

Abbreviated Vita, 2009

DORIS A. GRABER

Professor, Department of Political Science, University of Illinois at Chicago
Adjunct Professor: Department of Communication, University of Illinois at Chicago
Affiliate: Institute of Government and Public Affairs, University of Illinois at Chicago
Editor Emeritus, Political Communication.
Book Review Editor, Political Psychology.
Address: 1007 W. Harrison Street, Chicago, IL, 60607-7137;
Tel. 312-996-3108; Fax 312-413-0440.

PAST PROFESSIONAL CAREER:

Academic appointments at Northwestern University and the University of Chicago.
Research Associate, Center for the Study of American Foreign and Military Policy,
University of Chicago. Lombard Professor, Kennedy School of Government, Harvard
University. Social Science College editor for Harper and Row (now Harper-Collins),
Publishers. Editor, Legal Periodical Digest and U.S. Supreme Court Digest, Commerce
Clearing House, legal publishers; feature writer and reporter for several newspapers
in St. Louis, Mo. Educational Reconditioning Director, U.S. Army, Camp Maxey, TX.

ACADEMIC CAREER

Degrees: Ph.D., Columbia University, New York. Major: International Law
and Relations. M.A. and B.A. Washington University, St. Louis.
Major: Political Science, Minor: Economics.

Academic and Professional Honors:

- 1. University of Illinois Alumni Association, Inspire Award, 2009**
- 2. Judge, NCCR Democracy Publications Award, University of Zurich, 2009**
- 3. Honorary Visiting Professor Shanghai Jiaotong University, 2008~;**
- 4. Judge for Grawemeyer Award, a \$200,000 annual award for Ideas Improving**
World Order given by the University of Louisville, 2008.
- 5. International Society of Political Psychology Nevitt Sanford Award for Professional**
Contributions to Political Psychology, 2007
- 6. National Communication Association Distinguished Scholar Award, 2006**
- 7. University Scholar Award (U. of Illinois), 2003-2006**
- 8. 2003 Goldsmith Book Prize for best academic book on news media and government**
awarded to Processing Politics: Learning from Television in the Internet Age
- 9. Member: Institutions of Democracy Commission on the Press, Annenberg Foundation**
Trust, 2003--2004
- 10. Washington University Distinguished Alumna Award, 2001.**
- 11. American Political Science Association Frank J. Goodnow Award for Service to the**
Profession, 1999
- 12. APSA Political Communication section establishes Graber Best Book Award, 1998**
- 13. International Communication Association Fellow Award for research excellence, 1996**
- 14. APSA Political Communication Section establishes Graber Best Convention Paper**
Award, 1994
- 15. Midwest Political Science Association Career Award, 1994**
- 16. APSA Political Communication section First Edelman Career Award, 1992**
- 17. American Political Science Association Women's Caucus Mentor Award, 1991**

18. Midwest Association for Public Opinion Research First Career Award, 1988
19. Syracuse University Merit Award, 1985.
20. Phi Beta Kappa, political science, public administration, and economics honors, freshmen and senior honors and prizes, undergraduate and graduate fellowships.

Research grants: 2003-6, 1994-5, 1987-9, 1984-5, 1981-3, 1978, 1975-6, 1970-1. Major funding sources were the Snow Foundation at Syracuse University and the Law Enforcement Assistance Administration (LEAA), the University of Illinois. Minor funding sources were the UIC Office of Social Science Research (OSSR); AT&T Scholar in Residence Program, the McCormick Tribune Foundation, MUCIA, Boston College, the Kennedy School at Harvard, the Annenberg Foundation at U. of Pennsylvania.

Key Note Addresses: IPSA and ICA Chicago Conference, 2009; ISPP Paris Conference, 2008; New University of Lisbon, Communications Department, 2006; Leiden University, Honours lecture, May 2006; University of Oklahoma, Dream Professor lecture, 2006; Northern Illinois University, public lecture on role of emotions in politics, 2004; Inaugural lecture on new communications technologies, public television auditorium, Santiago, Chile, 2002; Technological Innovation and Political Communication Conference, University of Perugia, Italy, 1999. Sooner Political Communication Conference, University of Oklahoma, 1998. A.T. & T. Resident Scholar, George Washington U., 1995. Vanderbilt University Norman Thomas Lecture Series, Inaugural Symposium lecturer, 1994. U. of Minnesota Political Psychology Lecture Series, Inaugural Seminar lecturer, 1994. Roy W. Howard Lecturer, Indiana University, 1992.

Biographical Listings:

Biographee, Encyclopedia of Political Communication, Vols. 1 & 2; Who's Who in America, Who's Who in the Midwest, Who's Who in Education; Who's Who Among American Women; Who's Who in Science; International Authors and Writers Who's Who, Women in Communication, etc.

PROFESSIONAL SERVICE:

President/Chair:

- International Society for Political Psychology, 1995-6.
- Phi Beta Kappa, Iota of Illinois Chapter, 1991-92.
- Political Communication Section, American Political Science Association, 1989-91.
- Political Communication Division, International Communication Association, 1980-82.
- Midwest Public Opinion Association, 1980-81.
- Midwest Political Science Association, 1972-73.

Vice-President/Vice-chair:

- American Political Science Association, 1981.
- Political Communication Division, International Communication Association, 1978-1980.

Executive Council Member:

- American Political Science Association Political Communication Section, 2001 --
- International Society for Political Psychology, 1991-1993, 1995-1998.
- American Political Science Association, 1984, 1981, 1978-79.
- Midwest Public Opinion Association, 1978-83.
- Midwest Political Science Association, 1973-74.

Program chair:

- American Political Science Association, Section pre-program co-chair, 2004
- International Society for Political Psychology, co-chair, 1994.
- Political Communication Section, American Political Science Association, 1990.
- American Political Science Association, General Program Chair, 1984.
- Political Communication Division, International Communication Association, 1979, 1980.
- Midwest Public Opinion Association, 1978, 1979.
- Program Section chair, Midwest Political Science Association, 1979.

EDITORIAL BOARDS OF PROFESSIONAL JOURNALS AND BOOK SERIES

1. Acta Politica: International Journal of Political Science, 1997--
2. Cambridge University Press, Communication, Society & Politics Series, 1999--
3. Discourse and Society, Honorary Member, 1990 --
4. Discourse and Communication, 2006 --
5. Encyclopedia of Political Communication, 2005 --
6. Harvard International Journal of Press/Politics, 1995 --2008
7. Human Communication Research, 1979-1980.
8. International Advisory Board, Internet Encyclopedia of Discourse Studies, 2000--
9. Journal of Communication, 1985 -- 1991, 1999 ---
10. Journal of Health Communication, 1995--1998
11. Media and American Politics Encyclopedia, 2003 ---
12. Organizational Communication; Emerging Perspectives, 1994---
13. Political Communication, Editor 1992 -- 1998; Editor Emeritus 1998--; Board 2002--
14. Political Science Quarterly, 1978 ---
15. P.S.: Political Science and Politics, 1990 -- 1993
16. Public Opinion Quarterly, 1980-1984, 1993--1998
17. Social Science Quarterly, 1989--2003

PUBLIC SERVICE

1. Member, External Review Committee, School of Media and Public Affairs, George Washington University, 2009-10.
2. Member, Lasswell Award Committee given by ISPP for distinguished scientific contributions in the field of political psychology, 2009.
3. Chair, Alexander George Prize Committee for best 2007 book, ISPP, 2007-8.
4. Tenured Appointment Review Committee, Kennedy School, Harvard University, 2004.
5. Outside Evaluator, Shorenstein Center, Kennedy School, Harvard University, 2003.
6. Ph.D. dissertation interrogator, University of Amsterdam, Netherlands, 2003.
7. Public lectures for UIC collaboration with Fundación Global Democracia y Desarrollo, Santo Domingo, Dominican Republic, 2002.
8. APSA Political Psychology section, Chair of Lane Award Committee, for best book published in 2001 -- 2002.
9. Outside Evaluator, Political Science Department, University of Southern California, Los Angeles, 2001.

10. APSA Political Communication section, Member Best Book Award Committee, 2001.
11. Member, International Political Science Association Board for Research in Political Communication, 2001—
12. APSA Trust and Development Fund Board of Trustees, Trustee, 2000--2002
13. Lecturer for USIA on the Politics of Space, Bonn, Mainz, Wiesbaden and Berlin, Germany, 1999. Lectured at various universities (Mainz, Bonn, Berlin) conferences, and meetings of public officials.
14. Political Psychology, Book Review Editor, 1998—.
15. Appointed as Founding Editor Emeritus of Political Communication, 1998 --
16. Ford Foundation, Harvard University Planning Conference on "The Internet and the '98 Elections" academic advisor to Internet election information providers, 1998.
17. Consultant, President's Commission on Critical Infrastructure, 1997.
18. University of Amsterdam. Pionier Research Project, Advisory Committee, 1997--. To advise on major multi-year research project.
19. Advisory Board, Joan Shorenstein Center on the Press, Politics and Public Policy, Kennedy School, Harvard University, 1996--.
20. Wittgenstein Research Center Advisory Committee, University of Vienna, Austria, 1996-2000. To advise on major 5-year project of Austrian Science Foundation.
21. Harvard, Washington Post, Kaiser Foundation Conference (1996) on Campaign '96, to discuss reforms with television network executives. I served as Rapporteur.
22. McCormick-Tribune Conference on The Media, The Military, and Humanitarian Crises, 1995, to discuss policy issues with government officials and members of the press and humanitarian organizations.
23. National Strategy Forum Conference on "U.S. Military Power and the Defense of National Interests," 1995, to discuss policy issues.
24. National Strategy Forum Conference on "The Transformation of the U.S. National Security Establishment," 1994, to discuss policy issues.
25. Benton Foundation, research conference on media impact issues, 1993, to develop policy proposals for protecting children from inappropriate television programs.
26. Political Communication, (professional journal sponsored by the political communication sections of the American Political Science Association and the International Communication Association) elected (first) Editor-in-Chief, 1992 – 1998.
27. National Academy of Science, National Research Council, Participant in "Television and Collective Violence" research conference, 1992 to develop a policy proposal.
28. "Russian-American Democratic Institutions Project," St. Petersburg conference, 1992. Invited by city's mayor to assist in development of Russian mass media policies.
29. Canadian Royal Commission on Electoral Reform and Party Financing, 1992, preparation of report on "The Mass Media and Electoral Campaigns in the United States of America," to assist in Canadian electoral reform legislation.
30. P.S.-- Political Science (American Political Science Association Journal) Publications Board Chair, 1992-1993.
31. C-Span Archives, Purdue University, Research Development Conference, 1992.
32. Advisory Committee, International Symposium on Political Violence, Jerusalem, 1991, to assist with plans for use of mass media to abate political violence.
33. Publications Committee, International Communication Association, Political Communication Section, 1989-90.

34. U.S. Congress, Office of Technology Assessment, Advisory Panel on Communications Policy, 1986-88. Preparatory work for 1996 Telecommunications Act.
35. SocNet/PoliNet Advisory Board, 1985---
36. Vanderbilt Television News Archives Advisory Board, 1984 ---

UNIVERSITY SERVICE, including multiple terms:

Department: Director of Graduate Studies, Executive Committee, Graduate Committee, Undergraduate Committee; Graduate Admissions Committee (chair); internal & external promotion/tenure committees; recruitment committee; curriculum task force. Multiple Ph.D. and M.A. committees as chair or member.

College: Sociology Department chair search committee, co-chair, 2004-5; Executive Committee (chair, 2003-4); Communications Department review, (chair); Communications Department Chair review (member); Anthropology Dept. review, (chair); Women's Studies review (chair); Linguistics Dept. review (chair); Communications Dept. review; Classics Dept. review; Affiliate, Dept. of Communication; Affiliate, Institute of Government and Public Affairs; Honors College Executive Committee & Fellow; Inter-disciplinary Committee on Ethnic Studies; Latin American Studies Program Committee; Computer Applications Committee.

Graduate College: Executive Committee, Social Science Committee; Awards Committee; NEH Summer Stipend Committee

University: Senate, Senate Research Committee; Senate Committee on Academic Programs; Advisory Committee for the Program in International Security & Foreign Policy; Chancellor's Promotion & Tenure Review Board; Chancellor's Advisory Committee on Affirmative Action; Search Committee for Head of Institute of Government and Public Affairs.

RECENT PUBLICATIONS:

BOOKS:

1. On Media and Making Sense of Politics, Paradigm Publishers, forthcoming, 2010.
2. The Power of Communication: Managing Information in Public Organizations, CQ Press, 2003. Chinese edition, 2009.
3. Processing Politics, Learning from Television News in the Internet Age, University of Chicago Press, 2001. (Received Goldsmith Prize)
4. The Politics of News/The News of Politics (coeditor and contributor) CQ Press, 1998, 2nd ed. 2008.
5. Media Power In Politics, (editor and contributor), CQ Press 1984, 1990, 1994, 2000, 2007, 2010 (6th ed.). Spanish edition, 1986, 1994, Japanese edition, 1996.
6. Processing the News: How People Tame the Information Tide. Longman, 1984, 1988 (2nd ed.); University Press of America, 1993.
7. Mass Media and American Politics, CQ Press, 1980, 1984, 1989, 1993, 1997, 2002, 2006, 2009 (8th ed.).
8. Public Sector Communication: How Organizations Manage Information. CQ Press, 1992.

- 9 **Media Agenda Setting in a Presidential Election**, (co-author), Praeger, 1981.
Japanese edition, 1988, 1993.
 10. **The President and the Public**, (editor and contributor), Institute for the Study of Human Issues (ISHI), 1982.
 11. **Crime News and the Public**, Praeger, 1980.
 12. **Verbal Behavior and Politics**, University of Illinois Press, 1976.
 13. **Crisis Diplomacy: U.S. Intervention Policies & Practices**, Public Affairs, 1969.
 14. **Public Opinion, the President and Foreign Policy**, Holt, 1968.
 15. **The Development of the Law of Belligerent Occupation**, Columbia University Press, 1968, 2nd ed.
- (Total, counting multiple revised, updated, and translated editions = 36 volumes)

BOOK CHAPTERS :

1. **What Explains Torture Coverage during War Time? A Search for Realistic Answers.** in **Terrorism and Torture: An Interdisciplinary Perspective**, Stephan Lewandowsky, David Denmark, Frank Morgan and Joe Clare, eds. Cambridge U. Press, 2009.
2. Foreword to Lance Bennett, **News: The Politics of Illusion**, 8th ed, Longman, 2009. pp. xi-xviii..
3. "Presidential Performance Criteria: The Missing Element in Election Coverage," in Philip Seib, ed., **Political Communication**, Sage, 2008 "a special collection of key articles by leading figures in the field." originally published in **Press/Politics**,
4. "The Road to Public Surveillance: Breaching Attention Thresholds" in **The Affect Effect**. Ann Crigler, Michael MacKuen, George E. Marcus, and W. Russell Neuman, eds., University of Chicago Press, 2008.
5. "Political Cognition" with Gregory G. Holyk. Pp. 3668-2271 **The International Encyclopedia of Communications**, (ed. Wolfgang Donsbach) vol. 8. (Oxford, U.K. & Malden, MA) Wiley-Blackwell, 2008.
6. "Why Humor is Serious Business" in **Humor in American Politics**, Jody Baumgartner, editor, Routledge, 2007, 333-341.
7. "Introduction: The Politics of News in a Democracy" (with Denis McQuail and Pippa Norris) in **The Politics of News: The News of Politics**, 2nd edition. CQ Press, 2007, pp. 1-19.
8. "Media and Politics in America" -- an introductory essay for **Encyclopedia of Media and Politics in America**, CQ Press, 2007.
9. "Press and Television as opinions resources in presidential campaigns," reprint of **Public Opinion Quarterly** article in **Benchmarks in Communication**, Denis McQuail, ed. , forthcoming.
10. "The President and the Public Revisited." Pp. 1-12 in **In the Public Domain: Presidents and the Challenge of Public Leadership**, Lori Cox Han and Diane Heith, eds. SUNY Press, 2006.
11. Foreword to Lance Bennett, **News: The Politics of Illusion**, 7th ed, Longman, 2006. pp. vii-xiv.
12. "Methodological Developments in Political Communication Research" in **Handbook of Political Communication Research**, Lynda Lee Kaid, ed., Erlbaum, 2004, pp. 45-67.

13. "The Internet and Politics: Emerging Perspectives" with Bruce Bimber, W. Lance Bennett, Richard Davis, and Pippa Norris in The Academy and the Internet, Helen Nissenbaum and Monroe Price, eds., Peter Lang, 2004, pp. 90-119.
14. "Framing Politics for Mass Consumption" pp, 19-39 in Advances in Political Psychology, Margaret Herman, ed., Elsevier, 2004.
15. "Terrorism, Censorship And The 1st Amendment: In Search Of Policy Guidelines" in Framing Terrorism, Pippa Norris, Marion Just, and Montague Kern, eds., Routledge, 2003, 27-42.
16. "Foreword" in W. Lance Bennett, News: The Politics of Illusion, Classics in Political Science edition, Longman, 2003, pp. vii-xiii,
17. "Intervention and Nonintervention" In Alexander deConde, Encyclopedia of American Foreign Policy, 2001.
18. "Psychology and Politics," in The Oxford Companion to Politics of the World, Joel K. Krieger, ed., 2001.
19. "Adapting Political News to 21st Century Americans" in Mediated Politics: Communication in the Future of Democracy, Lance Bennett and Robert Entman, eds. Cambridge University Press, 2000.
20. "Political Communication in a Democracy" in The Politics of News: The News of Politics, Doris Graber, Denis McQuail and Pippa Norris, eds., CQ Press, 1998.
21. "I Nuovi Media e Gli Elettori: Vero Amore o Passione Passeggera?" in Comunicare Politica Nel Sistema dei Media, Sara Bentivegna, editor, 1996.
22. "Los Medios de Comunicación y la Política Americana" in Comunicación Política, Alejandro Muñoz-Alonso and Juan Ignacio Rospir, eds., 1996.
23. "Media as Opinion Resources" in Understanding Public Opinion, Barbara Norrander and Clyde Wilcox, eds., 1996.
24. "Whither Research on the Psychology of Political Communication?" in The Psychology of Political Communication, Ann Crigler, ed., 1996.
25. "Dissecting the Audio-Visual Language of Political Television," in Research in Micropolitics: New Directions in Political Psychology, Michael Delli Carpini et al., eds., 1996.
26. "Potholes along the Information Superhighway," in Research in Political Sociology, 1995.
27. "The Relationship of the News Media to the Political Process," pp. 208-210 in The Responsible Reporter, Bruce Evenson, ed., Northport, AL: Vision Press, 1995.
28. "Do the Media Inform?" in Controversial Issues in Presidential Selection, Gary L. Rose, ed., 1994.
29. "Failures in News Transmission: Reasons and Remedies," in Beyond Agendas: New Directions in Communication Research, Philip Gaunt, ed. 1993.
30. "Political Communication: Scope, Progress, Promise," in The State of the Discipline, Ada Finifter, ed., 1993.
31. "Psychology and Politics," in The Oxford Companion to Politics of the World, Joel K. Krieger, ed., 1993.
32. "Media Impact on the Political Status Quo: What is the Evidence?" in Media and Public Policy, Robert J. Spitzer, ed., 1992.
33. "The Mass Media and Electoral Campaigns in the United States of America," Report of the Royal Commission on Electoral Reform and Party Financing, Vol. 19, 1992.

34. "Media and Politics," In William Crotty, Political Science: Looking to the Future, 1991.
35. "An Information-Processing Approach to Public Opinion Analysis," In Brenda Dervin et al., ed., Rethinking Communication, vol. 2, 1989.
36. "Kind Pictures and Harsh Words: How Television Presents the Candidates," in Kay Schlozman, ed., Elections in America, 1987.
37. "The Influence of Language in Election Campaigns," in L. Patrick Devlin, Political Persuasion in Presidential Campaigns, 1986.
38. "Mass Media and Political Images" In Samuel Long, Research in Micropolitics, 1986.
39. "Media Magic: Fashioning Characters for the 1983 Mayoral Race" in Melvin Holli et al., The Making of the Mayor of Chicago; 1984.
40. "Hoopla and Horse-Race in 1980 Campaign Coverage: A Closer Look" in Winfred Schulz et al., Mass Media and Elections in Democratic Societies, 1983.
41. "Perspectives on Presidential Linkage" in Doris Graber, The President & the Public, 1982.
42. "Linkage Successes and Failures" in Doris A. Graber, The President and the Public, 1982.
43. "Executive Decision-Making" in Gerald Benjamin, The Communications Revolution in Politics, 1982.
44. "The Impact of Media Research on Public Opinion Studies" In Charles Whitney et al., Mass Communication Review Yearbook, 1982.
45. "Political Languages" In Dan Nimmo et al., Handbook of Political Communication, 1981.
46. "Intervention Policies of the Carter Administration: Political and Military Dimensions" in Sam Sarkesian, Defense Policies of the Carter Administration, 1979.
47. "Evaluating Crime-Fighting Policies: Media Images and Public Perspectives" in Ralph Baker et al., Evaluating Alternative Law Enforcement Policies, 1979.
48. "Influence on Public Agendas" (with Lee Becker, Max McCombs, and David Weaver) in Sidney Kraus, Great Debates, 1976, 1979.
49. "Why John Q Voter Did Not Learn Much from the 1976 Presidential Debates" in Brent Ruben, Communication Yearbook 2, 1978.
50. "Agenda Setting: Are There Women's Perspectives?" in Laurily Epstein, Women and the News, 1978.
51. "Problems in Measuring Audience Effects of the 1976 Presidential Debates" In George Bishop, et al., The Presidential Debates, 1978.
52. "Intervention and Nonintervention" In Alexander deConde, Encyclopedia of American Foreign Policy, 1977.

JOURNAL ARTICLES (refereed)

1. "Looking at the United States Through Distorted Lenses: Entertainment Television Versus Public Diplomacy Themes," American Behavioral Scientist, 52(5):735-754, January 2009.
2. "Do the News Media Starve the Civic IQ? Squaring Impressions and Facts," The Hedgehog Review 10(2):36-47, Summer 2008.

3. "What is Happening on the Political Communication Research Frontiers?" Translated into Portuguese and published in Media & Jornalismo, Spring, 2007.
4. "Proximo Presidente Americano Podera ser Negro' 3-page interview published in the Portuguese version of Time magazine. VISÃO # 17, November 2006.
5. "Government of the People, by the People and for the People – 21st Century Style. Critical Review, 18:167-178, 2006.
6. "In a Nutshell: Political Communication is . . ." Political Communication Newsletter. Fall 2005
7. "Political Communication Faces the Twenty-First Century" Review essay for Journal of Communication, 55:479-507, 2005.
8. "In Memory of David Swanson." Political Communication, Vol. 22, No. 1, 2005, with others.
9. "Mediated Politics and Citizenship in the 21st Century, Annual Reviews of Psychology 2004, 55:139-160.
10. "The Rocky Road to New Paradigms: Modernizing News and Citizenship Standards," Political Communication, 2003, 20:145-148.
11. "Styles of Image Management during Crises: Justifying Press Censorship," Discourse and Society, 2003, 539-557.
12. "The Media and Democracy: Beyond Myths and Stereotypes," Annual Reviews of Political Science, 2003, 6:139-160.
13. Medios interpersonales y Comunicación Política: Comunicación Política y Redes Electrónicas," with Brian White, Cuadernos de Informacion y Comunicacion (CIC), Madrid, 2002.
14. "Whither Televised Election News? Lessons from the 1996 Campaign." Harvard International Journal of Press/Politics, 1998. Translated into Portuguese, Para onde vai a cobertura televisiva das eleições? Lições da campanha eleitoral de 1996. pp. 181-192 in Jornalismo 2000, Nelson Traquina, ed. Vol. 27 Revista de Comunicação e Linguagens, Lisbon: Centro do Estudos de Comunicação e Linguagens, 2000.
15. "Say it with Pictures," Annals of the American Academy of Political and Social Science, July, 1996. Also published as a separate monograph, The Media and Politics, 1997.
16. "The Missing Element in Election Coverage; Presidential Performance Criteria," lead article in first issue of Harvard International Journal of Press/Politics, Spring, 1996.
17. "The 'New' Media and Politics: What does the Future Hold?" PS: Political Science, March 1996. Reprinted in American Government, Annual Editions, Dushkin, 1997; Dialogue of Democracy, Vol. II; American Politics, Classic and Contemporary Readings.
18. "The Infotainment Quotient in Routine Television News," Discourse & Society, Fall 1994.
19. "Why Voters Fail Information Tests: Can the Hurdles Be Overcome, Political Communication, Winter 1994.
20. "Making Campaign News User-Friendly: The Lessons of 1992 and Beyond," American Behavioral Scientist, December 1993.
21. "The News Monopoly," The World and I, vol. 8, December 1993.
22. "Swiss Cheese Journalism: What Explains the Holes?" State Government News. vol. 36, #7, July 1993.

23. "News and Democracy: Are Their Paths Diverging?" Roy W. Howard Lectures in Journalism and Mass Communication Research, 1992.
24. "Are Media Worthy of a Bill of Rights?" Chicago Journalist, Dec/Jan, 1992.
25. "Conducting Foreign Affairs in the Media Limelight," Strategy Watch, Dec. 1991.
26. "Television News Without Pictures," Cuadernos de Informacion, vol. 7, Santiago, Chile, 1991.
27. "Seeing Is Remembering: How Visuals Contribute to Learning from Television News," Journal of Communication, 40:3, 1990.
28. "Networks' Blind Spots," State Government News, 32:5, 1989.
29. "Contents and Meaning: What's It All About?" American Behavioral Scientist, 32:6, 1989.
30. "Flashlight Coverage: State News on National Broadcasts," American Politics Quarterly, 1989.
31. "Framing Election News Broadcasts: News Context and its Impact on the 1984 Presidential Election," Social Science Quarterly, 68:3, 1987.
32. "Researching the Mass Media/Elections Interface: A Political Science Perspective," Mass Communication Review, 1987.
33. "Television News Without Pictures?" Critical Studies in Mass Communication, 4:1, 1987.
34. "Press Freedom and the General Welfare," Political Science Quarterly, 101, 2, 1986.
35. "Creating Candidate Imagery: An Audio-Visual Analysis," Campaigns and Elections, 7,2, July-August, 1986.
36. "Approaches to Content Analysis of Television News Programs," Communications, 11,2, 1985.
37. "Magical Words and Plain Campaigns," Transaction: Social Science and Modern Society, 22:4, May/June 1985.
38. "Coping with the Daily Flood of News: Insights from Information-Processing Research," Nieman Reports, 39:1, Spring 1985.
39. "Reading Between the Lines of Consumer Confidence Measures," Public Opinion Quarterly, 46:3, Fall 1982.
40. "Media Giants," St. Louis Journalism Review, Sept. 1982.
41. "Media Giants in the Information Market Place" Illinois Issues, 7:11, 1981.
42. "Is Crime News Coverage Excessive?" Journal of Communication, 29:3, Summer 1979. Reprinted in Mass Communication Review Yearbook 1, 1980.
43. "Media Coverage and Voter Learning During the Presidential Primary Season," Georgia Journal of Political Science, 7:1, Spring 1979.
44. "The Media and the Police," Policy Studies Journal, 7, 1978.
45. "Crime News Coverage in Perspective," Resources in Education, August 1978.
46. Effect of Incumbency on Coverage Patterns In the 1972 Presidential Campaign, Journalism Quarterly 53, Fall 1976.
47. "Press and TV as Opinion Resources in Presidential Campaigns," Public Opinion Quarterly, 40, Fall 1976.
48. "Learn More About Verbal Behavior and You'll Be a Better Candidate," Campaign Insight, 7, Nov. 1976.
49. "Press Coverage and Voter Reaction in the 1968 Presidential Campaign," Political Science Quarterly, 89:1, 1974. Reprinted in Benchmarks in Communication, Denis McQuail, ed., 2007.

50. "Personal Qualities in Presidential Images: The Contribution of the Press," Midwest Journal of Political Science, Feb. 1972.
51. "The Press as Opinion Resource during the 1968 Presidential Campaign," Public Opinion Quarterly, 35, Summer 1971.
52. "Press Coverage Patterns of Campaign News," Journalism Quarterly, 48, Fall, 1971.
53. "Conflict Images: An Assessment of the Mideast Debates in the United Nations," Journal of Politics, May 1970. Excerpted in J. David Singer, et al., Beyond Conjecture: Existential & Correlational Knowledge in International Politics, 1972.
54. "Perception of Middle East Conflict in the UN, 1953-1965, 11 Journal of Conflict Resolution, 1969.

WEB PUBLICATIONS

"Beyond the Stereotype: Political Content in Broadcast News,"
Weidenbaum Center's Working Paper Series (web publication), 7000 words.

BOOK REVIEWS (in refereed journals): 2000 - 2009 -- (note shortened time period)

1. Markus Prior, "Post-Broadcast Democracy," in Political Psychology, 29(4):615-17, 2008.
2. W. Lance Bennett, Regina G. Lawrence and Steven Livingston. "When the Press Fails: Political Power and the News Media from Iraq to Katrina", in Political Science Quarterly, 123:167-168, 2008.
3. Sarah E. Igo, The Averaged American, Indiana Magazine of History, 2008.
4. Daniel P. Franklin, Politics and Film: The Political Culture of Film in the United States, Political Science Quarterly, 121(4):728-30, 2006-07.
5. Frank Esser and Barbara Pfetsch, eds. Comparing Political Communication: Theories, Cases, and Challenges, Political Psychology, 27(6):936, 2006
6. Daniel C. Hallin and Paolo Mancini, Comparing Media Systems: Three Models of Media and Politics, Political Psychology, 27(6):935-6, 2006
7. Marco Calavita, Apprehending Politics: News Media and Individual Political Development, Political Psychology, 27(4):638-9, 2006
8. Katherine Cramer Walsh, Talking about Politics: Informal Groups and Social Identity in American Life, Political Psychology, 27(4):639, 2006.
9. Alasdair Roberts, Blacked Out: Government Secrecy in the Information Age, in Public Administration Review, vol. 66 (4):651-3, 2006.
10. Maxwell McCombs, Setting the Agenda: The Mass Media and Public Opinion, Political Communication, 23(1):231-2 2006.
11. John Western, Selling Intervention and War, International History Review, vol. 27:911-12, 2006.
12. Richard R. Lau and Gerald M. Pomper, Negative Campaigning: An Analysis of U.S. Senate Elections in Political Psychology, 27(5):804-5, 2006.
13. David J. Jackson. Entertainment & Politics: The Influence of Pop Culture on Young Adult Political Socialization. Political Science Quarterly. Vol. 119, No. 1, 2004.
14. Richard Sobel, The Impact of Public Opinion on U.S. Foreign Policy Since Vietnam. Perspectives on Politics. Vol. 2, No. 4, 2004.
15. Richard Sobel and Eric Shiraev, eds. International Public Opinion and the Bosnia Crisis. Perspectives on Politics. Vol. 2, No. 4, 2004.

16. Glenn W. Richardson Jr. Pulp Politics: How Political Advertising Tells the Stories of American Politics. Political Science Quarterly. Vol. 18, No. 4, 2003.
17. Michael S. Sweeney, Secrets of Victory: The Office of Censorship and the American Press and Radio in World War II, in Political Communication, 21:135-138, 2004.
18. Benjamin L. Alpers, Dictators, Democracy, and American Public Culture in Political Communication, 21:135-138, 2004.
19. Kira Sanbonmatsu. Democrats, Republicans, and the Politics of Women's Place, Political Science Quarterly, Fall, 2003
20. Joseph Hayden Covering Clinton: The Presidency and the Press in the 1990's, Political Science Quarterly, 118:315-316, 2003.
21. Meg Greenfield, Washington in Political Science Quarterly, 2002.
22. Meanings of War and Peace, Francis a. Beer, Political Psychology, 23(4):859-60, 2002.
23. Frank Louis Rusciano, World Opinion and the Emerging International Order, Public Opinion Quarterly, 2001.
24. Bartholomew H. Sparrow, Uncertain Guardians: The News Media as a Political Institution in Journal of Politics, Spring 2000.
25. Michael Janeway, Republic of Denial: Press, Politics, and Public Life in Political Science Quarterly, Fall 2000
26. The Two Mr. Gladstones: A Study in Psychology and History, Travis L. Crosby, Political Psychology, September 2000.
27. Cities of Difference, Ruth Fincher and Jane M. Jacobs, eds. Political Psychology, September, 2000.
28. Crisis and Political Beliefs: The Case of the Colt Firearms Strike. Marc Lendler, Political Psychology, September, 2000.
29. What Evil Means to Us. C. Fred Alford, Political Psychology, September, 2000.
30. Campaign Talk: Why Elections Are Good for Us, Roderick P. Hart, Political Psychology, December, 2000.
31. Causality: Models, Reasoning and Inference, Judea Pearl, Political Psychology, December, 2000.

PRESENTATION OF SCHOLARLY PAPERS -- since 1970 -- totals

Conferences:

American Assoc. for Education in Journalism and Mass Communication -- 4
American Association for Public Opinion Research -- 17
American Political Science Association -- 29
International Political Science Association -- 1
International Communication Association -- 19
International Society for Political Psychology -- 11
National Communication Association -- 3
Midwest Political Science Association -- 26
Midwest Association for Public Opinion Research -- 10
Miscellaneous other scholarly associations 59

Invited Colloquia:

U.S. institutions -- 74; Western Europe and Australia -- 49
China -- 4; Taiwan -- 3; Russia -- 2; South Africa -- 4; Israel -- 2

PARTICIPATION IN SCHOLARLY CONFERENCES, 2000 - 2009 -- (note shorter period)

1. American Political Science Association, Political Communication Pre-Conference, University of Toronto, 2009, "Distinguished Roundtable: The State and Future of Political Communication", round-table chair.
2. Paper. Midwest Political Science Association, Chicago, 2008. "Feeding the Civic IQ, Starvation or Sufficiency?"
3. Midwest Political Science Association, Chicago, 2008. "Media and the Formation of Ideology and Identity," chair and discussant.
4. Paper. American Association for Public Opinion Research, New Orleans, 2008, "Polls as Measures of Civic IQ."
5. Paper. International Society of Political Psychology, Paris, 2008. "Why the Drama? Civic Competence and Political Learning from Entertainment Television. "
6. Paper. International Society of Political Psychology, Paris, 2008. "Politics Acceptance Zones: Crossing the Barricades," KEY NOTE ADDRESS.
7. International Society of Political Psychology, Paris, 2008. "Gender," Panel Chair.
8. Paper. American Political Science Association, Chicago, 2008 "Re-measuring the Civic IQ: Decline, Stability, or Advance?"
9. CAB Political Behavior Workshop, Northwestern University, 2008. Discussant, Graduate Student Mentor.
10. Paper. ECPR Workshop on "Political Information, Public Knowledge and Perceptions of Reality" Lisbon, 2009. Joint paper with Tereza Capelos, U. of Surrey.
11. Paper. Midwest Political Science Association, Chicago, 2008. "Feeding the Civic IQ, Starvation or Sufficiency?"
12. Chair and discussant Midwest Political Science Association, Chicago, 2007. "Media and the Formation of Ideology and Identity".
13. Paper. International Communication Association, San Francisco, 2007, "Future Directions in Television News Research," Roundtable.
14. International Communication Association, San Francisco, 2007, "Framing Europe in the News and in Public Opinion," discussant.
15. International Communication Association, San Francisco, 2007, "Taking Visual Representation in the News Seriously," discussant.
16. Paper: American Political Science Association, Chicago, "War time torture coverage: problems and solutions," 2007.
17. Paper: International Communication Association, "Beyond Words: Analyzing the Missing Dimension of Audio-Visual Content,; San Francisco, 2007.
18. Paper. Midwest Political Science Association, Chicago, 2007. "What Explains Torture Coverage during War."
19. Midwest Political Science Association, Chicago, 2007. "Support for Public Institutions." Discussant.
20. Paper: American Political Science Association, Philadelphia, "How Television Dramas Raise Citizens' Civic IQ," 2006.
21. Paper: Leiden University, "Is Government Transparency Dysfunctional in an Age of Terrorism?" May 2006.
22. Paper: Midwest Political Science Association, Chicago, "Experiencing Politics Through Entertainment: Evidence from Experiments." April, 2006

23. Chair, Midwest Political Science Association, Chicago, "How Citizens Make Sense of the Political World," April, 2006.
24. Paper: "Sunshine Week: Your Right to Know" Library Forum, University of Illinois at Chicago, March 2006.
25. Commentator: "The Scope of Citizens' Responsibilities in a Democracy," Annenberg School, University of Pennsylvania, March, 2005.
26. Panel chair and discussant, International Communication Association, New York. "Political Campaigning, News, and Elections in Comparative Perspective," May 2005.
27. Roundtable: American Political Science Association, Washington, D.C. "The Future of Political Communication Research: Where We've Been. Where We're Going," August, 2005.
28. Roundtable: Midwest Association for Public Opinion Research, Chicago. "Elite, Media, and Public Framing of the Social Security Debate", November 2005.
29. Paper: International Society of Political Psychology, Toronto. "Embedding Politics in Entertainment: How Well Does it Work?" July, 2005.
30. Paper: American Political Science Association, "Looking at the U.S. through Distorted Lenses: Entertainment Television versus Public Diplomacy Themes," Chicago, September, 2004.
31. Roundtable: Midwest Association for Public Opinion Research, Chicago. "Polarized Publics or Polarized Elites: Elites, Media, and Public Opinion During the 2004 Election. November, 2004.
32. Paper: National Communication Association, Chicago. "Political Communication Research in the New Millennium," November 2004.
33. Chair and discussant: Midwest Political Science Association, Chicago "News and Entertainment: Effects of Late Night Comedy", April, 2005.
34. Roundtable: Midwest Political Science Association, Chicago, "Honoring Pippa Norris", April, 2005.
35. Roundtable chair: American Political Science Association, "Election 2008: What's in the Cards?" Chicago, 2004.
36. Round Table, International Communication Association: "The State of Media Studies: Theory and the Public Interest," New Orleans, 2004.
37. Paper: Midwest Political Science Association "Getting the Public's Attention: What Works and What Doesn't," Chicago, 2004.
38. Round Table: American Political Science Association, Philadelphia, "The Challenges of the Public Presidency" 2003.
39. Round Table: American Political Science Association, "Electronic Campaigning: The Internet and U.S. Elections" Philadelphia, 2003.
40. Discussant & Panel Chair: American Political Science Association, Philadelphia, "Communications and Electoral Engagement" 2003.
41. Paper giver: Midwest Political Science Association, "News about the Gulf War Policy Debate, Comparing 1990 and 2002," 2003.
42. Paper: American Political Science Association, Boston, "Terrorism, Censorship and the 1st Amendment: In Search of Policy Guidelines" August, 2002.
43. Paper: International Society of Political Psychology, "Styles of Image Management" Berlin, Germany, 2002.

44. Paper: Midwest Political Science Association, Chicago, "Is Democracy Doomed if Citizens are Misinformed and Ignorant? A Practical Politics Perspective" April, 2002.
45. Discussant & Panel Chair: International Studies Association, New Orleans, "Words, Deeds, Outcomes: Empirical Rhetorical Analyses in Comparative Politics and International Relations" March, 2002
46. Paper: American Political Science Association, "Framing Politics for Mass Consumption: Can News Media Meet the Challenge?" San Francisco, August, 2001.
47. Paper: International Association for Political Psychology, Cuernava, "Can Television Raise the Civic IQ? Facts and Fictions", 2001.
48. Panel Chair, International Association for Political Psychology, Cuernava, "Media" 2001.
49. Paper: "The Internet and Politics: Emerging Perspectives," Princeton University, June, 2001.
50. Paper: American Association for Public Opinion Research, Montreal, "Divining the Public's Voice in the 2000 Presidential Race," May, 2001.
51. Paper: Midwest Political Science Association, "Beyond the Stereotype: Political Content in Broadcast News," April, 2001.
52. Round Table: Midwest Political Science Association, Chicago, "Media Coverage of the Campaign 2000 Post-Election Period" April, 2001.
53. Participant: Annenberg Public Policy Center, University of Pennsylvania, "Post-Election 2000 Debriefing" February 2001.
54. Chair: International Studies Association, Chicago, "International Communication Distinguished Senior Scholar Panel," February, 2001.
55. Discussant: International Studies Association, Chicago, "Mediating Foreign Policy Decisions," February, 2001.
56. Paper: Midwest Association for Public Opinion Research: Chicago, "Do Regional Associations Make Sense?" November, 2000.
57. Paper: Indiana University, "News Stories and the Civic IQ: Feast or Famine?" October, 2000.
58. Paper: Duke University, "Mass Media Effects in the Internet Age" September 2000.
59. Paper: University of Illinois Conference on the Modern Presidency, "Criteria for Evaluating Presidential Candidates," October 2000.
60. Round Table Chair: International Political Science Association, Quebec, "Political Communication: Toward the Third Millennium" August 2000.
61. Discussant, International Political Science Association, Quebec, "Public Government Communication and the Citizen Today," August 2000.
62. Participant, Northwestern University, "Polls, Policy, and the Future of American Democracy," May, 2000.
63. Discussant, Midwest Political Science Association, "Political Communication" April 2000.
64. Participant, Research and Policy Workshop on the Evolving Character of the Internet "Caught in the Web." Annenberg Public Policy Center, University of Pennsylvania, April, 2000.

Colloquia -- 2000 - 2009 -- (note shortened time period)

1. "Reporting about Terrorism and Torture: Dilemmas and Solutions," Public lecture, University of Western Australia, Perth, Australia. 2007.

2. "What Explains Torture Coverage: A Search for Realistic Answers," Institute for Advanced Studies, Perth, Australia, 2007.
3. "What is Happening on the Political Communication Research Frontiers?" New University of Lisbon, Portugal, 2006.
4. "Doing Experimental Research in Political Science: An Example," UIC Honors College, 2006.
5. "The Role of Emotions in Politics." Graduate Colloquium series, Northern Illinois University, November, 2004.
6. "Affective Intelligence" seminar participant, University of Michigan, November 2004.
7. "What's New in Information Processing Research?" Duke University, 2004,
8. "Processing Politics in the Internet Age," Duke University, 2003.
9. "The Internet and Politics" Santo Domingo, Dominican Republic, Dec. 2002.
10. "News Media and Democracy," Santo Domingo, Dominican Republic, Dec. 2002.
11. "How People Learn about Politics from Television," Santo Domingo, Dominican Republic, Dec. 2002.
12. "How Governments Use Communication," Santo Domingo, Dominican Republic, Dec. 2002.
13. "New Information Technologies and How They Change Public Administration," Santo Domingo, Dominican Republic, Dec. 2002.
14. "Public Opinion and Democracy in Developing Countries," Santo Domingo, Dominican Republic, Dec. 2002.
15. "Mass Media Effects," Santo Domingo, Dominican Republic, Dec. 2002.
16. "The Changing Spectacle of Politics" Santiago, Chile, September 2002.
17. "Public Sector Communication: The State of the Art," Santiago, Chile, September 2002.
18. "Public Sector Communication: New Technologies," Santiago, Chile, September 2002.
19. "The Media's Role in American Politics in the 21st Century" Lecture and Roundtable, Fordham University, April 2002.
20. "The Political Psychology of Shock," UIC Teach-in on U.S. and World Politics after the Hijack Attacks, September, 2001.
21. "News Stories and the Civic IQ: Feast or Famine?" School of Journalism Lecture Series, Indiana Bloomington, Oct. 2001.
22. "Beyond the Glass Ceiling: Women as Leaders," Washington University Forum, Fortnightly Club, Chicago, November, 2001.
23. "Processing Politics Audiovisually," Lecture, Kennedy School, Harvard University, November, 2001.
24. "The Modern Presidency: Selection Criteria," Conference on the Modern Presidency, University of Illinois, Chicago, October, 2000.
25. "Will the Internet Transform Journalism?" Duke University, Durham, September, 2000.
26. "Merger Mania: The Los Angeles Times and the Chicago Tribune," Annenberg School, University of Southern California, June, 2000.
27. "New Developments in Electronic Governance: Democratizing Bureaucracies," Institute of Government and Public Affairs, U. of Illinois at Chicago, January 2000.

Graber 17

CURRENT RESEARCH: Multi-faceted investigations of the audio-visual content and political impact of television newscasts and situation comedies broadcast over the air, on cable, and on the Internet. Research on mass media information processing with special focus on the role played by visual images. Continuing research on the effects of mass media information on political learning, public opinion, election politics, political institutions and public policy. Analyses of the impact of the World Wide Web on politics. Analyses of organizational communication in the public sector, especially in administrative agencies.