MICHAEL HENDERSON

Assistant Professor Manship School of Mass Communication Louisiana State University Baton Rouge, LA 70803 225-578-5149 mbhende1@lsu.edu www.michaelhendersonphd.com

ACADEMIC POSITIONS

Louisiana State University	
Assistant Professor, Manship School of Mass Communication	2016-present
Director, Public Policy Research Lab	2016-present
Assistant Professor of Research, Manship School of Mass Communication	2014-2016
Research Director, Public Policy Research Lab	2014-2016
<u>University of Mississippi</u>	
Assistant Professor, Department of Political Science	2011-2014

EDUCATION

Harvard University Ph.D., Government and Social Policy, 2011 Committee: Claudine Gay (chair), Sunshine Hillygus, Paul Peterson, and Steve Ansolabehere

Louisiana State University M.A., Political Science, 2003 B.A., Political Science and B.S., Animal, Dairy and Poultry Science, 2001, University Medalist

PUBLICATIONS (peer-reviewed)

Book

[1] Peterson, P.E., M.R. West, and M. Henderson. 2014. Teachers versus the Public: What Americans Think about Schools and How to Fix Them. Washington D.C.: Brookings Institution Press.

Journal Publications

[16] Henderson, M., K. Jiang, M. Johnson, and L. Porter. Forthcoming. "Measuring Twitter Use: Validating Survey-Based Measures." Social Science Computer Review.

[15] Dowling, C., M. Henderson, and M.G. Miller. 2020. "Knowledge Persists, Opinions Drift: Learning and Opinion Change in a Three-Wave Panel Experiment." American Politics Research. 48(2): 263-274.

[14] Henderson, M. and J.M. Hamilton. 2020. "Public Service or Propaganda? How Americans Evaluate Political Advocacy by Executive Agencies." Social Science Quarterly. 101(1): 144-160. [13] Shakeel, M.D. and M. Henderson. 2019. "Fertile Soil? How Information does (and does not) Shape Attitudes toward School Choice in Rural America." Journal of School Choice 13(4) 467-508. [Special issue on the policy and politics of school choice in rural America]

[12] Sullivan, J., T. Parent, J. Winburn, and M. Henderson. 2018. "African Americans and American Values: Does South Matter?" *Social Science Quarterly* 99(1): 330-340

[11] Winburn, J., M. Henderson, and C. Dowling. 2017. "From the Constituent's Eye: Experimental Evidence on the District Selection Preferences of Individuals." *Political Research Quarterly* 70(1), 32-41.

[10] Barrows, S., M. Henderson, P. Peterson, and M. West. 2016. "Relative Performance Information and Perceptions of Public Service Quality: Evidence from Schools." *Journal of Public Administration Research and Theory* 26(3): 571-583.

[9] Henderson, M. and D.S. Hillygus. 2016. "Changing the Clock: The Role of Campaigns in the Timing of Vote Decisions." *Public Opinion Quarterly* 80(3): 761-770.

[8] Henderson, M. and Parent, T.W. 2016. "The Changing South" *PS: Political Science and Politics* 49(2): 207-209.

[7] Henderson, M. and M. Johnson. 2016. "How Did Stories of Prostitutes, Patriots, and Thugs Affect Louisiana Voter Choice in the 2015 Governor's Race?" *PS: Political Science and Politics* 49(2): 237-238.

[6] Henderson, M. 2015. "Finding the Way Home: The Dynamics of Partisan Support in Presidential Campaigns." *Political Behavior*. 37(4): 889-910.

[5] Henderson, M. 2014. "Issue Publics, Campaigns, and Political Knowledge." *Political Behavior* 36(3): 631-658.

[4] Chingos, M.M., M. Henderson, and M.R.West. 2012. "Citizen Perceptions of Government Service Quality: Evidence from Public Schools" *Quarterly Journal of Political Science* 7: 411-445.

[3] Henderson, M. and D.S. Hillygus. 2011. "The Dynamics of Health Care Opinion, 2008-2010: Partisanship, Self-interest, and Racial Resentment." *Journal of Health Politics, Policy, and Law* 36: 945-960.

[2] Hillygus, D.S. and M. Henderson. 2010. "Policy Issues and the Dynamics of Vote Choice in the 2008 Presidential Election." *Journal of Elections, Public Opinion, and Parties* 20: 241-269.

[1] Henderson, M., D.S. Hillygus, and T. Tompson. 2010. "Sour Grapes' or Rational Voting? Voter Decision Making Among Thwarted Primary Voters in 2008." *Public Opinion Quarterly* 74: 499-529.

Book Chapters in Academic Press Volumes

[1] Henderson, M., P Lergetporer, P.E. Peterson, K. Werner, M.R. West, and L. Woessmann. Forthcoming. "Is Seeing Believing? How Americans and Germans Think about their Schools: A Comparative Analysis of Survey Evidence." In *Public Opinion and the Political Economy of Education Policy around the World*. Eds. M.R. West, and L. Woessmann. Cambridge, MA: MIT Press.

[2] Barrows, S., M. Henderson, P.E. Peterson, and M.R. West. Forthcoming. "Ten-Year Trends in Public Opinion of U.S. Schools." In *Public Opinion and the Political Economy of Education Policy around the World*. Eds. M.R. West, and L. Woessmann. Cambridge, MA: MIT Press.

[3] Boukouvidis, T., P. Labbe, and M. Henderson. Forthcoming. "Can Media Literacy Reduce Biases in Beliefs about Susceptibility to Fake News: Evidence from a Survey Experiment." In *The Manship School Fake News Reader*. Ed. Joshua Grimm. Baton Rouge, LA: LSU Press.

ACADEMIC MANUSCRIPTS IN PROGRESS

"What We Think about When We Think about Our Schools: Media, Race, and Beliefs about American Public Schools" (book project)

A chapter has been accepted for presentation as "Biases in Perceptions of Public Education Quality: Framing Public Schools as 'Urban' Schools" at the 2020 Midwest Political Science Association Annual Meeting, January 16-19

"Making the Grade? How Public School Accountability Systems Shape Perceptions of Quality" (with B. Davis) In preparation for submission to a journal for publication.

"The Effects of Achievement Status and Growth Information on Perceptions of School Quality: Evidence from a Survey Experiment" (with D. Houston, M. West, and P. Peterson)

"Experimental Impacts of Customized Economic Information on Adults' Postsecondary Aspirations for their Children" (with A. Cheng, P.E. Peterson, and M.R. West) Under review at the Economics of Education Review

"Creating Confusion: Disputed "Facts" and Voter Learning in Campaigns" (with N. Davis) In preparation for submission to a journal for publication. Previously presented at the 2018 Annual Meeting of the American Political Science Association.

"The Social Returns to Political and Charitable Giving" (with C. Dowling) In preparation for submission to a journal for publication. Previously presented at the 2017 Annual Meeting of the Southern Political Science Association.

"Do Americans Perceive Bias in Local Television News?" (with J. Darr and M. Magana) Submitted for presentation at the 2020 American Political Science Association Annual Meeting, September 10-13, 2020.

"Pennsylvania Avenue or Main Street? Assessing Opinions and Use of Local and National News" *Presented at the Political Communication 'pre-conference' of the 2019 Annual Meeting of the American Political Science Association.*

ADDITIONAL PUBLICATIONS (not peer-reviewed)

Henderson, M., D. Houston, P.E. Peterson, and M.R. West. 2020. "<u>Public Support Grows for</u> <u>Higher Teacher Pay and Expanded School Choice: Results from the 2019 Education Next Poll</u>." Education Next 20(1): 8-27. *[Covered by 260 newspaper, television, radio, and internet outlets, including The New York Times, Washington Post, Associated Press, Atlanta-Journal Constitution, Politico, Forbes magazine, Money magazine, and Baltimore Sun.]*

Cheng, A., M. Henderson, P.E. Peterson, and M.R. West. 2019. "Public Support Climbs for <u>Teacher Pay, School Expenditures, Charter Schools, and Universal Vouchers</u>." *Education Next* 19(1): 8-26. *[Covered by 734 newspaper, television, radio, and internet outlets, including *The New York Times, Washington Post, Wall Street Journal, Houston Chronicle, USA Today, NPR, CNBC, The Atlantic, Time, and US News & World Report.*]*

West, M.R., P.E. Peterson, M. Henderson, and S. Barrows. 2018. "<u>The 2017 EdNext Poll on</u> <u>School Reform: Public Thinking on School Choice, Common Core, Higher Ed and More</u>." *Education Next* 18(1): 32-52. *[Covered by 818 newspaper, television, radio, and internet outlets, including The New York Times, Washington Post, ABC News, Associated Press, *Atlanta Journal Constitution, CBS News, Christian Science Monitor, Denver Post, The Guardian, The Hill, Houston Chronicle, Los Angeles Times, NBC News, NPR, Politico, Time, US News & World Report, and USA Today.*]*

Peterson, P. E., M. Henderson, M.R. West, and S. Barrows S. 2017. "<u>Ten-Year Trends in Public</u> <u>Opinion from the *EdNext* Poll</u>." *Education Next* 17(1): 8-28. *[Covered by 241 newspaper, television, radio, and internet outlets, including Atlanta Journal Constitution, Dallas Morning News, The Hill, NPR, Politico, San Francisco Chronicle, US News & World Report, and Wall Street Journal.]*

Henderson, M., M. West, and P.E. Peterson. 2016. "<u>The 2015 EdNext Poll on School Reform:</u> <u>Public Thinking on Testing, Opt Out, Common Core, Unions, and More</u>." *Education Next* 16(1): 8-20. *[**Covered by 94 newspaper, television, radio, and internet outlets, including** USA *Today and Wall Street Journal.*]*

Henderson, M., W.G. Howell, and P.E. Peterson. 2015. "<u>No Common Opinion on the Common</u> <u>Core</u>." *Education Next* 15(1): 8-19.

Henderson, M., W.G. Howell, and P.E. Peterson. 2014. "Information Fuels Support for School Reform." *Education Next* 14(2): 26-35.

Henderson, M. and P.E. Peterson. 2014. "<u>The 2013 Education Next Survey</u>." Education Next 14(1): 8-13.

Chingos, M.M. and M. Henderson. 2012. "<u>Does Mitt Romney Have a 'Religion Problem'?</u>" *Governance Studies at Brookings*. The Brookings Institution.

West, M.R., M. Henderson, and P.E. Peterson. 2012. "The Education Iron Triangle." *The Forum:* A Journal of Applied Research in Contemporary Politics 10: Article 5.

Chingos, M.M., M. Henderson, and M.R.West. 2010. "<u>Grading Schools: Can Citizens Tell a</u> <u>Good School When They See One</u>?" *Education Next* 10(4): 60-67. Parent, T.W. and M. Henderson. 2002. "The Party's Over: The Rise and Stall of Louisiana Legislative Independence." *Loyola Law Review* 48(3): 527-550.

REPORTS AND WHITE PAPERS (Selected)

Henderson, M. and M. Johnson. 2020. *Manship School Survey of Public Reactions to Coronavirus in Louisiana: Wave One Report*. Report prepared for the Manship School of Mass Communication.

Henderson, M. 2019. <u>The 2019 Louisiana Survey</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication. *[**Report covered by media outlets throughout the state, including** *The Advocate, Louisiana Radio Network, Fox* 44, Fox8, Baton Rouge Business Report, Monroe News Star, WAFB, KATC, KLFY, KPLC, KNOE, WWL Radio, and others.]*

Henderson, M. 2018. <u>The Cook Political Report/Manship School Midterm Election Poll</u>. *[Report covered by 446 newspaper, television, radio, and internet outlets, including The Washington Post.]*

Barnes, S.R., M. Henderson, D. Terrel, S. Virgets. 2018. <u>The 2017 Louisiana Health Insurance</u> <u>Survey</u>. Report prepared for the Louisiana Department of Health. *[Governor John Bel Edwards released this report at a press conference on August 20, 2018. Report covered by several media outlets in Louisiana including *The Advocate* and *Times-Picayune*.]*

Henderson, M. and B. Davis. 2018. <u>The 2018 Louisiana Survey</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication. *[**Report covered by media outlets throughout the state, including** *The Advocate, Times-Picayune, Shreveport Times, Daily Advertiser, Town Talk.*]*

Henderson, M., N. Kalmoe, and M. Johnson. 2017. <u>Large Gaps between Blacks and Whites on</u> <u>Views of Race, Law Enforcement and Recent Protests</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Henderson, M., N. Kalmoe, and M. Johnson. 2017. <u>Nearly One in Five Residents Say Their Home</u> <u>Flooded in 2016 Storms: Low Income Households Most Likely to Say Homes Flooded</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Henderson, M. and B. Davis. 2017. *The 2017 Louisiana Survey*. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Barnes, S., D. Terrell, S. Virgets, and M. Henderson. 2016. *The 2015 Louisiana Health Insurance Survey*. Report prepared for the Louisiana Department of Health.

Henderson, M. and B. Davis. 2016. *The 2016 Louisiana Survey*. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Henderson, M. 2016. <u>Public Wants Lawmakers to Address Broad Set of Issues amid Fiscal</u> <u>Crisis</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication in advance of first special legislative session of 2016. Henderson, M., B. Davis, and M. Johnson. 2015. *The 2015 Election Report Series* (Part One, Part <u>Two</u> and <u>Part Three</u>). Report series prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Henderson, M. and B. Davis. 2015. <u>Views of Recovery: Ten Years after Katrina and Rita</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication. *[Covered by *The Atlantic, New York Times, Washington Post*, BBC Radio, as well as state and local media.]*

Henderson, M. and B. Davis. *The 2015 Louisiana Survey*. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

Henderson, M. 2014. <u>2014 Louisiana Election Report: Partisan Enthusiasm, Congressional</u> <u>Approval, and Issue Priorities in the Midterm Election</u>. Report prepared for the Reilly Center for Media & Public Affairs at the Manship School of Mass Communication.

INVITED RESEARCH BLOG POSTS

Henderson, M. 2015. "<u>How Far apart are Democrats and Republicans on School Reform?</u>" Guest blog post at the Brookings Institution's Brown Center Chalkboard blog (August 3).

West, M.R. and M. Henderson. 2015. "<u>Partisanship and Public Opinion on Common Core</u>" Guest blog post at the Brookings Institution's Brown Center Chalkboard blog (April 16).

Henderson, M. October 27, 2014. "2014 Midterms: Key Issues in the Louisiana Senate Race" Guest blog post at the Brookings Institution's FixGov blog.

RECENT CONFERENCE PRESENTATIONS (last three years only)

Darr, J., M. Henderson, and M. Magana. "Pennsylvania Avenue or Main Street? Assessing Opinions and Use of Local and National News" Presented at the Political Communication 'pre-conference' of the 2019 Annual Meeting of the American Political Science Association.

Cheng, A., M. Henderson, P.E. Peterson, M.R. West. "Experimental Estimates of the Impacts of Customized Economic Information on Adults' Postsecondary Aspirations for their Children" Presented at the 2019 Association for Education Finance and Policy Conference

Cheng, A., M. Henderson, P.E. Peterson, M.R. West. "Experimental Estimates of the Impacts of Customized Economic Information on Adults' Postsecondary Aspirations for their Children" Presented at the 2019 Society for Research on Education Effectiveness Conference.

Henderson, M. and N. Davis. "Creating Confusion: Disputed "Facts" and Voter Learning in Campaigns" Presented at the 2018 Annual Meeting of the American Political Science Association.

Henderson, M. "Racial and Ethnic Diversity in Congressional Campaign Advertising: How Candidate Party and District Demographics Matter" Presented at the 2018 Annual Meeting of the Southern Political Science Association.

Henderson, M., M. Johnson and T.W. Parent. "How 'Southern' is the South today? Tracking inter- and intra-regional heterogeneity in the United States" Presented at the 2018 Annual Meeting of the Southern Political Science Association.

Johnson, M, L. Porter, M. Henderson and B. Davis. "Investigating Gaps in Digital Production and Political Activism among Social Media Users Using Self-reported and Behavioral Measures" Presented at the 2017 Annual Meeting of the Southern Political Science Association.

Davis, B. and M. Henderson. "Making the Grade? How Public School Accountability Systems Shape Perceptions of Quality" Presented at the 2017 Annual Meeting of the Southern Political Science Association.

Dowling, C. and M. Henderson. "The Social Returns to Political and Charitable Giving" Presented at the 2017 Annual Meeting of the Southern Political Science Association.

INVITED PRESENTATIONS

Academic audience

Harvard University, Program on Education Policy and Governance. 2016. "The Politics of Education Policy: An International Perspective."

University of Munich, Center for Economic Studies, Leibniz Institute for Economic Research. 2015. "<u>Is Seeing Believing? How Americans and Germans Think about their Schools</u>." (Harvard University Program on Education Policy and Governance Working Papers Series, PEPG 15-02)

Harvard University, Program on Education Policy and Governance. 2015. "<u>The 2015 EdNext Poll</u> on School Reform: Public Thinking on Testing, Opt Out, Common Core, Unions, and More."

Harvard University, Program on Education Policy and Governance. 2011. "What Do We Really Think About School Reform? Partisan Cues and Vested Interests."

Harvard University, Program on Education Policy and Governance. 2010. "Public Opinion on Merit Pay: Self-interest vs Symbolic Politics." (Working Papers Series, PEPG 10-05)

Duke University, Political Behavior and Identities Workshop. 2010. "Finding Our Way Home: Issues, Campaigns, and the Dynamics of Vote Choice."

Vanderbilt University. 2009. <u>Does Information Help Families Choose Schools? Evidence from a</u> <u>Regression Discontinuity Design</u>. (Working Papers Series, PEPG 10-17)

Public lectures/panels

Loyola University New Orleans, Institute of Politics. October 2019. "Louisiana's Unique Political Culture."

Loyola University New Orleans, Institute of Politics. October 2018. "Louisiana's Unique Political Culture."

Policy Innovators in Education Network Summit. October 2018. "Charter Schools and the Shifting Political Landscape."

Louisiana State University. October 2018. "Divining Districts: Polling and Forecasting" (panel) At Presidential Symposium: *Behind the Ballot: Examining the Influences and Trends Driving Modern Elections*.

Baton Rouge Press Club. October 2018. <u>The Cook Political Report/Manship School Midterm</u> <u>Election Poll.</u>

Baton Rouge Press Club, April 2018. The 2018 Louisiana Survey.

Waggonner Center for Civic Engagement and Public Policy, Louisiana Tech University. April 2017. "The 2017 Legislative Session: From the Public's Eye."

Baton Rouge Press Club, March 2017. The 2017 Louisiana Survey.

Council for a Better Louisiana. December 2016. Panel on Louisiana politics and polling.

Louisiana State University. October 2016. "Public Opinion about Race Relations and Law Enforcement in Louisiana." At Presidential Symposium: *Moment or Movement: A National Dialogue on Identity, Empowerment and Justice for All.*

Waggonner Center for Civic Engagement and Public Policy, Louisiana Tech University. April 2016. "The 2016 Legislative Session: From the Public's Eye."

Acadiana Press Club, April 2016. The 2016 Louisiana Survey.

Rotary Club of Baton Rouge, March 2016. "What Does the Public Think of School Reform in Louisiana?"

Baton Rouge Press Club, March 2016. The 2016 Louisiana Survey.

Baton Rouge Press Club, October 2015. "Louisiana Statewide Elections after the Fact."

The Atlantic and the Urban Institute. August 2015. *New Orleans: Ten Years Later.* "<u>Views of</u> <u>Recovery: New Poll Tells the Story</u>."

Waggonner Center for Civic Engagement and Public Policy, Louisiana Tech University. April 2015. "The 2015 Legislative Session: From the Public's Eye."

EXTERNAL GRANTS AWARDED OR UNDER REVIEW (Totals \$2,470,283 in Sponsored Programs at LSU)

National Science Foundation. "Pandemic Anxiety, Recovery, and Inequality: Evaluating Institutions and Policy in a Coronavirus Hotspot." Under review. \$138,613

Louisiana Department of Health. "2019 Louisiana Behavioral Risk Factor Surveillance System." Co-Principal Investigator. 2019. \$274,140 (including \$47,974 indirect)

Louisiana Department of Health. "2018 Louisiana Behavioral Risk Factor Surveillance System." Co-Principal Investigator. 2018. \$309,944 (including \$54,240 indirect) Louisiana Department of Education. "Louisiana Childcare Market Rate Survey." Co-Principal Investigator. 2017. \$45,227 (including \$7,915 indirect)

Louisiana Department of Health. "2017 Louisiana Health Insurance Survey." Co-Principal Investigator. 2017. \$501,078 (including \$87,689 indirect)

Louisiana Department of Health. "2017 Louisiana Behavioral Risk Factor Surveillance System." Co-Principal Investigator. 2017. \$283,456 (including \$49,605 indirect)

Louisiana Policy Institute for Children. "Louisiana Work and Child Care Survey." Co-Principal Investigator. 2016. \$12,625 (including \$3,303 indirect)

Louisiana Department of Health. "2016 Louisiana Behavioral Risk Factor Surveillance System." Co-Principal Investigator. 2016. \$256,342 (including \$44,860 indirect)

Louisiana Department of Health. "2015 Louisiana Health Insurance Survey." Co-Principal Investigator. 2015. \$483,171 (including \$115,961 indirect)

Louisiana Department of Health. "2015 Louisiana Behavioral Risk Factor Surveillance System." Co-Principal Investigator. 2015. \$234,300 (including \$41,003 indirect)

Office of the Lieutenant Governor of Louisiana, "Volunteer Louisiana Survey" Co-Principal Investigator. 2015. \$70,000 (including \$12,250 indirect)

CONTRACTS (Totals \$4,801,021)

External (Totals \$4,440,130)

Washington, D.C. Health Department. 2019. \$317,040 (includes option for four-year renewal at additional 1,330,560 not included in totals above) Tennessee Department of Health. 2019-2024. \$1,647,600 Tennessee Department of Health. 2014-2019. \$1,373,144 Kent State University School of Journalism & Mass Communication. 2019. \$33,850 Louisiana Department of Education. 2018. \$49,000 Baton Rouge Area Foundation. 2018. \$15,000 Tulane University School of Public Health & Tropical Medicine. 2018. \$94,900 RAND Corporation. 2018. \$77,700 Lake Area Industrial Alliance. 2018. \$21,750 Louisiana Department of Education. 2018. \$82,500 Baton Rouge Area Foundation. 2018. \$14,000 Baton Rouge Area Foundation. 2018. \$14,000 Tulane University Bywater Institute. 2017. \$19,042 Tulane University Bywater Institute. 2017. \$37,500 University of Kansas Department of Geography & Atmospheric Science. 2017. \$40,000 RAND Corporation. 2017. \$58,500 Power Coalition. 2017. \$15,000 Lake Area Industrial Alliance. 2017. \$19,750 Louisiana Department of Education. 2017. \$82,500 Louisiana Department of Education. 2017. \$5,000 Baton Rouge Area Foundation. 2017. \$13,000 Baton Rouge Area Foundation. 2017. \$1,500

United Way of Southeast Louisiana. 2016. \$45,000 Louisiana Department of Education. 2016. \$15,000 Council of Chief State School Officers. 2016. \$10,000 Louisiana Good Roads & Transportation Authority. 2016. \$18,000 RAND Corporation. 2016. \$249,000 Baton Rouge Area Foundation. 2016. \$11,500 Louisiana Department of Transportation and Development. 2015. \$42,204 Blue Cross Blue Shield. 2015. \$3,200 Baton Rouge Area Foundation. 2015. \$9,950 Louisiana Department of Education. 2014. \$4,000

Internal (Totals \$360,891)

LSU Economics & Policy Research Group. 2019. \$50,441 LSU Stephenson Disaster Management Institute. 2019. \$63,188 LSU School of Renewable Natural Resources. 2019. \$8,000 LSU Department of Sociology. 2019. \$6,575 LSU Facility & Property. 2019. \$4,000 LSU School of Renewable Natural Resources. 2018. \$7,998 LSU School of Renewable Natural Resources. 2017. \$8,000 LSU College of the Coast & Environment. 2017. \$20,500 LSU Economics & Policy Research Group. 2017. \$2,667 LSU Agricultural Center. 2016. \$38,500 LSU Stephenson Disaster Management Institute. 2016. \$62,582 LSU School of Renewable Natural Resources. 2015. \$60,440 LSU Economics & Policy Research Group. 2015. \$17,000 LSU Economics & Policy Research Group. 2015. \$17,000 LSU College of the Coast & Environment. 2015. \$11,000

AWARDS, PROFESSROSHIPS, AND FELLOWSHIPS

Louisiana State University. Tom Jarreau Hardin Professorship, "How Media Shapes What Americans Think about Public Education." 2018-2021.

Louisiana State University. D. Jensen Holliday Professorship, "Communicating Quality: How the Structure of Accountability Programs Shape Citizens' Perceptions of Government Performance." (\$7,720) 2017-2018.

Louisiana State University. Kansas Professorship, "Racial and Ethnic Diversity in Campaign Advertisements." (\$5,700) 2016-2017.

Harvard University Multidisciplinary Program in Inequality and Social Policy, National Science Foundation IGERT Program, Doctoral Fellowship. 2007-2011

Harvard University. Benjamin Bainbridge Tregoe Graduate Fellowship, 2010-2011

National Science Foundation. Graduate Research Fellowship, Honorable Mention, 2007

MEDIA INTERVIEWS

Politico (November 16, 2019) National Public Radio (November 16, 2019)

The Advocate (November 12, 2019) Louisiana Radio Network (November 6, 2019) National Public Radio (November 4, 2019) The Advocate (October 27, 2019) Louisiana Radio Network (October 14, 2019) The Advocate (October 5, 2019) Louisiana Radio Network (September 17, 2019) The Advocate (September 1, 2019) The Advocate (July 27, 2019) The Advocate (June 1, 2019) Louisiana Radio Network (April 18, 2019) Louisiana Radio Network (April 16, 2019) The Advocate (April 13, 2019) Louisiana Radio Network (April 10, 2019) Talk Louisiana (WRKF) (April 9, 2019) Louisiana Radio Network (April 9, 2019) The Advocate (April 9, 2019) WWL Radio (April 9, 2019) WWL Radio (April 6, 2019) WWL Radio (April 5, 2019) Louisiana Radio Network (April 5, 2019) Louisiana Radio Network (April 4, 2019) WWL Radio (April 4, 2019) KPLC (April 2, 2019) WAFB (April 2, 2019) Biz (April 2, 2019) The Advocate (December 9, 2018) WWL Radio (November 8, 2018) Manship School News Service (November 8, 2018) Associated Press (November 5, 2018) WRKF, Talk Louisiana (October 26, 2018) The Advocate (October 20, 2018) The Education Exchange Podcast (September 4, 2018) Louisiana Public Broadcasting, Public Square (May 2018) WRKF, Talk Louisiana (April 19, 2018) AM Baton Rouge, Talk 1073 (April 18, 2018) Manship School News Service (April 13, 2018) AM Baton Rouge, Talk 1073 (April 10, 2018) Times-Picayune (April 6, 2018) The Advocate (April 6, 2018) WRKF, Talk Louisiana (April 5, 2018) AM Baton Rouge, Talk 1073 (March 26, 2018) AM Baton Rouge, Talk 1073 (March 16, 2018) The Advocate (March 15, 2018) WRKF, Talk Louisiana (January 9, 2018) WAFB (November 17, 2017) Times-Picayune (October 9, 2017) Capitol Access (WRKF) (July 12, 2017) Louisiana Radio Network (May 25, 2017) The Advocate (May 21, 2017) Talk Louisiana (WRKF) (April 24, 2017)

The Advocate (April 20, 2017) Louisiana Radio Network (April 20, 2017) Times-Picayune (April 14, 2017) Louisiana: The State We're In (LPB) (April 14, 2017) Louisiana Radio Network (April 13, 2017) The Advocate (April 11, 2017) Louisiana Radio Network (April 11, 2017) Louisiana: The State We're In (LPB) (April 7, 2017) Louisiana Radio Network (April 6, 2017) WWL (April 6, 2017) Times-Picayune (April 4, 2017) The Advocate (April 4, 2017) Louisiana Radio Network (April 4, 2017) Talk Louisiana (WRKF) (April 3, 2017) Times-Picayune (March 30, 2017) The Advocate (March 30, 2017) Louisiana Radio Network (March 30, 2017) Louisiana Radio Network (March 28, 2017) Capitol Access (WRKF) (March 28, 2017) Times-Picayune (March 27, 2017) Times-Picayune (March 27, 2017) Monroe News Star (March 27, 2017) The Advocate (March 27, 2017) Louisiana Radio Network (March 27, 2017) The Advocate (December 11, 2016) Capitol Access program (WRKF) (December 9, 2016) The Advocate (December 2, 2016) Times-Picayune (November 2, 2016) Louisiana Public Square (LPB) (October 2016) Times-Picayune (October 27, 2016) Capitol Access program (WRKF) (October 4, 2016) Times-Picayune (September 30, 2016) WAFB (September 26, 2016) KRVS (Lafayette, LA) (September 21, 2016) Times-Picayune nolacom (August 5, 2016) The Advocate (April 24, 2016) The Advocate (April 19, 2016) Louisiana Radio Network (April 18, 2016) Louisiana: The State We're In (March 25, 2016) The Advocate (March 24, 2016) Louisiana Radio Network (March 24, 2016) The Advocate (March 22, 2016) Capitol Access program (WRKF) (March 22, 2016) Louisiana Radio Network (March 22, 2016) The Advocate (March 18, 2016) Louisiana Radio Network (March 17, 2016) Louisiana Radio Network (March 17, 2016) The Advocate (March 12, 2016) Capitol Access program (WRKF) (March 11, 2016) WAFB (March 10, 2016) The Advocate (March 8, 2016)

Louisiana Radio Network (January 15, 2016) Louisiana Public Broadcasting (November 13, 2015) The Washington Post (October 19, 2015) Times-Picayune (October 14, 2015) The Atlantic (August 19, 2015) WBRZ (August 19, 2015) lapoliticscom (August 13, 2015) Times-Picayune (August 13, 2015) Gambit (August 13, 2015) The Advocate (August 13, 2015) Louisiana Radio Network (August 13, 2015) Times-Picayune (July 2, 2015) WRKF (April 13, 2015) The Advocate (April 7, 2015) WRKF (April 1, 2015) AM Baton Rouge / 1073 (March 31, 2015) Louisiana Radio Network (March 31, 2015) WHYY (Philadelphia NPR affiliate) (March 30, 2015) Gambit (March 29, 2015) lapoliticscom (March 25, 2015) Baton Rouge Business Report (March 25, 2015) AM Baton Rouge / 1073 (March 25, 2015) The Advocate (March 24, 2015) Louisiana Radio Network (March 24, 2015) WWL (March 21, 2015) AM Baton Rouge / 1073 (March 20, 2015) Baton Rouge Business Report (March 19, 2015) The Advocate (March 19, 2015) Louisiana Radio Network (March 19, 2015) WJBO (March 19, 2015) lapoliticscom (March 17, 2015) Times-Picayune (March 14, 2015) Christian Science Monitor (December 13, 2014) Le Monde (November 16, 2014) Louisiana Radio Network (November 13, 2014) Christian Science Monitor (November 8, 2014) The Advocate (November 7, 2014) Los Angeles Times (November 3, 2014) Le Figaro (October 10, 2014) Louisiana Public Broadcasting (October 9, 2014) Christian Science Monitor (October 8, 2014) Louisiana Radio Network (October 6, 2014) Politico (October 3, 2014) New York Times (October 1, 2014) AM Baton Rouge / 1073 (October 1, 2014) Times-Picayune (September 30, 2014) Gambit (September 30, 2014) Louisiana Radio Network (September 30, 2014)

BLOG

At my "Louisiana by the Numbers" blog site (<u>louisiananumbers.com</u>), I post occasional analysis of state elections, policy issues, and other political topics in Louisiana. During the 2019 election cycle in Louisiana, I wrote 11 posts. Election coverage by the Advocate (in ten stories), lapolitics.com, and the Bayou Brief featured my posts.

SOCIETY MEMBERSHIPS

American Association for Public Opinion Research Southern Association for Public Opinion Research World Association for Public Opinion Research American Political Science Association Midwest Political Science Association Southern Political Science Association

EDITORSHIPS

Guest editor for symposium on "The Changing South" for *PS: Political Science and Politics*. April 2016.

ADDITONAL PROFESSIONAL SERVICE

Committee for Public Opinion/Subcommittee on Civics Education of the American Association for Public Opinion Research. Inaugural member.

Program Committee. 2014 Midwest Political Science Association, Section Chair for Voting Behavior

Diane Blair Award Committee. 2014. Southern Political Science Association.

Referee: American Journal of Political Science; American Political Science Review; American Politics Research; Journal of Health Politics, Policy, and Law; Journal of Politics; Journal of Public Policy; Journal of School Choice, Policy Studies Journal; Perspective on Politics; Political Behavior, Political Research Quarterly, Political Studies; Public Administration Review; Public Opinion Quarterly; Social Science Quarterly, State Politics and Policy Quarterly

COURSES TAUGHT

- HNRS 2033: Populism Unleashed: Democracy in Action or Decline? Louisiana State University, Honors College (undergraduate level). Spring 2020.
- MC 4250: Public Affairs Reporting, Louisiana State University (undergraduate level). Falls 2016 through 2019.
- MC 7005: Public Opinion and Public Affairs, Louisiana State University (graduate level). Fall 2019.
- MC 7034: Breaux Symposium Research (Fake News Seminar), Louisiana State University (graduate level). Spring 2018.
- MC 7012: Survey Research Methods, Louisiana State University (graduate level). Spring 2017.
- POLI 7964: Categorical Data Analysis, Louisiana State University (graduate level). Fall 2015.
- POL 101: Introduction to American Politics, University of Mississippi (undergraduate level). Spring 2013 through Spring 2014.
- POL 551: Empirical Political Analysis, University of Mississippi (graduate level). Falls 2011 through 2013

- POL 552: Applied Political Research, University of Mississippi (graduate level). Springs 2012 through 2014.
- POL 311: Political Communication, University of Mississippi (undergraduate level). Fall 2013.
- POL 714: Seminar in Political Participation and Voting, University of Mississippi (graduate level). Fall 2012.
- POL 318: Politics of the American South, University of Mississippi (undergraduate level). Spring 2012.
- POLI 2056: Government of Louisiana, Louisiana State University (undergraduate level) Falls and Springs 2004 through 2006.