonfinancial Managers, University of Wisconsin - Madison
 School of Business, 2005.

HONORS AND AWARDS

2015	American Political Science Association Frank J. Goodnow Award for public and professional service.
2015	International Society for Political Psychology Harold Lasswell Award for distinguished scientific contributions in the field of political psychology
2006	First Annual Award for Outstanding First-Year Student Advocate, UW - Madison
2006	Doris Slesinger Award for Excellence in Mentoring, Women's Faculty Mentoring Program, UW – Madison
2006	Nominated for UW-System Distinguished Teaching Award by UW-Madison
2003-04	Phi Beta Kappa Visiting Scholar
2003-04	CIC Academic Leadership Fellow
2003	Distinguished Professional Award, Women's Caucus in Political Science, Midwest Political Science Association
2002	Inducted into the American Academy of Arts and Sciences
2002	Women's Studies Fellowship, Women's Studies Program and College of L&S, UW - Madison
2002	Sophonisba P. Breckinridge Award for best paper on women and politics at the 2001 Annual Meeting of the Midwest Political Science Association
2000	UW – Madison Hilldale Award in the social sciences for excellence in teaching, research, and service.
1995	Awarded the Sophonisba P. Breckinridge Professorship of Political Science and Women's Studies, UW-Madison
1993	Mentor of Distinction, American Political Science Association Women's Caucus in Political Science
1993	American Political Science Association Victoria Schuck Award for best book published on Women and Politics in 1992 (<i>A Vindication of Political Virtue</i>).
1986	Erik Erikson Award for Early Career Contribution to Political Psychology, International Society for Political Psychology
1983	Sophonisba Breckinridge Award for best paper on women, Midwest Political Science Association
1981	Research Service Award, UW - Madison
1978	Award by the Committee on the Status of Women of the Western Political Science Association for the year's best paper on women
1976	Chastain Award for best paper on women at the 1975 meeting of the Southern Political Science Association
1976	Distinguished Teaching Assistant Award, University of Michigan
1972	Phi Beta Kappa, Clark University

COURSES TAUGHT

Undergraduate: (At BU): Historical Traditions of Feminist Theory; Political Psychology and the Group Basis of Politics; Election Campaign Practicum; Higher Education and American Political Development; Gender and Politics; The Centennial of the 19th Amendment: A Lens for Citizenship & Empowerment. (At The University of Wisconsin – Madison): Introduction to Political Psychology; Women, Social Institutions, and Social Change; Women and Politics; Political Socialization; Historical Traditions of Feminist Theory; Women in Cross-Societal Perspective; Electoral Process; Women and Leadership; Introduction to Political Science; American Politics; Political Leadership and Elites; American Presidency; Election Campaign Practicum

Graduate: (At the University of Wisconsin – Madison): Political Psychology; Empirical Methods of Political Inquiry (Research Design); Political Socialization; Research Seminar in Women's Studies; Comparative Political Behavior; Political Science as a Discipline; Women in Society and Politics; Experimental Design

PROFESSIONAL ACTIVITIES

NONPROFIT BOARDS

Gilmanton's Own, Inc. 2016- Board Vice President, 2018-
Gilmanton's Own, Inc. (GOI) is a non-profit organization established to found and oversee a cooperative market and agricultural center in Gilmanton, N.H. to promote, enhance and encourage the interests of farming, agricultural resources and rural aspects of community life.

Shelter Music Boston, 2016- Board President, 2019-20
Shelter Music Boston presents monthly chamber music concerts in Greater Boston homeless shelters, delivering live classical music as a social service.

Massachusetts Institute of Technology (MIT) Corporation Visiting Committee, Department of Political Science, 2006-10, 2011-15

Lowell Observatory Advisory Board, 2012-15
The Lowell Observatory is a private, nonprofit research institution founded in 1894 that now also includes the Discovery Channel Telescope.

Clark University Board of Trustees (Term appointment), 2001-07
Student Affairs Committee (Chair 2004- 07)
Board Cabinet, 2004-07
Academic Affairs Committee (Vice Chair 2002-06)
Environment Committee, 2006-07

PROFESSIONAL ORGANIZATIONS

American Political Science Association Presidential Task Force on the Coronavirus (co-Chair), 2020.

American Political Science Association Organized Section on Political Psychology: Robert E. Lane Book Award Committee, 2018-19

American Political Science Association Committee on Professional Ethics, Rights, and Freedoms (Chair), 2015-18.

Frank J. Goodnow Award Committee to recognize distinguished service to the profession and the Association, 2014.

Chair, American Political Science Association Development Committee, 2012-2015.

Benjamin E. Lippincott Award Committee, American Political Science Association, to recognize a work of exceptional quality by a living political theorist that is still considered significant after a time span of at least 15 years since the original date of publication, 2010-11.

President, American Political Science Association Organized Section on Elections, Public Opinion, and Political Behavior, 2004-06

Founding Chair, American Political Science Association Committee on Teaching and Learning, 2004-05

American Political Science Association/ National Science Foundation Workshop on Women's

Advancement in Political Science, 2004
 Executive Council, American Political Science Association Organized Section on Elections, Public Opinion, and Political Behavior, 2001-03
 Executive Council, International Society for Political Psychology, 2002-03
 American Political Science Association Committee on the Annual Meeting (Chair, 2001-02), 1998-02
 Development Committee, International Society for Political Psychology, 2001
 Nominations Committee, Midwest Political Science Association, 2000-01
 Executive Board, International Committee for Research into Elections and Representative Democracy, 1999-2001
 Vice President, American Political Science Association, 1999-2000
 Administrative Committee, American Political Science Association, 1999-2000
 Emerging Scholar Award Committee, APSA Organized Section on Elections and Public Opinion, 1999
 Harold Lasswell Award Committee, International Society for Political Psychology, 1999
 Program Chair, Annual Meeting of the American Political Science Association, 1998 (Boston)
 Executive Council of the American Political Science Association, 1998
 Chair, Committee on the Status of Women, Midwest Political Science Association
 Secretary, American Political Science Association, 1996-97
 Nominating Committee, International Society for Political Psychology, 1996
 Chair, American Political Science Association, Woodrow Wilson Book Award Committee, 1995-96
 American Political Science Association, Nominations Committee (Chair in 1993), 1993-94
 Midwest Political Science Association Nominations Committee, 1992-93
 American Political Science Association Advisory Committee for the APSA/Pi Sigma Alpha Oral History Program, 1990-93
 Chair, Selection Committee for Erik Erikson Award, International Society for Political Psychology, 1990-91
 Nominations Committee, International Society for Political Psychology, 1990-91
 Chair, Selection Committee for Sophonisba Breckinridge Award Committee, Midwest Political Science Association, 1989
 Governing Council, International Society for Political Psychology, 1988-90
 Founding President, APSA Organized Section on Women and Politics Research, 1987
 Midwest Political Science Association Committee on the Status of Women, 1986
 Executive Council, Midwest Political Science Association, 1984-86
 Nominating Committee, International Society for Political Psychology, 1983
 APSA Committee on the Status of Women (Chair, 1985-86), 1982-86
 Women's Caucus in Political Science Nominations Committee (APSA), 1979-80
 Member, Board of Michigan Political Science Association, 1975-76
 Chair, Michigan Women's Caucus in Political Science (statewide)

RESEARCH

Consulting Committee on Terrorism Questions, American National Election Study, 2011.
 Committee on Race and Gender, 2008 American National Election Study, 2008
 Association for the Accreditation of Human Research Protection Programs, Inc., (AAHRPP) Site visitor, <http://www.aahrpp.org/>, 2002-
 Planning Committee, Comparative Study of Electoral Systems, 1999-02
 National Science Foundation subcommittee on social science research and human subjects review, 2001
 Principal Investigator, National Election Studies, 1997-2001
 Chair, National Election Studies Pilot Planning Committee, 1997
 American National Election Studies Board of Overseers, 1991-97
 ANES 1992 Pre-Post Election Study Planning Committee, 1992
 American National Election Study 1991 Pilot Study Committee member, 1991
 Advisory Committee for Center for the American Woman and Politics, Eagleton Institute, Rutgers. Project: Impact of Women in Public Office, funded by Revson Foundation, 1987-88
 ICPSR Data Acquisition Committee 1982-83

Project reviewer for: National Endowment for the Humanities, National Science Foundation, Time-sharing Experiments for the Social Sciences (TESS), Canadian Social Sciences and Humanities Research Council; Netherland Organisation for Scientific Research.

SERVICE TO UNIVERSITIES AND OTHER EDUCATION & SCIENCE INSTITUTIONS

Author Conference Committee, Reischauer Institute of Japanese Studies, Harvard, 2008
International Benchmarking Team for reviewing political and international studies in the United Kingdom, sponsored by the UK Economic and Social Research Council, 2006-07
Midwest regional council, American Academy of Arts and Sciences, 2002-07
Nominations Committee, American Academy of Arts and Sciences, 2002-03
Woodrow Wilson Foundation Charlotte Newcombe Dissertation Fellowship Review Committee, 1999-2003
Discipline Advisory Committee for Fulbright Scholar awards in Political Science (Council for International Exchange of Scholars), 1991-94
Institutional review committee member (various times): Department of Political Science, Hamilton College; Department of Political Science, University of Washington; Institute for Social Research, University of Michigan; Department of Political Science, University of Iowa; Department of Political Science, University of British Columbia; Department of Political Science, University of Toronto.

Institutional personnel consulting (e.g. promotion, tenure reports solicited by institutions, not individuals), 1981-2018: Arizona State University; Arizona State University West; Barnard College; Boston University School of Law; Carnegie-Mellon; Clark University; Colgate University; Drake University; Emory University; Georgetown University; Georgia State University; Harvard University; Hobart and William Smith College; Indiana University; Iowa State University; Marquette University; Massachusetts Institute of Technology; Northern Illinois University; Northwestern University; Notre Dame University; Ohio University; Princeton University; Purdue University; Rutgers; Stanford University; SUNY-Buffalo; SUNY-Stony Brook; Syracuse University; Texas Tech University; Tufts University; Tulane University; University of Arizona; University of California, Los Angeles; University of California at Santa Cruz; University of Chicago; University of Houston; University of Iowa; University of Kentucky; University of Minnesota; University of Michigan; University of North Carolina, Chapel Hill; University of Oregon; University of South Florida; University of Wisconsin – Milwaukee.

PROFESSIONAL JOURNALS & PRESSES

Search Committee member, editorial team for *Gender and Politics*, 2006-07
Search Committee, founding editorial team for new journal, *Gender and Politics*, 2003
Search Committee for Editor, *Women and Politics*, 1983-84, 1987-89, 1998-99
Editorial and Reviewing: Editorial Boards: *American Journal of Political Science* (1979-82, 1991-94), *American Political Science Review* (1995-2001), *American Politics Quarterly* (1987-94), *Political Behavior* (2006-), *Political Psychology* (1981-97), *Political Research Quarterly* (2006-); *Political Science Quarterly* (1984- 2004), *Social Science History* (1998-2002), *Women and Politics* (1980-2003) *Youth and Society* (1982-89). Consulting Editor: Unwin Hyman series, "Perspectives on Gender," 1986-90.
Referee for: above, plus *British Journal of Political Science*, *Comparative Political Studies*, *Comparative Politics*, *Developmental Psychology*, *Eighteenth Century Studies*, *European Union Politics*, *International Journal of Social Economics*, *International Studies Quarterly*, *Journal of Peace Research*, *Journal of Politics*, *NWSA Journal*, *Perspectives on Politics*, *Political Behavior*, *Political Studies*, *Political Theory*, *Polity*, *Public Opinion Quarterly*, *Signs*, *Sex Roles*, *Social Science History*, Bloomsbury Publishing. Columbia University Press, Congressional Quarterly, Houghton Mifflin, Longman, Oxford Handbooks, Routledge, Sage Publications, University of California Press, University of Chicago Press, University of Illinois Press, University of Michigan Press, University of Minnesota Press, University of North Carolina Press, University of Pittsburgh Press, Princeton University Press, University of Wisconsin Press.

FORMAL MENTORING PROGRAMS (All venues)

Boston University College of Arts & Sciences Associate Professor Mentoring Program; University of Wisconsin - Madison: Women Faculty Mentoring Program (university-wide); Faculty mentor, Department of Political Science; Faculty mentor, Women's Studies Program; Undergraduate Mentor Program; Chancellors Scholars Program for students of color. Others: APSA Women's Caucus in Political Science Mentoring Program.

MAJOR UNIVERSITY SERVICE, Boston University, except Deanship and Associated Activities

Faculty Liaison, Dean of Students (2017-21). This involves (a) developing, organizing, facilitating a new BU Student-Faculty Forum on a monthly basis; assisting in organizing a Dean's Faculty Advisory Committee. Chair, Department of Political Science Search Committee (2017-18). Roundtable Participant, Dean of CAS Workshop for Associate Professors: Mentoring Panel: Getting to Full. November, 2016. African American Studies Senior Search Committee (2016-17). Department of Political Science Alumni Newsletter editor (2016-17). Advisor for BU Chicago Scholars (2016-17)

MAJOR UNIVERSITY SERVICE, University of Wisconsin – Madison except as noted

SELECTED COMMITTEE WORK AS VICE PROVOST (2002-06)

Committees chaired: Council of Associate Deans, Learning Communities Steering Committee; Board of Directors of the Morgridge Center for Public Service, Teaching and Learning Council, Task Force on International Entry Delays; Ad Hoc Committee on the Transfer Student Experience; Transfer Student Working Group; Search Committee for the first director of the Undergraduate Academic Awards Office
Memberships: Assessment Funds Review Committee; General Education Committee, Student Life Committee; Annual Undergraduate Symposium Committee; Annual Teaching and Learning Symposium Committee; Anonymous Fund Committee, Kemper Knapp Bequest Committee, Ira and Ineva Reilly Baldwin Wisconsin Idea Endowment Committee, Student Mental Health Issues Committee; University Honors Committee; Advisory Committee of the Office of Orientation and New Student Programs; ACE Internationalization Laboratory Leadership Team; Deans' Working Group on Undergraduate Education; Search Committee for L&S Associate Dean for Student Academic Affairs

OTHER MAJOR UNIVERSITY SERVICE

Executive (See Academic and Administrative Appointments, above)

Associate Chair, Women's Studies Program, 2000-2001

Chair, Department of Political Science, 1993-96

Director, Social Science Data and Computation Center, 1991-94

Chair, Women's Studies Program, 1986-89

Associate Chair, Women's Studies Program (Curricular matters, undergraduate and graduate), 1981-82

Personnel

Social Studies Division Executive Committee (university-level tenure & promotion committee), 2001-02

Cluster Hiring Initiative Faculty Advisory Committee, 2002

Chair, College of Letters and Science Equity Action Committee, 1999-00

Committee on Nominations, College of Letters and Science (Chair, 1999-2000), 1997-00

Search Committee, Dean of the Law School, 1997

University Committee on Committees (Campus-wide faculty nominations to governance committees)

Graduate School Research Committee (Distribution of research support; awards and professorships), 1991-93

Search Committee, Dean of the College of Letters and Science, 1988-89

Social Studies-Humanities Academic Staff Review Committee, 1984-87

Executive and Advisory Board & Committees

President, Phi Beta Kappa, Alpha Chapter of Wisconsin, 1995-96
Center for Political Studies Advisory Committee (University of Michigan), 1997-00
Advisory Board, L&S Survey Center, 1988-92
Data and Program Library Service (DPLS) Advisory Board, 1986-97
Executive Committee, Institute for Legal Studies, 1986-89
Data and Computation Center (DACC) Executive Committee, 1984
Executive and Policy Committees, Data and Computation Center (DACC), 1977

Budget & Finance

University Joint Subcommittee on Budget Planning and Analysis, 1997-00
Social Science "Quality Reinvestment" Advisory Committee, College of Letters and Science, 1992

Curriculum & Student-Centered

Faculty Advisor Pi Sigma Alpha undergraduate journal of political science, 2006-07
Advisor, *WiSci*, UW-Madison undergraduate science journal, 2005-06
Advisory Board, *Illumination: Undergraduate Journal of Arts and Humanities*, 2004-07
Graduate Fellowships Committee, Graduate School, 1985-87

Other Policy Committees

Ad hoc committee on social science research and human subjects review, 2001
Chancellor's Ad Hoc Committee on Parental Leave, 1987-88

University Community Engagement

Chair Women's Studies 25th Anniversary Celebration Committee, 1999-01
Phi Beta Kappa Centennial Committee, 1998

Plus: regular yearly departmental committee service (membership and chairing) in Department of Political Science including budget committee, development committee, recruitment committees, review and tenure committees, awards committee, sexual harassment officer; subfield chair; and Women's Studies Program including curriculum, research, and personnel committees; review and tenure committees, recruitment committees; committee on restructuring the Women's Studies Research Center; among others.

MAJOR PROFESSIONALLY RELATED PUBLIC SERVICE

Co-author, Brief, *Amici Curiae* of Professors of History, Political Science, and Law in Support of Respondent. *Sessions v Morales-Santana* 582 US __ (2017)

Co-author, Brief, *Amici Curiae* of Professors of History, Political Science, and Law in Support of Petitioner, *Ruben Flores-Villar v. United States* 564 U. S. 1005 - 09-5801 (2011).

Lectures and discussions on U.S. elections and on higher education sponsored by U.S. Department of State: Vietnam (Ho Chi Minh City, Hanoi), October, 2008.

Lectures for the USIA, Israel (Haifa, Tel Aviv), West Bank (Ramallah), 1997

Post-performance audience discussion leader for Madison Repertory Theater, *Oleanna*, March, 1995.

Consultant, Wisconsin Women's Bar study of legal careers, 1992-93.

Expert participant, Expert Group Meeting on the Role of Women in Public Life. United Nations Office at Vienna, Division for the Advancement of Women; 21-24 May 1991.

Member, Equal Justice Task Force (State Bar of Wisconsin), and subcommittees on family law and domestic violence, 1989-1990

Consultant to Governors' Spouses Conference, Madison, Wisconsin, 1986.

Consultant to conference of women in the Wisconsin State Legislature, 1985.

Regular consultation and interviews for domestic and international newspapers, radio, and television on elections, public opinion, women and politics, higher education.

GRANTS AND AWARDS

2006	Served on the grant-writing team for the successful University of Wisconsin – Madison \$5,000,000 Kauffman Campus Grant for Collegiate Entrepreneurship
1999-2000	Principal Investigator, Comparative Study of Electoral Systems (NSF grant SES-9977967; \$85,443)
1998-2003	Principal Investigator, National Election Studies (NSF grant SES-9707741; \$3,954,259)
1997	Co-Principal Investigator, National Election Studies (NSF grant SES-9317631; \$5,227,521)
1996-97	Sabbatical, University of Wisconsin – Madison
1990	Spencer Foundation Grant for research on the politics of adult life course development: \$87,500
1989	Sabbatical, University of Wisconsin - Madison
	University of Wisconsin - Madison Graduate Research Committee Grants, 1977, 1979, 1983, 1987

SELECTED INVITED LECTURES, COLLOQUIA, WORKSHOPS, ADDRESSES (Mostly off-campus)

- “Seeking Solace from History? Elections and Threats to Democracy.” Boston University Annual Bill and Patty Kleh Lecture.
- “The Rise of the Independent Woman Suffrage Movement: A Non-Romantic Study of Coalition Politics.” Constitution Day Lectures at Skidmore College, Union College, 2020.
- “The Promise, Responsibilities, and Challenges of Citizenship,” the Annual Gitner Lecture, Boston University, September, 2019.
- Women’s Political Empowerment: A Roundtable with Women Mayors, BU Initiative on Cities, September, 2019.
- Women and Institutions: “Understanding Coalitions,” a presentation and workshop, School of Theology, Boston University, April, 2019.
- Women and Politics, for We Are American the Beautiful, a community organization, April, 2019.
- “Women in Public Office: The 2018 Midterms and Beyond.” Boston University Women’s Guild, Lunch and Learn, Boston University, January, 2019.
- “Reflections on the 2018 Midterm Elections.” BU Student-Faculty Forum, November 2018.
- “The 2018 Midterm Elections: What Should We Expect?” Boston University Women’s Guild, Lunch and Learn, Boston University, September, 2018.
- Gender, Social Science, and Empowerment,” at *Bicentennial Symposium: Impact on Inequality: Contributions of Michigan Social Science*, Part of the University of Michigan Bicentennial. Ann Arbor, Michigan, November 9, 2017.
- Post-film discussion, “Democracy through the Looking Glass: Media & Politics in the Post-Truth Era,” Scriven Arts Club, Gilmanton, NH, July, 2017.
- Talkback for *Mrs. Packard*, a play by Emily Mann at the Cambridge Multicultural Arts Center, March, 2017.
- “Interdisciplinarity,” Women’s Gender, and Sexuality Program, March 2017.
- “Clearing Away the Underbrush: What Happened in 2016 and Where Do We Go from Here?” March, Act, and Make an Impact Symposium, January 20, 2017.
<https://www.youtube.com/watch?v=F4ICURnox18>
- “Real Discussion in a Climate of Hot Partisanship.” American Academy of Arts & Science, February, 2017.
- Dean of Students “Rapid Response” Panel on the 2016 Election.
- Boston University Evergreen Seminar Series: Four Lectures on Understanding Election 2016.
- “Understanding Public Opinion Polls”
 - “Understanding Election 2016: Three Big Questions”
 - “Who votes? And a Look into Campaign Experiences
 - “What Happened? Now What?”

“The American Presidential Election 2016: Three Big Questions Late in the Game.” AAU Partners Meeting, 2016.

“Satire and the 2016 Election,” Emerson College, October 2016.

“Religion and the 2016 Election,” Marsh Chapel Women’s Group, October, 2016.

“2016 Presidential Election Politics,” Boston University Women’s Guild Lunch and Learn, September, 2016.

“The Perpetual Crisis of American Higher Education,” Annual Constitution Day Lecture, Tufts University, 2016.

“Civility in a Time of Terror,” International Society for Political Psychology, Warsaw, July, 2016.

“The Coming Crisis in American Higher Education, 1636-2036,” Decanal Valedictory, College of Arts & Sciences, Boston University, April 27, 2015.

“Reflections on Civility and Political Discourse during an Election Year,” The BU School of Theology Annual Robert Lowell Memorial Lecture, October 25, 2012.

The 2012 U.S. Presidential Election: What Difference Will It Make to U.S. Global Relations,” BU Alumni Association, Istanbul, Turkey, April 16, 2012.

“Is It All Better Now? Women and Leadership.” Boston University Women’s Guild, February 24, 2010

“The Role of Entrepreneurial Studies in a Liberal Education,” Conference on Entrepreneurial Studies, Boston University, October 5, 2009.

“The 2008 U.S. Presidential Elections,” various lectures and panel discussions during September. October, 2008: Washington, D.C.; Hanoi and Ho Chi Minh City, Vietnam; Harvard University (with Michael Dukakis); Phillips Andover Academy; Toronto, Ontario.

“Gender and U.S. Social Policy,” Boston University Law School, February, 2009.

“Educating as Justice,” Spring Institute on Educating for Justice, Center for the Advancement of Ethics and Character, Boston University, April 29. 2008.

Keynote Address: “Revisiting Women, Governance, and Conflict,” Political Studies Association, April 2, 2008, Swansea, Wales.

Panel on Women and Electoral Politics, Boston University, March 18, 2008

Panels and Talks on the 2008 Election: San Francisco, Chicago, Boston University Academy, 2008

Women in the 2008 Primary Season, TEMPO, Madison, Wisconsin, February 2008

Workshop on “Women in the Workplace: Women and Leadership,” Kraft Foods Women’s Council, Madison, WI, March 2007.

“Women in the 2006 Election,” Women and Philanthropy Dinner, UW- Madison, November, 2006.

“2006 Election Wrap-Up,” Bascom Hill Society, UW – Madison, November, 2006.

Presenter and facilitator in workshops for recruitment committee chairs: “Searching for Excellence and Diversity,” Women in Science and Engineering Leadership Institute, UW – Madison, 2006.

“Encouraging Interdisciplinarity,” Colloquium on Interdisciplinarity, UW - Madison, March, 2006.

“A History of Political Action,” Keynote and guest scholar for workshop on political action, Karlstad, Sweden, June, 2005.

“Interdisciplinary and Collaborative Teaching,” Wisconsin Center for the Advancement of Post-Secondary Education (WISCAPE), April, 2005.

Phi Beta Kappa Visiting Scholar Lectures at Clark University, Marquette University, Southwestern University, University of Denver, University of Florida, University of Idaho, University of Mississippi, University of Redlands, 2003-04. Titles: “What Does Civility Have to Do with Politics?” “Through a Glass Ceiling Darkly: The Political Psychology of Gender Discrimination” (also delivered to the UW-Madison Women in Science and Engineering Leadership Institute, May, 2005); “Economic Activity as Political Activity;” “Gender in Electoral Campaign Advertising;” “Do We Still Need Women’s Studies?”

“What’s the Big Deal about Big Classes?” Keynote address, UW-Madison Annual Teaching and Learning Symposium.

“What Difference Does Changing Presidents Make for Women’s Health Policy?” Third Annual Elizabeth Karlin Conference on Women’s Health, “Women and Public Policy,” Madison, WI, November, 2001.

“Social Science Issues in Protection of Human Research Participants Policy,” National meeting of directors of population research centers, Madison, WI, October, 2001.

“Three Case Studies of Women and Politics: The West Bank, Israel, United States,” Temple Beth El,

- Madison, WI, September, 2001.
- "Women and Politics," Alumni University, June 2001.
- "Twenty-five years of Women's Studies," Day on Campus, Wisconsin Alumni Association, May 2001.
- "The Impact of Public Policy on Women," Department of Employee Trust Funds lunchtime colloquium series, April 2001. (Also delivered to the LaFollette School of Public Policy lunchtime series for government employees, February, 2001.)
- "The Meaning of the Election 2000 Endgame," Dane County League of Women Voters, January 2001.
- "Women in the 2000 Election," Madison Tempo; Madison Metropolitan Women's Club, Town and Gown, all fall, 2000.
- "Political Socialization," a day-long mini course at the Summer Institute for Political Psychology, Ohio State University, July 2000.
- "So What's There to Like (or Dislike) about American Political Parties: Images of the Parties in the Mass Public, 1952-1996." The Miller-Converse Lecture, University of Michigan, 2000
- "Political Civility and Democratic Practice: Historical and Psychological Perspectives," Princeton University, 2000.
- "A Century of Women's Citizenship, 1893-2000," Rotary of Downtown Madison, 2000
- "The Origins and Critiques of Liberal Feminism," Belle van Zuylen Institute, University of Amsterdam, 1999.
- "Democracy Minus Women is Not Democracy," Women's Studies Program, Pittsburgh University, 1999.
- "Political Action: Bringing History Back In," Department of Political Science, Pittsburgh University, 1999.

PUBLICATIONS

A. Books

- Women in American Society: An Introduction to Women's Studies* (Fifth edition). Mountain View: Mayfield, 2003. (First edition 1986, Second edition 1990; Third edition 1994; Fourth edition 1998) (575 pp.). [Ch.7, "Women and Religion" reprinted in Janet A. Kournany, Janes Sterba, and Rosemarie Tong, eds., *Feminist Philosophies: Problems, Theories, and Applications* (2/e), Prentice Hall, 1999].
- A Vindication of Political Virtue: The Political Theory of Mary Wollstonecraft*. Chicago: University of Chicago Press, 1992 (352 pp.) (Received APSA Victoria Schuck Award for best book published on Women and Politics published in 1992)[Portions of Chapter 4 reprinted in Joseph Losco and Leonard Williams, ed. *Political Theory: Classic Reading and Contemporary Views*. Belmont, CA: Roxbury Publishing Co. 2002.]
- Women, Biology, and Public Policy*. Beverly Hills: Sage, 1985 (272p). Edited volume.
- The Political Integration of Women: Roles, Socialization, and Politics*. Urbana: University of Illinois Press, 1983 (205p). Portions reprinted in Georgian.

B. Scholarly Journal Articles (Refereed)

- Virginia Sapiro. 2018. "Sexual Harassment: Performances of Gender, Sexuality, and Power." *Perspectives on Politics* 16 (4): 1053-66.
- Patricia Strach and Virginia Sapiro. 2011. "Campaigning for Congress in the "9-11" Era: Considerations of Gender and Party in Response to an Exogenous Shock." *American Politics Research*, 39: 264-90.
- Virginia Sapiro, Katherine Cramer Walsh, Patricia Strach, and Valerie Hennings. 2011. "Gender, Context, and Television Advertising: A Comprehensive Analysis of 2000 and 2002 House Races." *Political Research Quarterly* 64 (1).
- Virginia Sapiro. 2004. "Not Your Parents' Political Socialization: Introduction for a New Generation." *Annual Review of Political Science* 7: 1-23.
- Virginia Sapiro and Pamela Johnston Conover. 2001. "Gender Equality in the Public Mind." *Women and Politics* 22 (1): 1-36.
- Virginia Sapiro and Joe Soss. 1999. "Spectacular Politics, Dramatic Interpretations: Multiple Meanings in the Thomas/Hill Hearings." *Political Communication* 16:285-314.
- Virginia Sapiro with Pamela Johnston Conover. 1997. "The Variable Gender Basis of Electoral Politics: Gender and Context in the 1992 U.S. Election." *British Journal of Political Science* 27: 497-523.
- Pamela Johnston Conover and Virginia Sapiro, 1993. "Gender, Feminist Consciousness, and War." *American*

- Journal of Political Science* 37: 1079-1099.
- Virginia Sapiro. 1993. "The Political Uses of Symbolic Women: An Essay in Honor of Murray Edelman." *Political Communication* 10:137-49.
- Virginia Sapiro. 1986. "The Gender Basis of American Social Policy." *Political Science Quarterly* 101:221-38.
Reprinted in Linda Gordon, ed., *Women, the State, and Welfare* (University of Wisconsin Press, 1990), pp.36-54.
Reprinted in Nancy Cott, ed., *History of Women in America: Historical Articles on Women's Lives and Activities*, Vol 17: Social and Moral Reform (New Providence: K.G. Saur, 1994), pp.713-30.
Reprinted in Tom D. Campbell, ed., *International Library of Essays in Law and Legal Theory* (Aldershot, G.B.).
Reprinted in Robyn L. Rosen, ed., *Women's Studies in the Academy: Origins and Impact*. Prentice-Hall, 2004.
- Virginia Sapiro. 1984. "Women, Citizenship, and Nationality: Immigration and Naturalization Policies in the United States." *Politics and Society* 13:1-26.
- Virginia Sapiro. 1982. "Private Costs of Public Commitments or Public Costs of Private Commitments? Family Roles versus Political Ambition." *American Journal of Political Science* 26:265-79.
- Virginia Sapiro. 1981-82. "If U.S. Senator Baker Were a Woman: An Experimental Study of Candidate Images." *Political Psychology* 3: 61-83.
- Virginia Sapiro. 1981. "When Are Interests Interesting? The Problem of Political Representation of Women." *American Political Science Review* 75: 701-16.
Reprinted in Anne Phillips, ed., *Feminism and Politics* (New York: Oxford University Press, 1998), pp.161-92.
Translated into Croatian ("Kad su interesi interesantni? Problem političke predstavljivosti žena") and reprinted in Marjeta Šinko, ed., *Žene i politika: feministička politička znanost*, 2016, pp.195-26.
- Virginia Sapiro. 1980. "News From the Front: Inter-Sex and Intergenerational Conflict Over the Status of Women." *Western Political Quarterly* 33: 260-77.
- Virginia Sapiro and Barbara G. Farah. 1980. "New Pride, Old Prejudice: Political Ambition and Role Orientations among Female Partisan Elites." *Women and Politics* 1: 13-36. (lead article, first issue)
- Virginia Sapiro. "Sex and Games: On Oppression and Rationality." *British Journal of Political Science* 9: 318-24.
- Virginia Sapiro. "Feminist Studies and the Discipline: A Study of Mary Wollstonecraft." 1974. *Michigan Papers in Women's Studies* 1:178-200.

C. Scholarly Journal Articles and Book Chapters (other)

- "The Power and Fragility of Social Movement Coalitions: The Woman Suffrage Movement to 1870." *Boston University Law Review* 100 (2020): 1557-1611.
- "What Is, Could Be, and Should Be: Historical Feminist Theory and Contemporary Political Psychology," prepared for Sarah Fenstermaker and Abigail J. Stewart, *Gender, Considered: Feminist Reflections across the Social Sciences*. Palgrave Macmillan, 2020, pp.239-61.
- "Virtue with and without Gender," in Sandrine Bergès, Eileen Hunt Botting, and Alan Coffee, eds., *The Wollstonecraftian Mind*, New York: Routledge, 2019, pp.323-37.
- Virginia Sapiro. 2014. "Reading Mary Wollstonecraft in Time." In Eileen Hunt Botting, ed. *Mary Wollstonecraft's A Vindication of the Rights of Woman*. New Haven: Yale University Press, pp.280-88.
- Virginia Sapiro and Shauna Shames. 2010. "The Gender Basis of Public Opinion." In Barbara Norrander and Clyde Wilcox, eds, *Understanding Public Opinion*. Washington, D.C.: CQ Press, pp. 5-24.
- Virginia Sapiro. 2009. "When We Could Do So Much Better: Democratic Commitment and Empirical Political Psychology." In Gary King, Kay Lehman Schlozman, and Norman H. Nie, eds., *The Future of Political Science: 100 Perspectives*. New York: Routledge, pp.59-60.
- Virginia Sapiro. 2006. "Gender, Social Capital, and Politics," in Brenda O'Neill and Elisabeth Gidengil, eds., *Gender and Social Capital*, Routledge, pp.151-83.

- Virginia Sapiro. 2003. "Theorizing Gender in Political Psychology Research." In David O. Sears, Leonie Huddy, and Robert Jervis, eds. *Handbook of Political Psychology*. New York: Oxford University Press, pp.601-36.
- Virginia Sapiro. 2003. "Gender in Politics (in Japanese)." In Junichi Kawata and Yoshinobu Araki, eds., *Handbook of Political Psychology*. Tokyo: Hokuju Shuppan, pp.115-23.
- Virginia Sapiro. 2002. "Electoral Politics: The 2000 Election and Beyond." In Gillian Peele, Christopher J. Bailey, Bruce Cain, and B. Guy Peters, ed., *Developments in American Politics 4*. New York: Palgrave, pp.15-34.
- Virginia Sapiro. 2001. "It's the Context, Situation, and Question, Stupid: The Gender Basis of Public Opinion." In Barbara Norrander and Clyde Wilcox, ed., *Understanding Public Opinion* (Second edition). Washington, D.C.: CQ Press, pp.21-42.
- Virginia Sapiro and David Canon. 1999. "Race, Gender, and the Clinton Presidency." In Colin Campbell and Bert Rockman, eds., *The Clinton Legacy*. Chatham, N.J.: Chatham House Publishers, pp.207-41.
- Virginia Sapiro. 1998. "Democracy Minus Women Is Not Democracy: Gender and World Changes in Citizenship." In Orit Ichilov, ed., *Citizenship and Citizenship Education in a Changing World*, London (U.K.) and Portland, Oregon: Woburn Press, pp.174-90.
- Virginia Sapiro. 1998. "A Woman's Struggle for a Language of Enlightenment and Virtue: Mary Wollstonecraft and Enlightenment 'Feminism.'" In Tjitske Akkerman and Siep Stuurman, eds., *Perspectives on Feminist Political Thought in European History: From the Middle Ages to the Present*. London: Routledge, pp.122-35.
- Virginia Sapiro. 1996. "Wollstonecraft, Feminism, and Democracy: 'Being Bastilled.'" In Maria Falco, ed., *Feminist Interpretations of Mary Wollstonecraft*. University Park: Pennsylvania State University Press, pp.33-46.
- Virginia Sapiro and Penny A. Weiss. 1996 "Jean-Jacques Rousseau and Mary Wollstonecraft: Restoring the Conversation." In Maria Falco, ed., *Feminist Interpretations of Mary Wollstonecraft*. University Park: Pennsylvania State University Press, pp.179-208.
Reprinted, with afterthoughts by Sapiro and Weiss, in Penny A. Weiss, *Conversations with Feminism: Political Theory and Practice*. Lanham, Md.: Rowman & Littlefield, 1998).
- Virginia Sapiro. 1995. "Feminist Studies and Political Science -- and Vice Versa," in Domna C. Stanton and Abigail J. Stewart, eds., *Feminisms in the Academy*. Ann Arbor: University of Michigan Press, 1995, pp.291-310.
Reprinted in Anne Phillips, ed., *Feminism and Politics*. (New York: Oxford University Press, 1998), pp.67-89.
- Virginia Sapiro. 1994. "Gender Equity in Wisconsin Legal Careers: Opening the Door to Women Attorneys." *Wisconsin Lawyer* 67 (February 1994), 6-12.
Reprinted in *Law Office Economics and Management* 35:2 (1994), 158-75.
- Virginia Sapiro. 1994. "Political Socialization During Adulthood: Clarifying the Political Time of Our Lives," in Michael X. Delli Carpini, Leonie Huddy, and Robert Y. Shapiro, eds., *Research in Micropolitics: New Directions in Political Psychology*. Greenwich, Ct.: JAI Press, pp.197-223.
- Virginia Sapiro. 1993. "'Private' Coercion and Democratic Theory," in George E. Marcus and Russell Hansen, eds., *Reconsidering the Democratic Public*. University Park: Pennsylvania State University Press.
- Virginia Sapiro. 1993. "Engendering Cultural Differences." In M. Crawford Young, ed., *The Rising Tide of Cultural Pluralism: The Nation State at Bay?* Madison, WI.: University of Wisconsin Press, pp.36-54."Feminism: A Generation Later." *The Annals* 515 (May 1991), pp.10-22.
- Virginia Sapiro. 1991. "Gender Politics, Gendered Politics: The State of the Field." In William Crotty, ed., *Political Science: Looking to the Future*. Evanston: Northwestern University Press, pp.165-88.
- Virginia Sapiro. 1990. "Political Connections: Gender and the Meaning of Politics." In Lucille Beaudry, Chantal Maillé, and Lawrence Olivier, eds., *Les avenues de la science politique: Théories, paradigms et scientificité*. Montreal: L'association canadienne-française pour l'avancement des sciences, pp.57-72.
- Virginia Sapiro. 1990. "The Women's Movement and the Creation of Gender Consciousness: Social Movements as Social Agents." In Orit Ichilov, ed., *Political Socialization for Democracy*. New

- York: Teachers' College Press, pp.266-80.
- Virginia Sapiro. 1987. "What the Political Socialization of Women Can Tell Us About the Political Socialization of People." In Christie Farnham, ed., *The Impact of Feminist Research in the Academy*. Bloomington: Indiana University Press, pp.148-73.
- Virginia Sapiro. 1986. "The Women's Movement, Politics, and Policy in the Reagan Era." In Drude Dahlerup, ed., *The New Women's Movement*. London: Sage, pp.122-39.
- Virginia Sapiro. 1984. "American Futures and Public Policy: A Commentary on Women's Perspectives." In Leon N. Lindberg, Atis Lejinds, and Katarina Engberg, eds. *American Futures: Political and Economic Trends and Prospects*. Stockholm: The Swedish Institute of International Affairs, pp.123-30.
- Graham K. Wilson and Virginia Sapiro. 1985. "Women and Occupational Safety and Health Policy." In V. Sapiro, ed., *Women, Biology, and Public Policy*. Beverly Hills: Sage, pp.137-56.
- Virginia Sapiro. 1985. "Biology and Women's Policy: A View from the Social Sciences." In V. Sapiro, ed. *Women, Biology, and Public Policy*. Beverly Hills: Sage, pp.41-66.
- Virginia Sapiro. 1979. "Women's Studies and Political Conflict." In Julia Sherman and Evelyn Beck, eds., *The Prism of Sex: Essays in the Sociology of Knowledge*. Madison: University of Wisconsin Press, 318-24.
- Virginia Sapiro. 1976. "You Can Lead a Lady to the Vote but What Will She Do With It? The Problem of a Women's Bloc Vote." In Dorothy McGuigan, ed., *New Research on Women and Sex Roles*. Ann Arbor: Center for Continuing Education, pp.221-37.

D. In Progress

- Higher Education and the Development of the American State and Society*. A major study of the history of American higher education from the founding of early European colonial settlements to the present, thematically exploring the impact of the development of American state and society on formations and changes in higher education, and the impact of higher education on the development of American state and society.
- From this project: "Town, Gown, and American Political & Social Development," for delivery at the Annual Meeting of the Midwest Political Science Association, April, 2020.
- A Genealogy and Timeline of American Higher Education*. A data resource on significant turning points in the history of American higher education, including every individual higher education institution every regionally accredited at the masters or graduate level, and institutions that were genealogical forebears of those, as relevant to the development of American state and society, and the large contours of the history of higher education.
- "Introduction for selections from Mary Wollstonecraft's *Vindication of the Rights of Woman*," for Steve M. Cahn, ed., *Political Philosophy: The Essential Texts*. Oxford University Press.

E. Selected Other Writings

- Virginia Sapiro, July 2020-June 2021. *The Retirement Letters: Reflections on a Year before Stepping Away*. "A Blog. <https://theretirementletters.wordpress.com/>
- Virginia Sapiro. January – May 2020. *The Centennial of the 19th Amendment: A Lens for Gender and Political Empowerment: A Blog Series*. A weekly blog sharing the progress and materials of a one-time-only upper-level course using the 19th Amendment centennial as its centerpiece: <http://blogs.bu.edu/vsapiro/politics-education-gardening-stuff-pegs/>
- Virginia Sapiro, "When the end comes to institutions of higher education, 1893-2019." A blog post at <http://blogs.bu.edu/vsapiro/2019/02/28/when-the-end-comes-to-higher-education-institutions-1890-2019/>
- Virginia Sapiro and Campbell, David. 2018. "Report on the 2017 APSA Survey on Sexual Harassment at Annual Meetings." *PS: Political Science & Politics* 51(1): 197-206.
- Virginia Sapiro and David Campbell. 2017. "American Political Science Association Committee on Professional Ethics, Rights, & Freedoms Draft Report on the 2017 APSA Survey Sexual Harassment at Annual Meetings." Presented to the APSA Governing Council and the membership at a roundtable at

- the 2017 Annual Meeting of the American Political Science Association.
- Virginia Sapiro. 2016-. *Politics, Education Gardening, & Stuff: A Blog*. <http://blogs.bu.edu/vsapiro/politics-education-gardening-stuff-pegs/>. New entries announced via @VSapiro .
- Co-author, Brief, *Amici Curiae* of Professors of History, Political Science, and Law in Support of Respondent. *Sessions v Morales-Santana* 582 US __ (2017)
- Virginia Sapiro. 2013. "Comments on 'The Troubled Future of College and Universities,'" *PS: Political Science and Politics* 46: 106-9.
- Co-author, Brief, *Amici Curiae* of Professors of History, Political Science, and Law in Support of Petitioner, *Ruben Flores-Villar v. United States* 564 U. S.1005 - 09-5801 (2011).
- Virginia Sapiro. 2008. "Women's Challenges in University Leadership: Encompassed by Our Gender." *On Campus with Women* 37 (1), http://www.aacu.org/OCWW/volume37_1/feature.cfm?section=2 .
- Rouse, Mary K. and Virginia Sapiro. 2007. "Institutional Support for Advancing Undergraduate Service-Learning: A Case Example from a Large Public Research-Intensive University." Wisconsin Center for the Advancement of Post-Secondary Education (WISCAPE) Publications. Madison, WI: WISCAPE, <http://www.wiscapewisc.edu/publications/Publication.aspx?ID=5fe43f42-d773-4874-ba16-b8cfa0c4b684>
- Virginia Sapiro. 2004. "Interdisciplinary and Collaborative Teaching at the UW-Madison: Overcoming Barriers to Vitality in Teaching and Learning," <http://www.ls.wisc.edu/curriculum/BABS07/Sapiro-Interdisciplinary.pdf>
- Mutz, Diana C., and Virginia Sapiro. 2000. *Political Participation: A 1998 ANES Pilot Study*, ANES Pilot Study Report, No. nes010116. Available at the American National Election Studies Pilot Studies <http://www.electionstudies.org/resources/papers/pilotrpt.htm> at nes010116.pdf .
- Virginia Sapiro. 1999. "Fifty Years of Election Surveys Now on CD-ROM." Featured article, *ICPSR Bulletin* 19:2 Winter.
- Virginia Sapiro. 1998. *Pro-Life People or Opponents of Abortion? Pro-Choice People or Supporters of Abortion? A Report on the ANES 1997 Pilot Study*, ANES Pilot Study Report, No. nes008537. Available at the American National Election Studies Pilot Studies <http://www.electionstudies.org/resources/papers/pilotrpt.htm> at nes008537.pdf
- Sapiro, Virginia. 1998. *The Impact of "Groups Talk" A Report to the ANES 1997 Pilot Study*, ANES Pilot Study Report, No. nes008557. Available at the American National Election Studies Pilot Studies <http://www.electionstudies.org/resources/papers/pilotrpt.htm> at nes008557.pdf .
- Conover, Pamela Johnston, and Virginia Sapiro. 1992. *Gender Consciousness and Gender Politics in the 1991 Pilot Study: A Report to the ANES Board of Overseers*, ANES Pilot Study Report, No. nes008197. Available at the American National Election Studies Pilot Studies <http://www.electionstudies.org/resources/papers/pilotrpt.htm> at nes008197.pdf.

F. Data Sets

- Burns, Nancy, Donald R. Kinder, Steven J. Rosenstone, Virginia Sapiro, and the National Election Studies. *National Election Studies, 2000: Pre-/post- Election Study* [dataset]. Ann Arbor, MI: University of Michigan, Center for Political Studies [producer and distributor], 2001.
- Sapiro, Virginia, Steven J. Rosenstone, and the National Election Studies. *National Election Studies, 1998: Postelection Study* [dataset]. Ann Arbor, MI: University of Michigan, Center for Political Studies [producer and distributor], 1999.
- Sapiro, Virginia, Steven J. Rosenstone, and the National Election Studies. *National Election Studies, 1998 Pilot Study* [dataset]. Ann Arbor, MI: University of Michigan, Center for Political Studies [producer and distributor], 1999.
- Sapiro, Virginia, Steven J. Rosenstone, Warren E. Miller, and the National Election Studies. 1998. *American National Election Studies, 1948-1997* (CD-ROM). ICPSR ed. Ann Arbor, Michigan: Inter-university Consortium for Political and Social Research (producer and distributor).
- Rosenstone, Steven J., Virginia Sapiro, Donald R. Kinder, Warren Miller, and the National Election Studies. 1998. *National Election Studies 1997 Pilot Study*. Conducted by the University of Michigan Center for Political Studies. Ann Arbor, MI: Center for Political Studies and Inter-University Consortium for Political and Social Research [Producers and distributors].

G. Book Reviews in *Journal of Women's History* (2000), *Political Science Quarterly* (1994), *Psicologia Politica* (1993), *Women and Politics* (1994), *Women's Review of Books* (1991), *Women's Studies International Forum* (1989), *Political Science Quarterly* (1988), *Political Science Quarterly* (1987), *American Political Science Review* (1987), *Women and Politics* (1987), *American Political Science Review* (1986), *Sex Roles* (1981), *Women and Politics* (1980), *Times Literary Supplement* (1980), *Ethics* (1980), *American Political Science Review* (1978), *Journal of Politics* (1977).

H. Documentary

"Democracy through the Looking Glass: Media & Politics in the Post-Truth Era," by Kevin Bowe, 2017: major on-camera appearance. <https://vimeo.com/ondemand/democracy>

SELECTED PROFESSIONAL CONFERENCES

A. Papers, Roundtables, Poster Sessions

- "The Power and Fragility of Social Movement Coalitions: The Woman Suffrage Movement to 1870." Conference: The Centenary of the 19th Amendment: New Reflections on the History and Future of Gender, Representation, and Citizenship Rights, Boston University, September, 2020.
- Roundtable, "Enough! Ending Sexual Harassment in Political Science." American Political Science Association, September 1, 2018.
- Participant, "Author Meets Critic: Markus Prior, *Hooked: How Politics Captures People's Interest*." American Political Science Association, Boston, August 30, 2018.
- Participant as a Senior Mentor, New Research on Gender and Political Psychology, Tulane, 2017. Presentations on achieving promotion to full professor, changing one's institution.
- "What is Gender Equality?" Symposium on Education and Gender Equality, sponsored by Wellesley College and the French Consulate, October 20, 2017.
- Virginia Sapiro and David Campbell. 2017. "American Political Science Association Committee on Professional Ethics, Rights, & Freedoms Draft Report on the 2017 APSA Survey Sexual Harassment at Annual Meetings." American Political Science Association, 2017.
- "Teaching Gender as Performance with Wollstonecraft and Butler," *Wollapalooza! Sessions on Mary Wollstonecraft*, American Political Science Association, 2017.
- "Fundamental Challenges of American Higher Education: Ever Changing, but Not New." American Political Science Association, 2016.
- "American Higher Education, Migration, & Refugees: Historical Context for the Response to Travel Ban Policies." American Political Science Association, 2017
- Participant as a Senior Mentor, New Research on Gender and Political Psychology, Wooster, Ohio, 2015.
- Participant as a Senior Mentor, New Research on Gender and Political Psychology, New Brunswick, N.J., 2011.
- "Closing Remarks," A Celebration of Elie Wiesel in Honor of His Birthday, October 28, 2008.
- "Interdisciplinarity and the Political Science Department," Workshop for Department Chairs, American Political Science Association, 2008.
- "Plenary Roundtable on Women's Advancement in Political Science," American Political Science Association, 2006.
- Mary K. Rouse and Virginia Sapiro, "Advancing Undergraduate Service-Learning and Community-Based Research at a Large Public Research University," American Political Science Association Annual Teaching and Learning Conference, Bethesda, 2005.
- Short course panel participant: "Publishing in Political Science," American Political Science Association, 2004.
- Roundtable: Meet the author, Theda Skocpol, *Diminished Democracy*, Midwest Political Science Association, 2004.
- "Publishing in Political Science," American Political Science Association, 2003.
- "Gender, Social Capital, and Politics," Conference on Gender and Social Capital, University of Manitoba, Winnipeg, May 2003.

- “Through a Glass Ceiling Darkly: Developments in the Political Psychology of Gender Stratification” Annual Dilemmas of Democracy Conference, Loyola Marymount University, Los Angeles, February, 2003
- Virginia Sapiro and Kathy Cramer Walsh, “Gender in Congressional Campaigns.” International Society for Political Psychology, Berlin, July, 2002.
- Virginia Sapiro, Kenneth Goldstein, Kathy Cramer Walsh, and Patricia Strach, “Doing Gender in Congressional Campaign Advertisements,” Midwest Political Science Association, Chicago, April, 2002.
- “Seeking Knowledge and Information as Political Action: A U.S. Historical Case Study,” European Consortium for Political Research, Turin, Italy, March 2002.
- “Gender and Political Psychology,” International Society for Political Psychology, Cuernavaca, Mexico, July 2001.
- Michele Claibourn and Virginia Sapiro. “Gender Differences in Citizen-Level Democratic Citizenship: Evidence from the Comparative Study of Electoral Systems.” Midwest Political Science Association, Chicago, 200.
- “Electoral Participation as Political Strategy,” Conference on *Political Participation: Building a Research Agenda*, Center for the Study of Democratic Politics, Princeton University, October 2000.
- “Economic Activity as Political Activity,” American Political Science Association, Washington, D.C., 2000.
- Roundtable: “Gender and Representation: A Reprise on ‘When Are Interests Interesting’ Twenty Years Later.” American Political Science Association, Washington, D.C., 2000.
- Michele Claibourn and Virginia Sapiro. “Gender Differences in Citizen-Level Democratic Citizenship: Evidence from the Comparative Study of Electoral Systems.” International Political Science Association, Quebec, 2000.
- “Fifty Years of the National Election Studies: A Case Study in the History of ‘Big Social Science.’” American Political Science Association, 1999.
- APSA Short Course co-instructor, “Gender and American Political Development,” American Political Science Association, 1999.
- “Considering Political Civility Historically: A Case Study of the United States,” International Society for Political Psychology, 1999.
- “Fifty Years of the National Election Studies: A Case Study in the History of ‘Big Social Science.’” Social Science History Association, 1998.
- Keynote Address: “A History of Political Action in the United States.” Political Studies Association (U.K.), Keele, Great Britain, 1998.

Other papers and presentations:

Professional Society Annual Meetings: *American Political Science Association*, 1976, 1977, 1978, 1980, 1981, 1983, 1984, 1985, 1987, 1986, 1990, 1991, 1992, 1993, 1994, 1996, 1997; *European Consortium for Political Research*, 1980, 1983, 1984; *International Political Science Association* (Paris, 1985; Washington, D.C. 1988; Santiago de Compostela 1994); *International Society for Political Psychology* 1981 (Mannheim), 1982 (Washington, D.C.), 1983 (Oxford), 1986 (Amsterdam); 1990 (Washington, D.C.); 1991 (Helsinki); *Midwest Political Science Association*, 1976, 1977, 1982, 1983, 1984, 1988, 1989, 1992, 1994, 1995, 1998, 1999, 2000; *Social Science History Association* 1996, 1997, 1999; *Southern Political Science Association*, 1975.

Theme Conferences: *Mary Wollstonecraft in Scandinavia* (Uddevalla, Sweden) 1995; *Political Writings, Political Women: Early Modern Britain in a European Context* (Folger Institute Center for the History of British Political Thought) 1995; *Vindicating Wollstonecraft: A Conference on Her Political, Literary, and Historical Significance* (UCLA Center for the Study of Women) 1995; *Democracy and Public Service* (Marquette University) 1995; *Six Feminist Waves, 1400-2000: A Conference on the Languages of Feminism in Modern History* (University of Amsterdam) 1994; *Midwinter Wisconsin Bench and Bar Conference* (Milwaukee) 1994; *Bicentennial of the Vindication of the Rights of Woman* (DePauw University), 1993; *Rébellions féministes, les droits des femmes de Wollstonecraft à nous*

(Québec), 1992; *Crossing Borders: Contemporary Women Artists in Germany*, (Madison), 1992; *Mary Wollstonecraft and Two Hundred Years of Feminist Theory and Practice* (University of Sussex) 1992; *Société Québécoise de Science Politique* (Quebec) 1989; *Conference on Democratic Theory* (Williamstown, MA.) 1989; *Midwest Feminist Studies Conference* (Muncie, Indiana) 1989; *Political Socialization and Citizenship Education*, Tel Aviv (1987); *Women's Campaign Research Fund Conference on Women Candidates* (McLean, Va.) 1987; *American Futures* (Stockholm) 1983; *Women in Eastern Europe* (Washington, D.C.) 1981; *(British) Political Studies Association Women's Group* (London) 1980; *The Prism of Sex* (Madison) 1977; *New Research on Women and Sex Roles* (Michigan) 1975.

B. Organizing and Administrative

Conference Co-Organizer (with Linda McClain), *The Centenary of the 19th Amendment: New Reflections on the History and Future of Gender, Representation, and Citizenship Rights*, Boston University, September, 2020.

Conference Co-Organizer (with Larry M. Bartels), *Political Participation: Building a Research Agenda*, Center for the Study of Democratic Politics, Princeton University, October 2000.

Program Chair, Annual Meeting of the American Political Science Association, 1998.

Co-organizer, "Conference on Candidate Images," sponsored by the Board of Overseers, American National Election Study, San Francisco, December 1994.

Co-organizer, "Conference on Values and Predispositions," sponsored by the Board of Overseers, American National Election Study, Tempe, Arizona, February 1995.

President, APSA Organized Section on Women and Politics, 1986-87.

Program Committee, 1986 Annual Meeting of the Midwest Political Science Association. Section: "Gender, Ethnicity, and Race."

Program Committee, 1981 Annual Meeting of the Midwest Political Science Association. Section: "Sex, Gender, and Politics." Local Arrangements Committee, International Society for Political Psychology, Oxford, 1983.

Chaired or moderated individual sessions at: *American Political Science Association* 1980, 1987, 2003; *International Society for Political Psychology*, Mannheim, 1981; *Midwest Political Science Association*, 1978, 1979; *(British) Political Studies Association*, Exeter 1980; NES/UCSD Conference on Cognition, 1997; Conference on Research on Women and American Politics: Agenda-Setting for the 21st Century, Center for the American Woman and Politics (CAWP), Rutgers, April 1994; Conference on the History of the 1960s, University of Wisconsin - Madison, 1993; American National Election Study Conference on the Gulf War, February, 1992.