JENNIFER L. LAWLESS Department of Government American University Washington, DC 20016 (202) 885-6452 lawless@american.edu

POSITION

April 2014 – present:	Non-Resident Senior Fellow in Governance Studies, Brookings Institution
June 2013 – present:	Professor of Government and Director of the Women & Politics Institute, American University
September 2009 – May 2013:	Associate Professor of Government and Director of the Women & Politics Institute, American University
July 2009 – August 2009:	Associate Professor of Political Science and Public Policy, Brown University
July 2003 – June 2009:	Assistant Professor, Political Science and Public Policy, Brown University

AREAS OF SPECIALIZATION

American Politics: Political Ambition, Women and Politics, Campaigns and Elections

EDUCATION

Ph.D. Political Science - June 2003, STANFORD UNIVERSITY - Stanford, CA

M.A. Political Science - June 2000, STANFORD UNIVERSITY - Stanford, CA

B.A. Political Science - June 1997 (Summa Cum Laude), UNION COLLEGE - Schenectady, NY

PUBLICATIONS

Books:

Lawless, Jennifer L. and Richard L. Fox. 2017. Women, Men & U.S. Politics: 10 Big Questions. New York: W.W. Norton.

Hayes, Danny and Jennifer L. Lawless. 2016. Women on the Run: Gender, Media, and Political Campaigns in a Polarized Era. New York: Cambridge University Press.

• Awarded one of CHOICE's outstanding academic titles by Association of College and Research Libraries

Lawless, Jennifer L. and Richard L. Fox. 2015. Running from Office: Why Young Americans Are Turned Off to Politics. New York: Oxford University Press.

Lawless, Jennifer L. 2012. Becoming a Candidate: Political Ambition and the Decision to Run for Office, New York: Cambridge University Press.

Lawless, Jennifer L. and Richard L. Fox. 2010. It Still Takes a Candidate: Why Women Don't Run for Office, New York: Cambridge University Press.

Lawless, Jennifer L. and Richard L. Fox. 2005. It Takes a Candidate: Why Women Don't Run for Office, New York: Cambridge University Press.

Chapters in Books:

Lawless, Jennifer L. 2016. "Women Running for Office." In Robert A. Scott and Stephen M. Kosslyn (eds.) *Emerging Trends in the Behavioral and Social Sciences*, San Francisco: Wiley.

Hayes, Danny and Jennifer L. Lawless. 2015. "News as a Casualty: District Polarization and Media Coverage of U.S. House Campaigns." In James Thurber and Antoine Yoshinaka (eds.) *American Gridlock: Causes, Characteristics, and Consequences of Polarization*, New York: Cambridge University Press: pages 287-308.

Lawless, Jennifer L., Richard L. Fox, and Gail Baitinger. 2014. "Women's Under-Representation in U.S. Politics: The Enduring Gender Gap in Political Ambition." In Sue Thomas and Clyde Wilcox (eds.) *Women and Elective Office, 3rd Edition*, New York: Oxford University Press: pages 27-45.

Lawless, Jennifer L. 2012. "Twitter and Facebook: New Ways to Send the Same Old Message?" In Richard L. Fox and Jennifer Ramos (eds.) *iPolitics*, New York: Cambridge University Press: pages 206-32.

Lawless, Jennifer L. 2010. "Women's Leadership and Political Ambition: Why So Few Women Run for Office." In Karen O'Connor (ed.) *Women's Leadership Handbook*, Thousand Oaks: Sage: pages 50-7.

Lawless, Jennifer L. and Sean M. Theriault. 2009. "Women in Congress: From Entry to Exit." In Lois Duke Whitaker (ed.) *Women in Politics: Outsiders or Insiders? 5th Edition*, Upper Saddle River: Prentice-Hall: pages 155-68.

Lawless, Jennifer L. and Kathryn Pearson. 2008. "Competing in Congressional Primaries." In Beth A. Reingold (ed.) *Legislative Women: Getting Elected, Getting Ahead*, Boulder: Lynne Reinner: pages 21-40.

Lawless, Jennifer L. and Sean M. Theriault. 2005. "Women in Congress: From Entry to Exit." In Lois Duke Whitaker (ed.) *Women in Politics: Outsiders or Insiders?* 4th Edition, Upper Saddle River: Prentice-Hall: pages 164-81.

Brody, Richard A. and Jennifer L. Lawless. 2003. "Political Ideology in the United States: Conservatism and Liberalism in the 1980s and 1990s." In R. Schultze, R. Strom, and D. Eberle (eds.) *Conservative Parties and Right-Wing Politics in North America*, Opladen: Leske and Budrich: pages 53-77.

Journal Articles:

Hayes, Danny and Jennifer L. Lawless. "The Decline of Local News and Its Effects: New Evidence from Longitudinal Data." *Journal of Politics*, forthcoming.

Lawless, Jennifer L. 2015. "Female Candidates and Legislators." *Annual Review of Political Science* 18:349-66.

Hayes, Danny and Jennifer L. Lawless. 2015. "As Local News Goes, So Goes Citizen Engagement: Media, Knowledge, and Participation in U.S. House Elections." *Journal of Politics* 77(2):447-62.

Hayes, Danny and Jennifer L. Lawless. 2015. "A Non-Gendered Lens? Media, Voters, and Female Candidates in Contemporary Congressional Elections." *Perspectives on Politics* 13(1):95-118.

Hayes, Danny, Jennifer L. Lawless, and Gail Baitinger. 2014. "Who Cares What They Wear? Media, Gender, and the Influence of Candidate Appearance." *Social Science Quarterly* 95(5):1194-1212.

Fox, Richard L. and Jennifer L. Lawless. 2014. "Uncovering the Origins of the Gender Gap in Political Ambition." *American Political Science Review* 108(3):499-519.

Fox, Richard L. and Jennifer L. Lawless. 2014. "Reconciling Family Roles with Political Ambition: The New Normal for Women in 21st Century U.S. Politics." *Journal of Politics* 76(2):398-414.

Fox, Richard L. and Jennifer L. Lawless. 2011. "Gains and Losses in Interest in Running for Office: The Concept of Dynamic Political Ambition." *Journal of Politics* 73(2):443-62.

Fox, Richard L. and Jennifer L. Lawless. 2011. "Gendered Perceptions and Political Candidacies: A Central Barrier to Women's Equality in Electoral Politics." *American Journal of Political Science* 55(1):59-73.

Fox, Richard L. and Jennifer L. Lawless. 2010. "If Only They'd Ask: Gender, Recruitment, and Political Ambition." *Journal of Politics* 72(2):310-36.

Fowler, Linda and Jennifer L. Lawless. 2009. "Looking for Sex in All the Wrong Places: Press Coverage and the Electoral Fortunes of Gubernatorial Candidates." *Perspectives on Politics* 7(3):519-36.

Lawless, Jennifer L. 2009. "Sexism and Gender Bias in Election 2008: A More Complex Path for Women in Politics." *Politics & Gender* 5(1):70-80.

Lawless, Jennifer L. and Kathryn Pearson. 2008. "The Primary Reason for Women's Under-Representation: Re-Evaluating the Conventional Wisdom." *Journal of Politics* 70(1):67-82.

Lawless, Jennifer L. and Sean M. Theriault. 2005. "Will She Stay or Will She Go? Career Ceilings and Women's Retirement from the U.S. Congress." *Legislative Studies Quarterly* 30(4):581-96.

Fox, Richard L. and Jennifer L. Lawless. 2005. "To Run or Not to Run for Office: Explaining Nascent Political Ambition." *American Journal of Political Science* 49(3):659-76.

Lawless, Jennifer L. 2004. "Women, War, and Winning Elections: Gender Stereotyping in the Post September 11th Era." *Political Research Quarterly* 53(3):479-90.

Fox, Richard L. and Jennifer L. Lawless. 2004. "Entering the Arena? Gender and the Decision to Run for Office." *American Journal of Political Science* 48(2):264-80.

(Reprinted in Sarah Childs and Mona Lena Krook (eds.), *Women, Gender, and Politics: A Reader*, New York: Oxford: Chapter 17.)

Lawless, Jennifer L. 2004. "Politics of Presence: Women in the House and Symbolic Representation." *Political Research Quarterly* 53(1):81-99.

Fox, Richard L. and Jennifer L. Lawless. 2003. "Family Structure, Sex-Role Socialization, and the Decision to Run for Office." *Women & Politics* 24(4):19-48.

(Reprinted in Karen O'Connor, Sarah E. Brewer, and Michael Philip Fisher (eds.), *Gendering American Politics: Perspectives from the Literature*, New York: Pearson Longman: pages 87-95.)

Fox, Richard L., Jennifer L. Lawless, and Courtney Feeley. 2001. "Gender and the Decision to Run for Office." *Legislative Studies Quarterly* 26:411-35.

Lawless, Jennifer L. and Richard L. Fox. 2001. "Political Participation among the Urban Poor." Social Problems 48:265-82.

Lawless, Jennifer L. and Richard L. Fox. 1999. "Women Candidates in Kenya: Political Socialization and Representation." Women & Politics 20(4):49-76.

Non-Refereed Journal Articles (and Policy Reports):

Lawless, Jennifer L. and Richard L. Fox. 2017. "The Trump Effect." Washington, DC: Women & Politics Institute.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Sex, Bipartisanship, and Collaboration in the U.S. Congress." Cambridge, MA: Political Parity Project.

Lawless, Jennifer L. and Richard L. Fox. 2014. "Not a Year of the Woman . . . and 2036 Doesn't Look So Good Either." *Governance Studies at Brookings*, November, Washington, DC: Brookings.

Lawless, Jennifer L. 2014. "It's the Family, Stupid? Not Quite . . . How Traditional Gender Roles Do Not Affect Women's Political Ambition." *Governance Studies at Brookings*, July, Washington, DC: Brookings.

Lawless, Jennifer L. and Richard L. Fox. 2013. "Girls Just Wanna Not Run: The Gender Gap in Young Americans' Political Ambition." Washington, DC: Women & Politics Institute.

Lawless, Jennifer L. 2012. "Why Women Don't Run for Office and How We Can Change That." *Bulletin – American Academy of Otolaryngology* 31(10):32-3.

Lawless, Jennifer L. and Richard L. Fox. 2012. "Men Rule: The Continued Under-Representation of Women in U.S. Politics." Washington, DC: Women & Politics Institute.

Lawless, Jennifer L. 2011. "The State of the Field: Studying Women, Gender, and Politics." *Politics & Gender* 7(1):91-3.

Lawless, Jennifer L. 2010. "The Republicans' Sex Problem." Harvard International Review 32(2):4-5.

Lawless, Jennifer L. 2010. "Women's Political Participation." *Encyclopedia of Political Science*, Washington, DC: Congressional Quarterly Press.

Lawless, Jennifer L. and Richard L. Fox. 2008. "Why Are Women Still Not Running for Public Office?" *Issues in Governance Studies*, May, Number 14, Washington, DC: Brookings.

Lawless, Jennifer L. and Richard L. Fox. 2008. "Why Are Women Still Not Running for Office?" *Brown Policy Reports*, Providence: Taubman Center for Public Policy.

Lawless, Jennifer L. and Richard L. Fox. 2004. "Why Don't Women Run for Office?" *Brown Policy Reports*, Providence: Taubman Center for Public Policy.

Lawless, Jennifer L. and Richard L. Fox. 1997. "Why Women's Voices Are Not Heard: Gender and Political Socialization in Kenya." *Current World Leaders* 40(6):86-105.

Other Publications:

Lawless, Jennifer L. 2017. "Congress 100 Years Later: What Would Jeanette Rankin Think?" Mischiefs of Faction (at Vox), April 7.

Hayes, Danny and Jennifer L. Lawless. 2016. "Think there's a lot of gender bias in elections? Think again." *FifteenEightyFour Blog*, August 11.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Off the Softball Field, Congresswomen Are Plenty Partisan." *Brookings Blog*, June 15.

Hayes, Danny and Jennifer L. Lawless. 2016. "Are Voters Biased against Women in Politics? Actually, No." *Washington Post*, June 12.

Hayes, Danny and Jennifer L. Lawless. 2016. "There's Much Less Gender Bias in Politics than You Think. Here's Why." *The Monkey Cage* (at the *Washington Post*), May 24.

Lawless, Jennifer L. 2016. "Fiorina Just a Pawn in a Cynical Game Cruz Can't Win." *CNN.com*, April 28.

Lawless, Jennifer L. and Sean M. Theriault. 2015. "Can Al Franken's Secret Santa Exchange Improve the Senate?" *CNN.com*, December 16, 2015.

Lawless, Jennifer L. 2015. "Why I Ran for Office, and Why Young Americans Run from It." *Generation Citizen Blog*, October 8.

Lawless, Jennifer L. and Richard L. Fox. 2015. "Just Say Run: How to Overcome Cynicism and Inspire Young People to Run for Office." *Brookings Blog*, July 7.

Lawless, Jennifer L. 2015. "Is Hillary 2016 All about Electing a Woman?" CNN.com, April 12.

Lawless, Jennifer L. and Danny Hayes. 2015. "Politico Shoo-Ins Are Bad for Journalism as Well as Democracy." *Newsweek*, February 12.

Lawless, Jennifer L. and Danny Hayes. 2015. "The Troubling Causes and Consequences of Diminished Local News." *Brookings Blog*, February 3.

Fox, Richard L. and Jennifer L. Lawless. 2013. "Turning Off the Next Generation of Politicians." *Washington Post*, November 24.

Hayes, Danny and Jennifer L. Lawless. 2013. "Voters Don't Care How Women in Politics Look." *Washington Post Wonkblog*, June 23.

Dolan, Kathleen and Jennifer L. Lawless. 2012. "Does Romney Get Women Who Work?" CNN.com, October 19.

Dolan, Kathleen and Jennifer L. Lawless. 2012. "In Veepstakes, Women Don't Rate." CNN.com, April 24.

Lawless, Jennifer L. 2012. "Face It: Romney is Way Out in Front." CNN.com, January 11.

Lawless, Jennifer L. 2011. "Bachmann for President? I'll Take the Glass Ceiling." CNN.com, June 27.

Lawless, Jennifer L. 2011. "A Government Shutdown? Yes, Please." CNN.com, April 8.

Lawless, Jennifer L. 2010. "It Was No Year of the Woman." CNN.com, November 3.

Lawless, Jennifer L. 2010. "Not the Year of the Woman." Slate.com, November 3.

Lawless, Jennifer L. 2010. "Is It Really a Great Year for Women in Politics?" Slate.com, November 2.

Lawless, Jennifer L. 2010. "Vote Not New Dawn for Women in Politics." CNN.com, June 9.

GRANTS AND FUNDING

Politico Collaboration, The Trump Bump? Or an Enduring Gender Gap in Political Ambition? (\$15,000), 2017. Co-Principal Investigator (with Richard L. Fox)

Political Parity Project / Hunt Alternatives, *Sex, Bipartisanship, and Collaboration in the U.S. Congress* (\$49,683), 2015. Co-Principal Investigator (with Sean M. Theriault).

National Science Foundation, Understanding the Origins of the Gender Gap in Political Ambition (\$301,113), 2012 – 2014. Principal Investigator.

Linda Gruber Family Foundation, The Continued Underrepresentation of Women in Politics (\$5,000), 2012.

American University Faculty Research Award, The Citizen Political Ambition Studies (\$5,000), 2010

American University Faculty Research Award, The Citizen Political Ambition Studies (\$40,000), 2009

Barbara Lee Foundation, Grant for the Citizen Political Ambition Study, Wave II (\$7,600), 2007

WORK UNDER REVIEW / IN PROGRESS

Lawless, Jennifer L., Sean M. Theriault, and Samantha Guthrie. "Nice Girls? Sex, Collegiality, and Bipartisan Cooperation in the U.S. Congress." (under revise and resubmit at *Journal of Politics*)

CONFERENCE PAPER PRESENTATIONS (last seven years)

Hayes, Danny and Jennifer L. Lawless. 2017. "Measuring the Erosion of Local News." Paper presented at the annual meeting of the American Political Science Association, San Francisco, CA: August 31 – September 3.

Hayes, Danny and Jennifer L. Lawless. 2016. "The Decline of Local News and Its Effects: New Evidence from Longitudinal Data." Paper presented at the annual meeting of the American Political Science Associations, Philadelphia, PA: September 1 - 4.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Nice Girls? Sex, Collegiality, and Cooperation in the U.S. Congress." Paper presented at the annual meeting of the American Political Science Associations, Philadelphia, PA: September 1 – 4.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Mean Girls (and Boys)? Sex, Bipartisanship, and Collaboration in the U.S Congress." Paper presented at the spring meeting of the National Capital Area Political Science Association, Washington, DC: June 8.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Sex, Bipartisanship, and Collaboration in the U.S Congress." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago, IL: April 7 – 10.

Lawless, Jennifer L. and Sean M. Theriault. 2016. "Sex, Bipartisanship, and Collaboration in the U.S Congress." Paper presented at the annual meeting of the Western Political Science Association, San Diego, CA: March 24 – 26.

Lawless, Jennifer L. 2015. "Running from Office: Why Young Americans Are Turned Off to Politics." Presentation at the What We Know and What We Need to Know: Voter Registration and Turnout Conference, Washington, DC, November 16.

Hayes, Danny and Jennifer L. Lawless. 2015. "Sex is No Story." Paper presented at the annual meeting of the American Political Science Association, San Francisco, CA: September 3 – 6.

Lawless, Jennifer L. and Sean M. Theriault. 2015. "He's A Warrior, She's a Warrior: Gender and Legislative Behavior." Presented at the annual meeting of the American Political Science Association, San Francisco, CA: September 3 - 6.

Hayes, Danny and Jennifer L. Lawless. 2015. "That's What She Said, and So Did He: The Absence of Gender Differences in Campaign Communication." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago, IL: April 16 - 19.

Hayes, Danny and Jennifer L. Lawless. 2014. "As Local News Goes, So Goes Citizen Engagement: Media, Knowledge, and Participation in U.S. House Elections." Paper presented at the annual meeting of the American Political Science Association, Washington, DC: August 29 – September 1.

Hayes, Danny and Jennifer L. Lawless. 2014. "News as a Casualty: District Polarization and Media Coverage of U.S. House Campaigns." Paper presented at the American Gridlock: Causes, Characteristics, and Consequences of Polarization Conference, Washington, DC: May 9.

Lawless, Jennifer L. 2014. "Present or Absent? (Re-)Evaluating the Role of Gender Stereotyping in Contemporary Campaigns and Elections." Roundtable participant at the annual meeting of the Midwest Political Science Association, Chicago: April 3 - 6.

Hayes, Danny and Jennifer L. Lawless. 2014. "How Uncompetitive Elections and Media Consolidation Impoverish the News and Diminish Democracy." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 3 - 6.

Fox, Richard L. and Jennifer L. Lawless. 2014. "Uncovering the Origins of the Gender Gap in Political Ambition." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 3 – 6.

Hayes, Danny and Jennifer L. Lawless. 2014. "A Non-Gendered Lens: The Absence of Gender Stereotyping in Contemporary Congressional Elections." Paper presented at the winter meeting of the National Capital Area Political Science Association's American Politics Workshop, Washington, DC: January 7.

Lawless, Jennifer L. and Richard L. Fox. 2013. "Understanding the Origins of the Gender Gap in Political Ambition." Paper presented at the annual meeting of the American Political Science Association, Chicago: August 29 – September 1.

Hayes, Danny and Jennifer L. Lawless. 2013. "A Non-Gendered Lens: The Absence of Gender Stereotyping in Contemporary Congressional Elections." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 11 – 14.

Lawless, Jennifer L. and Richard L. Fox. 2013. "Girls Just Wanna Not Run: The Gender Gap in Young Americans' Political Ambition." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 11 – 14.

Lawless, Jennifer L. and Danny Hayes. 2013. "A Non-Gendered Lens: The Absence of Gender Stereotyping in Contemporary Congressional Elections." Paper presented at the annual meeting of the Southern Political Science Association, Orlando: January 3 - 6.

Lawless, Jennifer L. and Richard L. Fox. 2012. "Reconciling Family Roles with Political Ambition: The New Normal for Women in 21st Century Politics." Paper presented at the annual meeting of the American Political Science Association, New Orleans: August 30 – September 2. (Canceled.)

Lawless, Jennifer L. and Richard L. Fox. 2012. "Is there Fire in the Belly? Gender, Competitive Traits, and Political Ambition." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 12 – 15.

Lawless, Jennifer L. and Richard L. Fox. 2011. "Barefoot and Pregnant, or Ready to Be President? Gender, Family Roles, and Political Ambition in the 21^{st} Century." Paper presented at the annual meeting of the American Political Science Association, Seattle: September 1 - 4.

Lawless, Jennifer L. and Richard L. Fox. 2011. "Barefoot and Pregnant, or Ready to Be President: Gender, Family Roles and Political Ambition in the 21st Century." Paper presented at the DC-Area American Politics Workshop, Washington, DC: June 21.

Lawless, Jennifer L. and Richard L. Fox. 2011. "The Intersection of Traditional Family Roles and Political Ambition: A Re-Evaluation." Paper presented at the annual meeting of the Midwest Political Science Association: Chicago, March 31 – April 2.

Lawless, Jennifer L. and Richard L. Fox. 2010. "Gendered Perceptions and Political Candidacies: A Central Barrier to Women's Equality in Electoral Politics." Paper presented at the annual meeting of the American Political Science Association, Washington, DC: September 1 – 4.

Lawless, Jennifer L. and Richard L. Fox. 2010. "Envisioning a Candidacy: Gender and Self-Efficacy to Run for Office." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago: April 17 - 20.

Lawless, Jennifer L. 2010. "Twitter and Facebook: New Ways to Send the Same Message." Paper presented at the Media 2.0 Conference, Loyola Marymount University, Los Angeles, CA: March 8 – 9.

INVITED LECTURES AND PRESENTATIONS (last seven years)

Invited Lectures (Academic):

Union College, Washington, DC Semester Program, Arlington, VA, "Women, Politics, and Political Ambition," May 15, 2017.

American Politics Research Lab, University of Colorado, Boulder, CO, "Did Feminism Die with the 2016 Presidential Election?" March 2, 2017.

University of Pennsylvania (Department of Political Science), Philadelphia, PA, "Nice Girls? Sex, Collegiality, and Cooperation in the U.S. Congress," February 24, 2017.

Stanford University (Department of Political Science), "Triumph and Defeat: Feminism and Election 2016," February 7, 2017.

University of North Carolina, Charlotte (Department of Political Science), Charlotte, NC, "Nice Girls? Sex, Collegiality, and Cooperation in the U.S. Congress," February 2, 2017.

Cornell University, Program for Ethics and Public Life, "Women on the Run: Gender, Media, and Political Campaigns in a Polarized Era," November 14, 2016.

Stanford University (Center for Comparative Studies in Race and Ethnicity), "Election 2016: Gender, Elections, and Political Ambition," October 17, 2016.

Rice University (Department of Political Science), Houston, TX, "Nice Girls? Sex, Collegiality, and Cooperation in the U.S. Congress," September 23, 2016.

Duke University (Sanford School of Public Policy), Durham, NC, "Nice Girls? Sex, Collegiality, and Cooperation in the U.S. Congress," September 14, 2016.

Union College, Washington, DC Semester Program, Arlington, VA, "Women, Politics, and Political Ambition," April 24, 2016.

American University, Department of Government, Washington, DC, "Sex, Bipartisanship, and Collaboration in the U.S. Congress," April 20, 2016.

Portland State University (Department of Political Science and Center for Women's Leadership), Portland, OR, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," April 14, 2016.

University of California, Berkeley (Travers Conference on Government Accountability), Berkeley, CA, "After the 2016 Elections: Prospects for Governing," April 15, 2016.

Fordham University (Department of Political Science), Bronx, NY, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," March 31, 2016.

University of Minnesota (Department of Political Science), Minneapolis, MN, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," October 30, 2015.

University of North Carolina (Department of Political Science), Chapel Hill, NC, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," October 22, 2015.

University of California (Department of Political Science), Berkeley, CA, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," October 14, 2015.

University of Texas (Department of Government), Austin, TX, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," September 17, 2015.

Union College, Washington, DC Semester Program, Alexandria, VA, "Women, Politics, and Political Ambition," April 28, 2015.

Harvard University's Advanced Leadership Initiative, Cambridge, MA, "Gender and Political Participation," April 24, 2015.

Princeton University (Center for the Study of Democratic Politics – Woodrow Wilson School), Princeton, NJ, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," February 20, 2015.

University of Utrecht, Utrecht, Netherlands, "The United States of Men: Why Women Don't Run for Office and What Happens When They Do," January 16, 2015.

Radboud University, Nijmegen, Netherlands, "The United States of Men: Why Women Don't Run for Office and What Happens When They Do," January 15, 2015.

Danish Institute for International Studies, Copenhagen, Denmark, "Women on the Run: Gender, Media, and Political Campaigns in 21st Century American Political Campaigns," January 13, 2015.

University of Iowa (Political Science Department and School of Public Policy), "The Gender Gap in Political Ambition, or Why Women and Girls Just Wanna Not Run," April 18, 2014.

Brigham Young University (Department of Political Science), Provo, UT, "Uncovering the Origins of the Gender Gap in Political Ambition," February 6, 2014.

Kennedy School of Government, Harvard University, Cambridge, MA, "Uncovering the Origins of the Gender Gap in Political Ambition," November 14, 2013.

Duke University (Department of Political Science), Durham, NC, "Uncovering the Origins of the Gender Gap in Political Ambition," October 30, 2013.

University of Maryland (Department of Political Science), College Park, MD, "A Non-Gendered Lens: The Absence of Stereotyping in Contemporary Congressional Elections," April 26, 2013.

University of Texas (Department of Government), Austin, TX, "A Non-Gendered Lens: The Absence of Stereotyping in Contemporary Congressional Elections," February 21, 2013.

Colorado College, Colorado Springs, CO, "Presidential Symposium Keynote Address: Why Women Don't Run for Office and What Happens When They Do," December 10, 2012.

University of Minnesota (Department of Government), Minneapolis, MN, "A Non-Gendered Lens: The Absence of Stereotyping in Contemporary Congressional Elections," September 11, 2012.

University of Minnesota (Humphrey School of Public Policy), Minneapolis, MN, "Is 2012 a Year of the Woman?" September 11, 2012.

Brown University, Providence, RI, "It Still Takes a Candidate: Why Women Don't Run for Office," October 31, 2011.

Georgetown University, Washington, DC, "Cracking the Ceiling: A Conversation with Anne Kornblut and Jennifer Lawless," March 21, 2011.

Carleton University, Ottawa, Ontario, "It Still Takes A Candidate: Why Women Don't Run for Office and What Happens When They Do," March 10, 2011.

Vanderbilt University, Nashville, TN, "Women and the 2010 Congressional Elections," October 15, 2010.

Harvard University, Department of Government, Cambridge, MA, "The Gender Gap in Political Recruitment," January 29, 2010.

Georgetown University, Department of Political Science, Washington, DC, "If Only They'd Ask: Gender, Recruitment, and Political Ambition," October 2, 2009.

University of Virginia, Department of Political Science, Charlottesville, VA, "If Only They'd Ask: Gender and Political Recruitment," May 1, 2009.

Kennedy School of Government, Cambridge, MA, "Why Women Don't Run for Office, Why They Must, and What Happens When They Do," March 19, 2009.

American University, Department of Political Science, Washington, DC, "If Only They'd Ask: Gender, Recruitment, and Political Ambition," March 3, 2009.

Stanford University, Department of Political Science, Stanford, CA, "If Only They'd Ask: Gender and Political Recruitment," January 28, 2009.

Invited Lectures and Public Speaking (Applied Research, Political Analysis, and Commentary):

Emily's List, Washington, DC, "The Trump Effect," July 17, 2017.

Politico, Washington, DC, "Women Rule: Ambition in the Age of Trump," June 20, 2017.

Ladies High Tea, Providence, RI, "Five Things You Need To Know about Women and Politics," June 15, 2017.

Sixth and I, Washington, DC, "If Women Ruled the World," May 9, 2017.

University of Colorado – Colorado Springs, Colorado Springs, CO, "Keynote: Why Women Don't Run for Office and What Happens When They Do," April 20, 2017.

Belmont Paul Women's Equality National Monument and the League of Women Voters, "Women and the Vote: What Difference Do We Make?" March 30, 2017.

Prince William County National Organization for Women, Vienna, VA, "Women on the Run: A Conversation with Eleanor Clift," March 22, 2017.

Keynote: International Women's Day, Clemson University, Spartanburg, SC, "Why Women Don't Run for Office and What Happens When They Do," March 8, 2017.

University of North Carolina, Department of Political Science, Charlotte, NC, "Training the Next Generation to Lead," February 1, 2017.

Women+Girls Research Alliance, University of North Carolina, Charlotte, Charlotte NC, "Why Women Don't Run for Office and What Happens When They Do," February 1, 2017.

Bucknell University Institute for Public Policy, Lewisburg, PA, "Running from Office: Why Young Americans Are Turned Off to Politics," November 1, 2016.

Ewing Forum Lecture, Drew University, Morristown, NJ, "Understanding the Unusually Unusual 2016 Election," October 26, 2016.

Arlington County Commission on the Status of Women, Arlington, VA, "From Public Service to Office: The Role of Gender in Politics," October 24, 2016.

The Edwin Eshelman Lecture, Franklin & Marshall College, Lancaster, PA, "Women on the Run: Gender, Media, and Campaigns in a Polarized Era," October 20, 2016.

Dickinson College's Clarke Forum, Carlisle, PA, "Keynote: Why Women Don't Run for Office and What Happens When They Do," October 5, 2016.

Maine Democratic Party, Portland, ME, "Keynote Address: Why Women Don't Run for Office and What Happens When They Do," October 1, 2016.

The Vox Conversations, Washington, DC, "Running from Office: Why Young Americans Are Turned Off to Politics," September 21, 2016.

Penn State University in DC, Washington, DC, "Running from Office: Why Young Americans Are Turned Off to Politics," September 20, 2016.

Women Impacting Public Policy Webinar Series, "Women and Politics: A Conversation with Jennifer Lawless," Washington, DC, September 7, 2016.

Foreign Press Center, Washington, DC, "The Electoral College," July 14, 2016.

Duke University's POLIS Center, Washington, DC, "Forecasting Election 2016," July 12, 2016.

One Day University, Richmond, VA, "Men, Women, and Politics: A World of Difference?" June 18, 2016.

National Conference of the League of Women Voters, Washington, DC, "Running from Office: Why Young Americans Are Turned Off to Politics and What We Can Do About It," June 17, 2016.

Athleta Georgetown, Washington, DC, "Women on the Run Book Signing," June 16, 2016.

New America Foundation, Washington, DC, "Women on the Run," June 16, 2016.

State Department (U.S. Post in Bermuda via Skype), Washington, DC, "Election 2016 and Young People's Involvement," June 14, 2016.

University or Oregon, Eugene, OR, "Increasing the Visibility of Your Humanities or Social Science Research," June 3, 2016.

Wayne Morris Center for Law and Politics, University of Oregon, Eugene, OR, "Running from Office: Why Young Americans Are Turned Off to Politics and What We Can Do About It," June 2, 2016.

Bipartisan Policy Center, Washington, DC, "What Gridlock and Polarization Mean for American Democracy," May 6, 2016.

National Cooperative Business Association, Washington, DC, "Why You Don't Want to Run for Office and Why Should Do It Anyway," May 4, 2016.

Frank Islam Athenaeum Symposium, Germantown, MD, "Running from Office: Why Young Americans Are Turned Off to Politics and What We Can Do About It," April 5, 2016.

Seattle Times / One Day University, Seattle, WA, "Men, Women, and Politics: A World of Difference?" March 5, 2016.

Political Parity Project – Webinar, "Sex, Bipartisanship, and Collaboration in the U.S. Congress," March 3, 2016.

USAID / IRI / NDI, Washington, DC, "Why Women Don't Run for Office," March 1, 2016.

Filene Research Institute, Washington, DC, "Women, Young People, and Election 2016," February 22, 2016.

Warden Exchange Program, Washington, DC, "Women's Leadership," February 18, 2016.

Empowered Women, Washington, DC, "Suffragette Screening and Discussion," November 19, 2015.

Georgetown University's McCourt School of Public Policy, Washington, DC, "Media's War on Women in Politics? How New Research Is Challenging Traditional Beliefs," November 18, 2015.

New America Foundation, Washington, DC, "What Women Want in 2016," November 17, 2015.

Washington Post / One Day University, Washington, DC, "Men, Women, and Politics: A World of Difference?" November 15, 2015.

Westminster Forum, Minneapolis, MN, "Running from Office: Why Young Americans Are Turned Off to Politics and What We Can Do About It," October 29, 2015.

National Geographic / One Day University, New York, NY, "Running from Office: Why Americans Dislike Politics and Politicians," October 25, 2015.

Generation Citizen, New York, NY, "Keynote: Running from Office," October 20, 2015.

Montgomery County League of Women Voters, Potomoc, MD, "Keynote: Running from Office," October 19, 2015.

National Organization for Women, Woodbridge, VA, "Keynote: Voter Registration and Equality Rally," October 10, 2015.

Philadelphia Inquirer / One Day University, Philadelphia, PA, "Men, Women, and Politics: A World of Difference?" October 3, 2015.

National Woman's Democratic Club, Washington, DC, "Running from Office: Why Young Americans Are Turned Off to Politics," September 29, 2015.

Annie's List, Austin, TX, "Running for Office: Why You Don't Want To Do It, but Why You Should," September 17, 2015.

United States Coast Guard, Washington, DC, "Keynote Address: Women's Equality Day," August 26, 2015.

Politics & Prose, Washington, DC, "Running from Office: Why Young Americans Are Turned Off to Politics," July 12, 2015.

Emerge America – Webinar, "Running from Office: Why Young Americans Are Turned Off to Politics," May 27, 2015.

Homefront Rising, Washington, DC, "Running for Office: Why You Don't Want To Do It, but Why You Should," May 6, 2015.

Garrison Forest School, Owings Mill, MD, "Running from Office: Why Young People Are Turned Off to Politics and What We Can Do About It," May 1, 2015.

George Washington University Student Government Association, Washington, DC, "Celebrating Women's History Month," March 23, 2015.

U.S. Department of State (Executive Women at State and the Civil Rights Division), Washington, DC, "Women Marched Then, Why Don't They Run Now?" March 16, 2015.

Eisenhower Institute, Washington, DC, "Women, Politics, and the Next Election," March 11, 2015.

Emerge Kentucky, Louisville, KY, "A Non-Gendered Lens? Media, Voters, and Female Candidates in Contemporary Congressional Elections," January 23, 2015.

Leiden University and Young Democrats, Leiden, Netherlands, "Election 2014: What Happened and What It Means for Women in Politics," January 15, 2015.

John Adams Institute, Amsterdam, Netherlands, "The U.S. Midterm Elections: Where Do We Go from Here?" January 14, 2015.

KVINFO, Copenhagen, Demark, "The United States of Men: Women's Under-Representation in U.S. Politics," January 12, 2015.

USAID / IRI / NDI, Washington, DC, "Why Women Don't Run for Office," November 17, 2014.

Emerge America, Washington, DC, "A Non-Gendered Lens? Media, Voters, and Female Candidates in Contemporary Congressional Elections," November 15, 2014.

University of Northern Iowa – Women and Politics Scholarship Fund, Cedar Falls, IA, "Why Women Don't Run for Office," October 30, 2104.

Emily's List, Washington, DC, "A Non-Gendered Lens? Media, Voters, and Female Candidates in Contemporary Congressional Elections," October 10, 2014.

Emerge America, Oakland, CA, "Policies versus Pantsuits? The Latest Research on Media Coverage of Women Candidates," October 2, 2014.

Emerge America, Menlo Park, CA, "Policies versus Pantsuits? The Latest Research on Media Coverage of Women Candidates," October 1, 2014.

The Atlantic, New York, NY, "Men, Women, and Politics: A World of Difference?" September 28, 2014.

Dallas Morning News, Dallas, TX, "Men, Women, and Politics: A World of Difference?" September 20, 2014.

California Congressional Delegation Staff Association, Washington, DC, "Women, Politics, and Political Ambition," September 13, 2014.

Cape Cod Heritage Museum and Gardens, Sandwich, MA, "Why Public Opinion Polls Are So Often Wrong," August 17, 2014.

Women's Political Committee, Los Angeles, CA, "Why Women Don't Run for Office and How to Close the Ambition Gap," March 12, 2014.

New York Women's Foundation / CitiFoundation, "Men Rule: The Under-Representation of Women in U.S. Politics," March 5, 2014.

Women Impacting Public Policy, Washington, DC, "Women, Leadership, and Advocacy: Run for Office!" October 10, 2013.

Emerge America – Webinar, "Girls Just Wanna Not Run," July 24, 2013.

Phi Sigma Sigma, New York, NY, "Miss Representation: Women and Leadership," July 12, 2013.

Women's Fund of Western Massachusetts, Holyoke, MA, "Women and Politics: Run for Office!" May 22, 2013.

Brearley School, New York, NY, "Miss Representation: Why Women Don't Run for Office and What Happens When They Do," May 3, 2013.

Georgetown Visitation Preparatory School, Washington, DC, "Miss Representation: Why Women Don't Run for Office and What Happens When They Do," April 24, 2013.

Arnold and Porter LLP, Washington, DC, "The Gender Gap in Political Ambition and How We Can Close It," April 8, 2013.

Ignite, Dallas, TX, "Why Young Women Don't Want to Run for Office: The Gender Gap in Young Americans' Political Ambition," February 23, 2013.

Eisenhower Institute at Gettysburg College, Gettysburg, PA, "Women, Politics, and the Gender Gap in Ambition," February 10, 2013.

U.S. Embassy in Ireland, via Skype (U.S. State Department), "Women, Elections, and Political Ambition," January 30, 2013.

Carleton University, Ottawa, Ontario, "Recapping the 2012 Presidential Election," November 14, 2012.

U.S. Embassy in Canada (U.S. State Department), "The 2012 Elections: Expectations and Surprises," November 14, 2012.

Fox Hill Senior Center, Bethesda, MD, "Polling Pitfalls: Why We Should Be Suspect of Everything We See in the News," October 23, 2012.

WAND – Webinar, "Men Rule: The Continued Under-Representation of Women in Politics," October 11, 2012.

U.S. State Department (World Learning Program), Washington, DC, "Women and U.S. Politics: From Voters to Candidates to Elected Officials," September 17, 2012.

Scholars Strategy Network, Minneapolis, MN, "Is 2012 a Year of the Woman?" September 10, 2012.

National Archives, Washington, DC, "Beyond the Vote: Post-Suffrage Strategies to Gain Access to Power," August 23, 2012.

U.S. Department of State (Foreign Service Institute), Washington, DC, "Election 2012: What to Expect," August 9, 2012.

Women in Government Relations, Washington, DC, "Women, Politics, and the Glass Ceiling," July 18, 2012.

National Council for Research on Women, Washington, DC, "Women's Paths to Politics," June 21, 2012.

U.S. Department of State (Foreign Service Institute), Washington, DC, "Women and the 2012 Elections," June 15, 2012.

Leading Ladies, DC, Washington, DC, "Women and Politics: Why Don't They Run," May 5, 2012.

U.S. Department of State (Foreign Service Institute), Washington, DC, "Women and the 2012 Elections," May 1, 2012.

The Farm Team, Arlington, VA, "Men Rule: The Continued Under-Representation of Women in U.S. Politics," April 19, 2012.

Sewell Belmont House, Washington, DC, "Breaking Barriers to the Glass Ceiling," April 17, 2012.

Eisenhower Institute at Gettysburg College, Gettysburg, PA, "Women, Politics, and the 2012 Elections," March 31, 2012.

Environmental Protection Agency, Washington, DC, "Miss Representation: Why Women Don't Run for Office and What Happens When They Do," March 21, 2012.

National Cathedral School, Washington, DC, "Miss Representation: Why Women Don't Run for Office and What Happens When They Do," March 9, 2012.

U.S. State Department (World Learning Program), Washington, DC, "Women and U.S. Politics: From Voters to Candidates to Elected Officials," March 5, 2012.

Greenwich Academy, Greenwich, CT, "Why Women Don't Run for Office and What Happens When They Do," February 28, 2012.

Emerge America – Webinar, "A Conversation with Jennifer Lawless," February 22, 2012. Georgetown Senior Citizen Center, "Election 2012," January 25, 2012.

Women of Influence, Inc., Toronto, Canada, "Women's Under-Representation and the Importance of their Voices," December 2, 2011.

Eisenhower Institute, Washington, DC, "Women and the 2012 Elections," November 13, 2011.

U.S. Department of State (Foreign Service Institute), "Women and the 2012 Elections," November 10, 2011.

FOCUS Conference for Penn Women, University of Pennsylvania Medical School, "Women, Campaigns, and Elections," October 21, 2011.

Women Impacting Public Policy, Washington, DC, "It Still Takes A Candidate: Why Women Don't Run for Office and What Happens When They Do," October 13, 2011.

Women in Medicine Program, University of Indiana School of Medicine, "The Graceful Art of Self-Promotion: Women in Politics," October 12, 2011.

Sewell-Belmont House, Washington, DC, "A Woman's Perspective: Women in American Democracy," October 5, 2011.

Women's Leadership Council, Los Angeles, CA, "If Only They'd Ask: Why Women Don't Run for Office and What Happens When They Do," September 22, 2011.

Emerge Maine, Waterville, ME, "Why Women Must Run for Office," August 11, 2011.

Emerge Maine Alumnae Network, Waterville, ME, "Women Candidates in 2010 and 2012." August 11, 2011.

Carrie Chapman Catt Center, Ames, IA, "It Still Takes A Candidate: Why Women Don't Run for Office and What Happens When They Do," June 10, 2011.

Sue Shear Institute for Women in Public Life, St. Louis, MO, "It Still Takes A Candidate: Why Women Don't Run for Office and What Happens When They Do," May 26, 2011.

Emerge America, San Francisco, CA, "Why Women Must Run for Office," May 24, 2011.

Union College Semester in Washington, Washington, DC, "Women, Politics, and Representation," May 1, 2011.

Feminist Majority Foundation's Women, Money, Power Summit, Washington, DC, "Electing Women to State Legislatures and the U.S. Congress," April 8, 2011.

Equal Voices, Ottawa, Ontario, "It Still Takes A Candidate: Why Women Don't Run for Office and What Happens When They Do," March 11, 2011.

U.S. Embassy in Canada (U.S. State Department), "Women, Representation, and Political Ambition," March 10, 2011.

Eisenhower Institute, Washington, DC, "Women, Politics, and Representation," February 27, 2011.

Deloitte, Arlington, VA, "Women and Leadership in Corporate America," February 22, 2011.

Running Start, Washington, DC, "Women, Ambition, and Representation," February 18, 2011.

WREI Fellowship Program, Washington, DC, "Women, Ambition, and Representation," January 24, 2011.

Wednesday Morning Group, Bethesda, MD, "Women, Ambition, and Representation," January 19, 2011.

Institute for Women's Policy Research, Washington, DC, "The 2010 Midterm Elections," November 10, 2010.

American Association of Medical Colleges, Washington, DC, "Why Women Don't Run for Office and What Happens When They Do," November 9, 2010.

American Association of School Boards, Washington, DC, "Why Women Don't Run for Office and What Happens When They Do," November 9, 2010.

Massachusetts National Organization for Women, Boston, MA, "Why Women Don't Run for Office and What Happens When They Do," November 6, 2010.

EMILY's List, Washington, DC, Election Day Expert, November 2, 2010.

Government Affairs Institute at Georgetown University, Washington, DC, "Why We Shouldn't Believe What We Read in The Newspaper," October 27, 2010.

University of Rochester's Susan B. Anthony Center, Rochester, NY, "Women and the 2010 Elections," October 15, 2010.

Running Start, Washington, DC, "Women, Ambition, and Representation," October 1, 2010.

Emerge Oregon, Portland, OR, "Why Women Don't Run for Office and What Happens When They Do," September 28, 2010.

Women's Media Center and Women's Campaign Forum, Washington, DC, "Name It, Change It," September 23, 2010.

Emerge New Mexico, Albuquerque, NM, "Why Women Don't Run for Office and What Happens When They Do," August 28, 2010.

U.S. State Department, Washington, DC, "Women, Campaigns, and Elections in the U.S.," June 23, 2010.

Center for Women's Business Research, Washington, DC, "Why Women Don't Run for Office and What Happens When They Do," June 9, 1010.

Democratic National Committee's Women's Leadership Council, Washington, DC, "Women and the Democratic Party," May 7, 2010.

Sewell-Belmont House and the Female Congressional Staffers' Association, Washington, DC, "Women, Campaigns, and Elections," April 28, 2010.

Saugerties High School, Saugerties, NY, "Why Women Don't Run for Office and What Happens When They Do," April 15, 2010.

Women's Fund of Western Massachusetts, Holyoke, MA, "Women and the Political Process," March 27, 2010.

Rachel's Network, Washington, DC, "Why Women Don't Run for Office and What Happens When They Do," March 17, 2010.

Women's Campaign Forum, New York, NY, March 11, 2010.

Running Start, Washington, DC, "Women, Ambition, and Representation," February, 19, 2010.

MEDIA APPEARANCES AND COMMENTARY

Appeared in *Miss Representation* (a 2011 film that exposes how the mainstream media contribute to the under-representation of women in positions of power and influence in America. It premiered at the *Sundance Film Festival* and aired on the *Oprah Winfrey Network*).

Scholarly and political commentary and analysis also quoted in (or on) the New York Times, Wall Street Journal, USA Today, Washington Post, New Republic, New Yorker, Chronicle of Higher Education, Boston Globe, Pittsburgh-Gazette, Seattle Times, Hartford Courant, Providence Journal, American Prospect, Christian Science Monitor, Politico, Associated Press Newswire, Reuters, National Public Radio, the Today Show, the Last Word with Lawrence O'Donnell, the Situation Room, C-SPAN's Washington Journal, the CBS Evening News, ABC World News Tonight, NBC's Election Center, PBS Newshour, Jansing & Co., Voice of America, Sun News (Canada), CTV (Canada), cnn.com, msnbc.com, and foxnews.com.

SERVICE TO AMERICAN UNIVERSITY

Chair, American Politics Junior Faculty Member Search Committee, Fall 2017.

Convener and Panelist, *The Trump Effect*, Women & Politics Institute and School of Public Affairs, June 26, 2017.

Panelist, PhD Admitted Students Preview Day for the School of Public Affairs, March 30, 2017.

Convener and Panelist, *Women on the Run: Gender, Media and Political Campaigns in a Polarized Era* – A *Conversation with Candy Crowley*, Women & Politics Institute and School of Public Affairs, March 6, 2017.

Member, Department of Government Graduate Admissions Committee, Spring 2017.

Chair, American Politics Senior Faculty Member and Director of the Center for Congressional and Presidential Studies Search Committee, Fall 2016.

Member, Gill Family Foundation Scholarship Committee, Fall 2016.

Panelist, Explaining the 2016 Election, November 10, 2016.

Expert, AU's Facebook Live on Election 2016, November 2, 2016.

Moderator, Understanding this Crazy Election with a Panel of Experts, September 28, 2016.

Moderator, Kennedy Political Union's A Conversation with Susan Collins, September 8, 2016.

Convener, Fifth Annual 5K Race to Representation, Women & Politics Institute, April 30, 2016.

Chair, American Politics Senior Faculty Member and Director of the Center for Congressional and Presidential Studies Search Committee, Fall 2015 – Spring 2016.

Member, Gill Family Foundation Scholarship Committee, Fall 2015.

Panelist, *Forecasting the 2016 Elections: A Panel Discussion*, Center for Congressional and Presidential Studies, November 16, 2015.

Keynote Speaker, Faculty on the Road (Chicago, IL), American University, October 7, 2015.

Convener and Panelist, Running from Office: Why Young Americans Are Turned Off to Politics and What We Can Do To Change It, Women & Politics Institute and School of Public Affairs, September 24, 2015.

Instructor, Freshman Orientation Mock Class for the School of Public Affairs, July 14, 2015.

Convener and Panelist, Running from Office: A Conversation with John King about Why Young Americans Are Turned Off to Politics, Women & Politics Institute and School of Public Affairs, June 18, 2015.

Judge, Democracy Slam 2015, Washington College of the Law and Fair Vote, April 22, 2015.

Chair, School of Public Affairs Course Load and Merit Committee, March – April 2015.

Convener, Fourth Annual 5K Race to Representation, Women & Politics Institute, March 28, 2015.

Member, Gill Family Foundation Scholarship Committee, Fall 2014.

Judge, Department of Government Undergraduate Research Poster Presentations, December 3, 2014.

Member, Department of Government Ph.D. Program Committee, September - December 2014.

Lecturer, Men Rule: The Continued Under-Representation of Women in U.S. Politics, Osher Life-Long Learning Program, November 19, 2014.

Panelist, Recapping the 2014 Midterm Elections: A Panel Discussion, Center for Congressional and Presidential Studies, November 6, 2014.

Convener and Moderator, Forecasting the 2014 Midterm Elections: A Panel Discussion, Women & Politics Institute, October 15, 2014.

Member, American University Committee on Faculty Actions, June 2013 – May 2014.

Panel Moderator, American Gridlock: Causes, Characteristics, and Consequences of Polarization Conference, Center for Congressional & Presidential Studies, May 9, 2014.

Judge, Department of Government Undergraduate Research Poster Presentations, April 28, 2014.

Convener, Third Annual 5K Race to Representation, Women & Politics Institute, March 29, 2014.

Convener and Speaker, Party Polarization in Congress: Are More Women in Politics the Solution? Women & Politics Institute, March 27, 2014.

Member, Department of Government PhD Handbook Committee, January 2014.

Chair, American Politics Senior Search Committee, July 2013 – December 2013.

Chair, American Politics Junior Search Committee, July 2013 – December 2013.

Member, Gill Family Foundation Scholarship Committee, Fall 2013.

Lecturer, Men Rule: The Continued Under-Representation of Women in U.S. Politics, Osher Life-Long Learning Program, October 24, 2013.

Keynote Speaker, Faculty on the Road (New York, NY), American University, October 3, 2013.

Panelist, New Faculty Orientation, "Generating High Impact Research," August 19, 2013.

Member, Kerwin Dissertation Fellowship Committee, June 2013 – July 2013.

Director, Department of Government PhD Program, July 2011 – June 2013.

Member, American University Grievance Committee, May 2011 – June 2013.

Convener and Speaker, *Women's History Month in May: Girls Just Wanna Not Run*, Women & Politics Institute, May 7, 2013.

Panelist, Freshman Preview Day for the School of Public Affairs, April 19, 2013.

Panelist, MA Admitted Students Preview Day for the School of Public Affairs, March 21, 2013.

Chair, American Politics Senior Search Committee, August 2012 – February 2013.

Member, Gill Family Foundation Scholarship Committee, Fall 2012.

Panelist, Debriefing Election Day, Center for Congressional and Presidential Studies, November 8, 2012.

Convener, Second Annual 5K Race to Representation, Women & Politics Institute, October 6, 2012.

Panelist, Women and the 2012 Elections, AU Democrats, September 13, 2012.

Keynote Speaker, AU at the Democratic National Convention, September 5, 2012.

Chair, Department of Government Graduate Admissions Committee, Spring 2012.

Member, American Politics Junior Search Committee, June 2011 - April 2012.

Convener, Women's History Month and 20th Anniversary of the "Year of the Woman" Celebration, Women & Politics Institute, March 19, 2012.

Keynote Speaker, Faculty on the Road (Philadelphia, PA), American University, March 1, 2012.

Keynote Speaker, Faculty on the Road (New York, NY), American University, February 29, 2012.

Instructor, U.S. Embassy and American University's Women from Egypt Delegation, February 24, 2012.

Member, Gill Family Foundation Scholarship Committee, Fall 2011.

Convener and Panelist, Screening Miss Representation, Women & Politics Institute, November 10, 2011.

Convener, 5K Race to Representation, Women & Politics Institute, November 5, 2011.

Panelist, SPA Author Roundtable, American University, October 20, 2011.

Keynote Speaker, Faculty on the Road (Los Angeles, CA), American University, September 22, 2011.

Panelist, New PhD Student Orientation for the School of Public Affairs, August 29, 2011.

Panelist, New Faculty Orientation at American University, August 22, 2011.

Instructor, Freshman Orientation Mock Class for the School of Public Affairs, July 14, 2011.

Instructor, Freshman Orientation Mock Class for the School of Public Affairs, July 7, 2011.

Panelist, Freshman Preview Day for the School of Public Affairs, April 15, 2011.

Judge, School of Public Affairs Undergraduate Research Symposium, April 15, 2011.

Panelist, Assessing the Obama Administration, Center for Congressional and Presidential Studies and Center for American Progress, April 6, 2011.

Convener, Women's History Month Celebration, Women & Politics Institute, March 3, 2011.

Moderator, The Legacy of America's First Ladies, American University, March 1, 2011.

Guest Speaker, Campaign College, Women & Politics Institute, February 24, 2011.

American Politics Junior Search Committee, September 2010 – February 2011.

Convener and Panelist, No Excuses: Women, Politics, Media, and Power, Women & Politics Institute, January 18, 2011.

Guest Speaker, Campaign Management Institute, January 6, 2011.

Convener and Panelist, It Still Takes a Candidate: Women and the 2010 Elections, Women & Politics Institute, November 29, 2010.

Moderator, *Women and Political Communications: Gender and the FCC*, Women & Politics Institute, November 18, 2010.

Panelist, Debriefing Election Day, Center for Congressional and Presidential Studies, November 3, 2010.

Lecturer, Should We Believe Anything We Read in the Newspaper or See on Television News? Osher Life-Long Learning Program, October 13, 2010.

Panelist, Women and the 2010 Elections, Kennedy Political Union, September 30, 2010.

Speaker, U.S. State Department Visitors' Program (South Korean Delegation), American University, May 13, 2010.

Lecturer, Why Women Don't Run for Office and What Happens When They Do, Osher Life-Long Learning Program, April 28, 2010.

Keynote Speaker, Faculty on the Road (New York, NY), American University, March 25, 2010. Convener, *Women's History Month Celebration*, Women & Politics Institute, March 23, 2010.

Moderator and Panelist, Notes from the Cracked Ceiling: Women, Campaigns, and Elections, Women & Politics Institute, February 4, 2010.

Panelist, *Citizens United – The Implications*, Center for Congressional and Presidential Studies, February 1, 2010.

Chair, American Politics Senior Search Committee, September 2009 - March 2010.

SERVICE TO THE PROFESSION

Editorial Service:

Board Member, Political Research Quarterly, July 2016 - present.

Board Member, Journal of Politics, January 2015 - present.

Board of Overseers, American National Election Studies, Fall 2014 - present.

Board Member, Conversations in Politics and Practice Series, June 2014 - present.

Board Member, Social Science Quarterly, November 2012 – present.

Editor, Politics & Gender, July 2010 - September 2013.

Conference and Association Service:

Discussant, "Gender and Legislative Politics," annual meeting of the Annual American Political Science Association, San Francisco, CA: August 31 – September 3, 2017.

Program Co-Chair, annual meeting of the Midwest Political Science Association, Chicago, IL: April 6 – 9, 2017.

Roundtable Organizer and Moderator, "The Media and the 2016 Election: A View from the Campaign Trail," annual meeting of the Midwest Political Science Association, Chicago, IL: April 6 – 9, 2017.

Roundtable Participant, "President Trump and the Congress: An Early Appraisal," annual meeting of the Midwest Political Science Association, Chicago, IL: April 6 – 9, 2017.

Roundtable Participant, "Gender and the 2016 Election," annual meeting of the Midwest Political Science Association, Chicago, IL: April 7 – 10, 2016.

Discussant, "Congressional and Legislative Representation," annual meeting of the Midwest Political Science Association, Chicago, IL: April 7 – 10, 2016.

Roundtable Participant, "Forecasting the 2016 Election." annual meeting of the Southern Political Science Association, San Juan, Puerto Rico: January 7 – 9, 2016.

Discussant, "Gender and Voting Behavior," annual meeting of the Southern Political Science Association, San Juan, Puerto Rico: January 7 - 9, 2016.

Member, Patrick Fett Award Committee (for the best conference paper on Congress and the Presidency), Midwest Political Science Association, 2016.

Discussant, "Assessing the Pipeline for Women and Political Office in the United States," annual meeting of the Midwest Political Science Association, Chicago, IL: April 16 – 19, 2015.

Discussant, "Gender and Political Psychology," annual meeting of the American Political Science Association, Washington, DC: August 29 – September 1, 2014.

Roundtable Organizer and Participant, "Present or Absent? (Re-)Evaluating the Role of Gender Stereotyping in Contemporary Campaigns and Elections," annual meeting of the Midwest Political Science Association, Chicago: April 3 – 6, 2014.

Discussant, "Gender and Legislative Behavior," annual meeting of the American Political Science Association, Chicago: August 29 – September 1, 2013.

Roundtable Organizer and Participant, "Recapping Election 2012: Another "Year of the Woman?" annual meeting of the Southern Political Science Association, Orlando: January 3 – 6, 2013.

Section Head, "Women and Politics," annual meeting of the Southern Political Science Association, 2013.

External Reviewer, University of Massachusetts – Boston Center for Women, Politics, and Public Policy, April – June 2012.

Discussant, "Presidential Primaries and the Nomination Process," annual meeting of the Midwest Political Science Association, Chicago: April 12 – 15, 2012.

Section Head, "Women and Politics," annual meeting of the Southwestern Political Science Association, 2012.

Roundtable Participant, "Women Politicians and the News: A Discussion of New Research," annual meeting of the Western Political Science Association, Portland: March 22 – 25, 2012.

Roundtable Participant, "The 111th Congress: What the Democrats Did Wrong," annual meeting of the Midwest Political Science Association, Chicago: March 31 – April 3, 2011.

Discussant, "Gender and the U.S. Congress," annual meeting of the Midwest Political Science Association, Chicago: March 31 – April 3, 2011.

Roundtable Participant, "From the Ivory Tower to the Public Square: Women Political Scientists in Politics," annual meeting of the American Political Science Association, Washington, DC: September 1 - 4, 2010.

Discussant, "Gender Differences in Political Campaigning," annual meeting of the American Political Science Association, Washington, DC: September 1 – 4, 2010.

Member, Congressional Quarterly Prize Committee, American Political Science Association, 2009.

Discussant, "Women and Politics," annual meeting of the Midwest Political Science Association, Chicago: April 3 – 6, 2008.

Discussant, "Congressional Elections," annual meeting of the American Political Science Association, Chicago: August 30 – September 1, 2007.

Discussant, "Parties and Interest Groups," annual meeting of the Midwest Political Science Association, Chicago: April 8 – 12, 2007.

Discussant, "Women and Politics," annual meeting of the Midwest Political Science Association, Chicago: April 8 – 12, 2007.

Member, Sophonisba Breckinridge Award Committee, Midwest Political Science Association, 2006.

Discussant, "Women and Politics," annual meeting of the American Political Science Association, Washington, DC: September 1 - 4, 2005.

Roundtable Participant, "Becoming Faculty: The Transition to the First Year," annual meeting of the Midwest Political Science Association, Chicago: April 7 – 10, 2005.

Discussant, "Women, Congress, and Policy-Making," annual meeting of the Midwest Political Science Association, Chicago: April 7 – 10, 2005.

Roundtable Participant, "The Women's Movement and Electoral Politics," annual meeting of the American Political Science Association, Philadelphia: August 28 – September 1, 2003.

Reviewer for the National Science Foundation, TESS, Russell Sage Foundation, Cambridge University Press, Oxford University Press, University of Michigan Press, University of Chicago Press, American Political Science Review, American Journal of Political Science, Journal of Politics, British Journal of Political Science, Legislative Studies Quarterly, Politics & Gender, Political Behavior, Political Psychology, Political Research Quarterly, Electoral Studies, Politics, Groups, & Identities, Public Opinion Quarterly, Political Communication, Political Science Quarterly, Research & Politics, Social Science Quarterly, State Politics and Policy, Urban Studies, Congress & the Presidency, Women, Politics, and Policy, International Journal of Press / Politics, and American Politics Research, Political Science Research and Methods.

AWARDS AND HONORS

Board Member, American National Elections Studies, 2016 Election Cycle (2014 - 2017)

Placed on Washingtonian Magazine's "Guest List" – "a monthly roundup of people we'd like to have over for drinks, food, and conversation," August 2017.

Outstanding Scholarship, Research, Creative Activity, and Other Professional Contributions Award, American University, April 2017

Award for Outstanding Scholarship, Research, and Professional Contributions, awarded by the School of Public Affairs, American University, April 2017

Honorary Changemaker Award, awarded by Generation Citizen, for commitment to youth civic participation, October 2015

Commissioned "Kentucky Colonel," awarded by Kentucky's Governor and Secretary of State for noteworthy accomplishments and outstanding service to the state and nation, January 2015

She Changes the World Award, awarded by the Women's Fund of Western Massachusetts, May 2013

Award for Outstanding Scholarship, Research, and Professional Contributions, awarded by the School of Public Affairs, American University, April 2013

"Jennifer Lawless Day," Providence, Rhode Island, awarded by Providence Mayor David Cicilline, 2009

"Jennifer Lawless Day," Cranston, Rhode Island, awarded by Cranston Mayor Alan Fung, 2009

Brown University Undergraduate Teaching and Research Award, 2009, 2008, 2005, 2004

Humanities Research Award, Brown University, 2008, 2007, 2006, 2005, 2004

Sophonisba Breckinridge Award, for best paper on women and politics, presented by the Midwest Political Science Association, April 2006

Marian D. Irish Award, for best paper on women and politics, presented by the Southern Political Science Association, January 2004

Sophonisba Breckinridge Award, for best paper on women and politics, presented by the Midwest Political Science Association, April 2004

Pi Sigma Alpha, Spring 1997

Phi Beta Kappa, Spring 1996

AFFILIATIONS AND MEMBERSHIPS

Advisory Board Member, Emerge America, January 2012 - present.

Board Member, Emerge America, 2009 – 2011.

Member of the American Political Science Association, Midwest Political Science Association, National Capital Area Political Science Association, Southern Political Science Association, and Western Political Science Association.