

10/16/2012

VITA

PERSONAL INFORMATION

Virginia H. Gray
Robert Watson Winston Distinguished Professor of Political Science

Office Address: Department of Political Science
CB#3265
University of North Carolina at Chapel Hill
Chapel Hill, NC 27599-3265

Office Telephone: (919) 843-5602

E-Mail: vagr@email.unc.edu

Fax: 919-962-0432

Home Address: 2 Heather Ct.
Chapel Hill, NC 27517

Home Telephone: (919) 960-8346

EDUCATION

B.A. with Honors, Hendrix College, June 1967

M.A., Washington University, January 1969

Ph.D., Washington University, May 1972

Dissertation: "Theories of Party Strategy and Public Policies in the American States"

Fields: American Politics: state politics, interest groups, public policy

Virginia Gray Vita

PUBLICATIONS

Books

Virginia Gray and Elihu Bergman, eds. Political Issues in U. S. Population Policy. Lexington: Heath/Lexington, 1974.

Thomas R. Dye and Virginia Gray, eds. The Determinants of Public Policy. Lexington: Heath/Lexington, 1980.

Virginia Gray and Bruce Williams. The Organizational Politics of Criminal Justice: Policy in Context. Lexington: Heath/Lexington, 1980.

Virginia Gray, Herbert Jacob, and Kenneth Vines, eds. Politics in the American States: A Comparative Analysis, 4th ed. Boston: Little, Brown, 1983.

5th Ed. Virginia Gray, Herbert Jacob, and Robert Albritton, eds. Glenview: Scott, Foresman, 1990.

6th Ed. Virginia Gray and Herbert Jacob, eds. Washington, D.C.: CQ Press, 1996.

7th Ed. Virginia Gray, Russell Hanson, and Herbert Jacob, eds. Washington, D.C.: CQ Press, 1999.

8th Ed. Virginia Gray and Russell Hanson, eds. Washington, D.C.: CQ Press, 2004.

9th Ed. Virginia Gray and Russell Hanson, eds. Washington, D.C.: CQ Press, 2008.

10th Ed. Virginia Gray, Russell Hanson, and Thad Kousser, eds. Washington, D.C.: CQ Press, forthcoming 2012.

Pamela Johnston Conover and Virginia Gray. Feminism and The New Right: Conflict Over the American Family. New York: Praeger Publishers, 1983.

Virginia Gray and Peter Eisinger. American States and Cities. New York: Harper Collins Publishers, 1991.

2nd Ed. Virginia Gray and Peter Eisinger. New York: Longmans, 1997.

Virginia Gray and David Lowery. The Population Ecology of Interest Representation: Lobbying Communities in the American States. Ann Arbor: University of Michigan Press, 1996.

Reissued in paperback, 2000.

Daniel J. Elazar, Virginia Gray, and Wyman Spano. Minnesota Politics and Government. Lincoln: University of Nebraska Press, 1999.

Invited readings at Hungry Mind Bookstore, Barnes & Noble; local TV and radio

Virginia Gray Vita

appearances. Finalist for Minnesota Book Award in History.

Articles

Virginia Gray, "Anti-Evolution Sentiment and Behavior: The Case of Arkansas," Journal of American History, LVII (September, 1970): 352-366.

Virginia Gray, "Innovation in the States: A Diffusion Study," American Political Science Review, LXVII (December, 1973): 1174-1193.

Virginia Gray, "The Use of Time Series Analysis in the Study of Public Policy," Policy Studies Journal, 2 (Winter, 1973): 97-102.

Virginia Gray, "Organizational Survival: A Reformulation of the Effect of Party Competition on State Policy," Polity, VII (Winter, 1974): 248-263.

Virginia Gray, "Expenditures and Innovations as Dimensions of 'Progressivism': A Note on the American States," American Journal of Political Science, XVIII (November, 1974): 693-699.

Virginia Gray, "A Note on Turnout in the American States," Journal of Politics, 38 (February, 1976): 153-158.

Virginia Gray, "Models of Comparative State Politics: A Comparison of Cross-Sectional and Time Series Analyses," American Journal of Political Science, XX (May, 1976): 235-256.

Virginia Gray and Charles Walcott, "Simulation, Learning and Student Attitudes," Teaching Political Science, 4 (April 1977): 295-306.

Thomas R. Dye and Virginia Gray, "Determinants of Public Policy: Cities, States, and Nations," Policy Studies Journal, 6 (September, 1977): 84-93.

Thomas R. Dye and Virginia Gray, eds. Determinants of Public Policy: Cities, States, and Nations, Symposium issue, Policy Studies Journal, 7 (Summer 1979).

Charles M. Gray and Virginia Gray, "The Political Economy of Public Service Options," American Behavioral Scientist, 24 (March/April, 1981); in symposium issue, Public Service Options: Alternatives for Meeting Collective Needs, Charles M. Gray and Virginia Gray, eds.

Charles M. Gray, Virginia Gray, and Bruce Williams, "Federalism, Policy, and Innovation in

Virginia Gray Vita

Corrections," Policy Studies Review, 1 (November, 1981): 288-297.

Pamela Johnston Conover, Virginia Gray, and Steven Coombs, "Single-Issue Voting: Elite-Mass Linkages" Political Behavior, 4 (#4, 1982): 309-331.

Virginia Gray and David Lowery, "Interest Group Politics and Economic Growth in the U.S. States," American Political Science Review, 82 (March, 1988): 109-132.

David Lowery, Virginia Gray, and Gregory Hager, "Public Opinion and Policy Changes in the American States," American Politics Quarterly, 17 (January 1989): 3-31.

Virginia Gray and David Lowery, "How Much Do Interest Groups Influence State Economic Growth?", American Political Science Review, 83 (December 1989): 1297-1308.

Virginia Gray and David Lowery, "The Corporatist Foundations of State Industrial Policy," Social Science Quarterly, 71 (March 1990): 3-24.

Sung-Don Hwang and Virginia Gray, "External Limits and Internal Determinants of State Public Policy," Western Political Quarterly, 44 (June, 1991): 277-298.

Virginia Gray and David Lowery, "Corporatism Without Labor? Industrial Policymaking in the American States," Journal of Public Policy, 11(#3, 1992): 315-329.

David Lowery and Virginia Gray, "Holding Back the Tide of Bad Economic Times: The Compensatory Impact of State Industrial Policy," Social Science Quarterly, 73 (September, 1992): 483-495. Reprinted in Industrial Policy and Competitive Advantage. Jennifer E. Hawdon, ed. Edward Elger Publishing Co.

David Lowery and Virginia Gray, "The Density of State Interest Group Systems," Journal of Politics, 55 (February, 1993): 191-206.

Virginia Gray and David Lowery, "The Diversity of State Interest Group Systems," Political Research Quarterly, 46 (March 1993): 81-97.

Virginia Gray and David Lowery, "Stability and Change in State Interest Group Systems: 1975-1990," State and Local Government Review, 25, (Spring, 1993): 87-96.

Virginia Gray and David Lowery, "Interest Group System Density and Diversity: A Research Update," International Political Science Review, 15 (January 1994): 5-14.

Virginia Gray Vita

Virginia Gray, "Federalism and Health Care," PS, XXVII (June, 1994): 217-220.

David Lowery and Virginia Gray, "The Nationalization of State Interest Group System Density and Diversity," and "Do Lobbying Regulations Influence Lobbying Registrations?" Social Science Quarterly, 75 (June 1994): 368-377, 382-384.

Virginia Gray and David Lowery, "The Demography of Interest Organization Communities: Institutions, Associations, and Membership Groups," American Politics Quarterly, 23 (January 1995): 3-32.

David Lowery and Virginia Gray, "The Population Ecology of Gucci Gulch, or the Natural Regulation of Interest Group Numbers in the American States," American Journal of Political Science, 39 (February 1995): 1-29. An earlier version of this article received the Pi Sigma Alpha Award from the Midwest Political Science Association for the best paper delivered at its 1993 Annual Meeting.

David Lowery and Virginia Gray, "The Compensatory Impact of State Industrial Policy: An Empirical Assessment of Midterm Effects," Social Science Quarterly, 76 (June 1995): 438-446.

Virginia Gray and David Lowery, "Interest Representation and Democratic Gridlock," Legislative Studies Quarterly, 20 (November 1995): 531-552.

Virginia Gray and David Lowery, "A Niche Theory of Interest Representation," Journal of Politics, 58 (February 1996): 91-111.

Virginia Gray and David Lowery, "Environmental Limits on the Diversity of State Interest Organization Systems: A Population Ecology Simulation," Political Research Quarterly, 49 (March 1996): 103-118.

Virginia Gray and David Lowery, "The World of Contract Lobbying," Comparative State Politics, 17 (October 1996): 31-40.

David Lowery and Virginia Gray, "How Similar are State and National Interest Organizations," Comparative State Politics, 18 (February 1997): 1-15.

David Lowery and Virginia Gray, "How Some Rules Just Don't Matter: The Regulation of Lobbyists," Public Choice, 91 (April 1997): 139-147.

Virginia Gray and David Lowery, "Life in a Niche: Mortality Anxiety Among Organized Interests in the American States," Political Research Quarterly, 50 (March 1997): 25-47.

Virginia Gray Vita

Virginia Gray and David Lowery, "Reconceptualizing PAC Formation: It's Not a Collective Action Problem, and It May Be an Arms Race," American Politics Quarterly, 25 (July 1997): 319-346.

David Lowery and Virginia Gray, "The Dominance of Institutions in Interest Representation: A Test of Seven Explanations," American Journal of Political Science, 42 (January, 1998): 231-255.

Virginia Gray and David Lowery, "To Lobby Alone or in a Flock: Foraging Behavior Among Organized Interests," American Politics Quarterly, 26 (January 1998): 5-34.

David Lowery and Virginia Gray, "Reinforcing or Compensatory Biases? Interest Representation and Democratic Participation in the American States," Comparative State Politics, 19 (February 1998): 1-18.

Virginia Gray and David Lowery, "State Lobbying Regulations and Their Enforcement: Implications for the Diversity of Interest Communities," State and Local Government Review, 30 (Spring 1998): 78-91.

David Lowery and Virginia Gray, "Representational Concentration and Interest Community Size: A Population Ecology Interpretation," Political Research Quarterly, 51 (December 1998): 919-944.

Virginia Gray and David Lowery, "The Density of State Interest Communities: Do Regional Variables Matter?" Publius, 28 (Spring 1998): 61-79.

Virginia Gray, "Where Do Minnesota Policy Ideas Come From?" CURA Reporter, XXIX (April, 1999): 1-6.

Holly Brasher, David Lowery, and Virginia Gray, "The Validity of State Lobby Registration Data: The Anomalous Case of Florida (and Minnesota Too!)," Legislative Studies Quarterly, XXIV, (May 1999): 303-314.

Virginia Gray and David Lowery, "The Underpopulated Interest Communities of the South: Partially Decomposing a Dummy Variable," Southeastern Political Review, 27 (December 1999): 747-762.

Virginia Gray and David Lowery, "Where Do Policy Ideas Come From? A Study of Minnesota Legislators and Staffers," Journal of Public Administration Research and Theory, 10 (July 2000):

Virginia Gray Vita

573-598.

Virginia Gray and Wyman Spano, "The Irresistible Force Meets the Immoveable Object: Minnesota's Moralistic Political Culture Confronts Jesse Ventura," Daedalus, 129 (Summer 2000): 221-246.

David Lowery and Virginia Gray, "The Expression of Density Dependence in State Communities of Organized Interests," American Politics Research, 29 (July 2001): 374-391.

Virginia Gray and David Lowery, "The Institutionalization of State Communities of Organized Interests," Political Research Quarterly, 54 (June 2001): 265-284.

Jennifer Wolak, David Lowery, and Virginia Gray, "California Dreaming: Replicating the ESA Model, Unusual Cases, and Comparative State Political Analysis," State Politics and Policy Quarterly, 1 (Fall 2001): 255-272.

Virginia Gray and David Lowery, "The Mixed Legacy of Belle Zeller in State Interest Group Research," State Politics and Policy Quarterly, 2 (Winter 2002): 388-422.

Jennifer Wolak, Adam Newmark, Todd McNoldy, David Lowery, and Virginia Gray, "Much of Politics is Still Local: Multi-State Lobbying in State Interest Communities," Legislative Studies Quarterly, XXVII (November 2002): 527-555.

David Lowery and Virginia Gray, "A Neopluralist Perspective on Research on Organized Interests," Political Research Quarterly, 57 (March, 2004):163-175.

David Lowery and Virginia Gray, "Bias in the Heavenly Chorus: Interests in Society and Before Government," Journal of Theoretical Politics, 16 (January, 2004):5-29.

Virginia Gray, David Lowery, and Jennifer Wolak, "Demographic Opportunities, Collective Action, Competitive Exclusion, and the Crowded Room: Lobbying Forms Among Institutions," State Politics and Policy Quarterly, 4 (Spring 2004):18-54.

David Lowery, Virginia Gray, Matthew Fellowes, and Jennifer Anderson, "Living in the Moment: Lags, Leads, and the Link Between Legislative Agendas and Interest Advocacy," Social Science Quarterly, 85 (June 2004):463-477.

Jennifer Anderson, Adam J. Newmark, Virginia Gray, and David Lowery, "Mayflies and Old Bulls: Demographic Volatility and Experience in State Interest Communities," State Politics and Policy Quarterly, 4 (Summer 2004):140-160.

Virginia Gray Vita

David Lowery, Virginia Gray, Jennifer Anderson, and Adam J. Newmark, "Collective Action and the Mobilization of Institutions," Journal of Politics, 66 (August 2004):684-705.

Virginia Gray, David Lowery, Matthew Fellowes, and Andrea McAtee, "Public Opinion, Public Policy and Organized Interests in the American States," Political Research Quarterly, 57 (September 2004):411-420.

David Lowery, Virginia Gray, and Matthew Fellowes, "Sisyphus Meets the Borg: Economic Scale and Inequalities in Interest Representation," Journal of Theoretical Politics, 17 (January, 2005):41-74). Winner of the Best Paper Award for paper presented at a 2002 Section Panel, State Politics and Policy Section of APSA, 2004.

Virginia Gray, David Lowery, Matthew Fellowes, and Jennifer Anderson, "Legislative Agendas and Interest Advocacy: Understanding the Demand Side of Lobbying," American Politics Research, 33 (May, 2005):404-434.

David Lowery, Virginia Gray, and Matthew Fellowes, "Organized Interests and Political Extortion: A Test of the Fetcher Bill Hypothesis," Social Science Quarterly, 86 (June 2005):368-385.

David Lowery, Virginia Gray, Jennifer Wolak, Erik Godwin, and Whitt Kilburn, "Reconsidering the Counter-Mobilization Hypothesis: Health Policy Lobbying in the American States," Political Behavior, 27 (June, 2005):99-132.

Matthew Fellowes, Virginia Gray, and David Lowery, "What's On the Table? The Content of State Policy Agendas," Party Politics, 12 (January 2006):35-55.

Virginia Gray, David Lowery, and Erik K. Godwin, "Public Preferences and Organized Interests in Health Policy: State Pharmacy Assistance Programs as Innovations," Journal of Health Politics, Policy, and Law, 32 (February 2007):89-129.

Virginia Gray, David Lowery, and Erik K. Godwin, "The Political Management of Managed Care: Explaining Variations in State Health Maintenance Organizations Regulations," Journal of Health Politics, Policy, and Law, 32 (June 2007):457-495.

David Lowery and Virginia Gray, "Understanding Interest System Diversity: Health Interest Communities in the American States," *Business and Politics*, 9 (August, 2007): Article 2.

David Lowery, Virginia Gray, and James Monogan, "The Construction of Interest Communities:

Virginia Gray Vita

Distinguishing Bottom-Up and Top-Down Models,” *Journal of Politics*, 70 (Oct., 2008).1160-1176.

David Lowery, Virginia Gray, Jennifer Benz, Mary Deason, Justin Kirkland, and Jennifer Sykes, “Understanding the Relationship between Health PACs and Health Lobbying in the American States,” *Publius: The Journal of Federalism* 39 (Winter 2009):70-94.

Baumgartner, Frank, Virginia Gray, and David Lowery, “Federal Policy Activity and the Mobilization of State Lobbying Organizations,” *Political Research Quarterly* 62 (September 2009): 552-567.

Monogan, James, Virginia Gray, and David Lowery, “Public Opinion, Organized Interests, and Policy Congruence in Initiative and Noninitiative States,” *State Politics and Policy Quarterly* 9 (Fall 2009): 304-324.

Virginia Gray, David Lowery, James Monogan, and Erik Godwin, “Incrementing Toward Nowhere: Universal Health Care Coverage in the States,” *Publius: The Journal of Federalism* 40 (January 2010): 82-113.

Kirkland, Justin, Virginia Gray, and David Lowery, “Policy Agendas, Party Control, and PAC Contributions in the American States,” *Business and Politics*, 12 (#4, 2010): Article 2.

Baumgartner, Frank, Virginia Gray, and David Lowery, “Policy Attention in State and Nation: Is Anyone Listening to the Laboratories of Democracy?” *Publius: The Journal of Federalism*, 41 (Spring, 2011):286-310.

Jennifer Benz, Justin Kirkland, Virginia Gray, David Lowery, Jennifer Sykes, and Mary Deason, “Mediated Density: The Indirect Relationship Between U.S. State Public Policy and PACs,” *State Politics and Policy Quarterly*, 11 (#4, 2011): 440-459.

Lowery, David, Virginia Gray, Justin Kirkland, and Jeffrey Harden, “Generalist Interest Organizations and Interest System Density: A Test of the Competitive Exclusion Hypothesis,” forthcoming, *Social Science Quarterly*.

Book Chapters

Richard E. Dawson and Virginia Gray, "State Welfare Policies," in Herbert Jacob and Kenneth Vines, eds., Politics in the American States, 2nd ed. Boston: Little, Brown, 1971, 433-476.

Virginia Gray, "The Use of Time Series Analyses in the Study of Public Policy," in Frank P.

Virginia Gray Vita

Scioli, Jr. and Thomas J. Cook, eds. Methodologies for Analyzing Public Policies. Lexington: Heath/Lexington, 1975, 51-60.

Virginia Gray, "Female Status: A New Population Policy," in Laurily Keir Epstein, ed., Women in the Professions. Lexington: Heath/Lexington, 1975, 67-80.

Virginia Gray. "Accountability in Public Policy: An Alternative Perspective," in Scott Greer, Ronald D. Hedlund, and James L. Gibson, eds., Accountability in Urban Society. Vol. 15 Urban Affairs Annual Review. Beverly Hills: Sage, 1978.

Virginia Gray, "Politics and Policy in the American States" in Virginia Gray, Herbert Jacob and Kenneth Vines, eds. Politics in the American States, 4th ed. Boston: Little, Brown, 1983, 1-26.

Virginia Gray and Karen Hult, "The Gubernatorial Transition in Minnesota, 1982" in Thad L. Beyle, ed., Gubernatorial Transitions: The 1982 Elections. Durham, NC: Duke University Press, 1985, 237-257.

Virginia Gray, "The Socioeconomic and Political Context of States," in Virginia Gray, Herbert Jacob, and Robert Albritton, eds., Politics in the American states, 5th ed. Glenview: Scott, Foresman, 1990, 3-37.

Virginia Gray, "State Legislatures and Policy Innovators," in Joel H. Silbey, ed. Encyclopedia of the American Legislative System Vol. III. New York: Charles Scribner's Sons, 1994, 1347-1360.

Virginia Gray, "Competition, Emulation, and Policy Innovation", in Lawrence Dodd and Cal Jillson, eds., Perspectives on American Politics. Washington, D.C.: CQ Press, 1994, 230-248.

Virginia Gray and David Lowery, "Reflections on the Study of Interest Groups in the States," in William Crotty, Mildred A. Schwartz, and John C. Green, eds., Representing Interests and Interest Group Representation. Lanham, NY: University Press of America, 1994, 57-66.

Virginia Gray, "The Socioeconomic and Political Contexts of States," in Virginia Gray and Herbert Jacob, eds., Politics in the American States, 6th ed. Washington, D.C.: CQ Press, 1996, 1-34.

Virginia Gray, "The Socioeconomic and Political Contexts of States," in Virginia Gray, Russell L. Hanson, and Herbert Jacob, eds., Politics in the American States, 7th ed. Washington, D.C.: CQ Press, 1999, 1-31.

Virginia Gray Vita

Virginia Gray, "The Socioeconomic and Political Contexts of States," in Virginia Gray and Russell L. Hanson, eds., Politics in the American States, 8th ed. Washington, D.C.: CQ Press, 2004, 1-30.

David Lowery and Virginia Gray, "Interest Representation in the States," in Ronald E. Weber and Paul Brace, eds., American State and Local Politics: Directions for the 21st Century. Chatham, NJ: Chatham House, 1999, 241-267.

Virginia Gray and Wyman Spano, "The Irresistible Force Meets the Immovable Object: Minnesota's Political Culture Confronts Jesse Ventura," in Stephen R. Graubard, ed., Minnesota, Real & Imagined: Essays on the State and Its Culture. St. Paul: Minnesota Historical Society Press, 2001, 183-202.

Virginia Gray and David Lowery, "Trends in Lobbying in the States," in The Book of the States, Vol. 34. Lexington, KY: Council of State Governments, 2003, pp. 257-262.

Virginia Gray and Wy Spano, "State and Local Regulation," in Clive S. Thomas, ed., Research Guide to U.S. and International Interest Groups. Westport, CT: Praeger, 2004, pp. 377-379.

Virginia Gray and Wy Spano, "The Local Government Lobby in the United States," in Clive S. Thomas, ed., Research Guide to U.S. and International Interest Groups. Westport, CT: Praeger, 2004, pp. 226-228.

Virginia Gray and David Lowery, "The Mortality of Interest Groups," in Clive S. Thomas, ed., Research Guide to U.S. and International Interest Groups. Westport, CT: Praeger, 2004, pp. 109-111.

David Lowery and Virginia Gray, "Interest Organization Communities: Their Assembly and Consequences," in Allan J. Cigler and Burdett A. Loomis, eds., Interest Group Politics, 7th ed. Washington, D.C.: CQ Press, 2007, pp. 130-154.

Virginia Gray, "Lobbying," in William A. Darity, Jr., ed., *International Encyclopedia of the Social Sciences*, 2ed., Detroit: Macmillan Reference USA, 2008, pp. 474-475.

Virginia Gray, "The Socioeconomic and Political Context of States," in Virginia Gray and Russell L. Hanson, eds., *Politics in the American States: A Comparative Analysis*, 9th ed. Washington, D.C.: CQ Press, 2008: 1-29.

David Lowery and Virginia Gray, "The Comparative Advantage of State Interest Organization Research," in Jeffrey Berry and Sandy Maisel, eds., *The Oxford Handbook of American*

Virginia Gray Vita

Political Parties and Interest Groups. Oxford: Oxford University Press, 2009: 485-501.

Virginia Gray, "The Socioeconomic and Political Context of States," in Virginia Gray, Russell L. Hanson, and Thad Kousser, eds., *Politics in the American States: A Comparative Analysis*, 10th ed. Washington, D.C.: CQ Press, 2012: 1-29.

Other Publications

Virginia Hickman (Gray), "Paging the '61 Session," Ouachita County Historical Quarterly, 28 (Winter 1996): 11-12, reprinted from The Camden News, 1961.

Virginia Gray, "'Blame the Patient': The Case of the Minnesota Legislature," op ed piece posted at <<http://www.apsanet.org/~lss/Newsletter/forum.html>>

Work in Progress

Virginia Gray and David Lowery, Collaborative Research on the Population Ecology of State Interest Communities, in progress.

Virginia Gray, David Lowery, and Jennifer Benz, Politics, Interests, and Health Policy in the American States. Book manuscript submitted December 2010; Revise and resubmit received September 2011, revision in progress; under contract with Georgetown University Press.

Virginia Gray, Boris Shor, David Lowery, and Jeffrey Harden, "The Influence of Party Polarization on State Interest Group Systems," second paper in progress.

Jennifer Benz and Virginia Gray, "How State Experience Influences Opinion on National Health Policy," revision of paper in progress.

Virginia Gray, David Lowery, John Cluverius, and Jeffrey J. Harden, "Explaining the Anomalous Growth of Public Sector Lobbying in the American States, 1997-2007," revision of paper in progress.

CONFERENCE PAPERS

"A Preliminary Report on the Status of Women in Political Science in the Midwest," with Leila Fraser and JoAnn Paine, paper presented at the Annual Meeting of the Midwest Political Science Association, Chicago, May, 1972.

Virginia Gray Vita

"Public Policies in the American States: New Formulations of Old Problems," with John Wanat, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 1974.

"The Diffusion of Party Competition: A Dynamic Analysis," with William Morris, presented at the Annual Meeting of the Southern Political Science Association, New Orleans, November 1977.

"Agencies and Their Environments: An Interorganizational Analysis of State Criminal Justice Planning Agencies," with Bruce Williams Presented at the Annual Meeting of the American Political Science Association, New York, September 1978.

"Federal Influence in State Criminal Justice Systems," with Bruce Williams, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April, 1979.

"The Attitudinal Roots of Single-Issue Politics: The Case of 'Women's Issues'," with Pamela Johnston Conover and Steven Coombs, presented at the Annual Meeting of the American Political Science Association, Washington, September, 1980.

"Political Activists & the Conflict over Abortion & the E.R.A.: Pro-Family vs. Pro-Woman," with Pamela Johnston Conover, presented at the Annual Meeting of the Midwest Political Science Association, Cincinnati, Ohio, April 1981.

"'Pro-Family vs. Pro-Woman': Elite-Mass Linkages on Family Issues," with Pamela Johnston Conover and Steve Coombs, presented at the Annual Meeting of the American Political Science Association, New York, September 1981.

"Representational Federalism in the States," with Anne Wall, presented at the Annual Meeting of the American Political Science Association, September, 1982.

"Gubernatorial Transition in Minnesota, 1982" with Karen Hult, presented at the Annual Meeting of the Midwest Political Science Association, April 1983.

"Fundamental Changes in Group Life at the State Level," presented at the Annual Meeting of the American Political Science Association, September 1984.

"The Advocacy Explosion: Its Origins and Effects," presented at the Annual Meeting of the European Consortium for Political Research, March 1985.

"Interest Group Politics and Economic Growth in the American States: Testing the Olson

Virginia Gray Vita

Construct," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, April 1986.

"Public Opinion and Policy Change in the American States" with David Lowery and Gregory Hager, presented at the Annual Meeting of the Midwest Political Science Association, April 1987.

"Anti-Feminism in America," presented at Reunion of Sisters Conference, Kuopio, Finland, August 1987.

"State Industrial Policy: An American Form of Corporatism?," with David Lowery, presented at the Annual meeting of the American Political Science Association, September 1988.

"The Corporatist Foundations of State Industrial Policy," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, April 1989.

"Holding Back the Tide of Bad Economic Times: The Compensatory Impact of State Industrial Policy," with David Lowery, presented at the Annual Meeting of the American Political Science Association, September 1989.

"Interest Groups and Industrial Policymaking in the American States," with David Lowery, presented at the annual meeting of the Midwest Political Science Association, April 1990.

"The Deep Structure of State Interest Group Systems I: Interest Group System Density," with David Lowery, presented at the annual meeting of the American Political Science Association, August 1990.

"The Deep Structure of State Interest Group Systems II: Interest Group System Diversity," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, April 1991.

"State Interest Group System Diversity, Density, and Power," with David Lowery, presented at the Annual Meeting of the American Political Science Association, September 1991.

"Competition, Emulation, and Policy Innovation," invited paper presented at a Conference on 'The Dynamics of American Politics: Approaches and Interpretations,' University of Colorado, Boulder, February 1992.

"Stability and Change in State Interest Group Systems: 1975-1990", with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, April 1992.

Virginia Gray Vita

"Interest Group System Density and Diversity: A Research Update," with David Lowery, presented at the Annual Meeting of the American Political Science Association, September 1992.

"Reflections on the Study of Interest Groups in the States," with David Lowery, invited lecture presented at the workshop on Interest Representation and Interest Groups, Annual Meeting of the American Political Science Association, September 1992.

"The Population Ecology of Gucci Gulch: The Natural Regulation of Interest Group Numbers in the American States," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 1993.

"The Compensatory Impact of State Industrial Policy: An Empirical Assessment of Mid-Term Effects," with David Lowery, presented at a conference on "The Politics of State Economic Development," University of Illinois, Chicago, May 1993.

"Requiem for an Interest Group: Mortality Among Institutions, Associations, and Membership Organizations," with David Lowery, presented at the Annual Meeting of the American Political Science Association, Washington, DC, September 1993.

"Environmental Limits on the Diversity of State Interest Group Systems: A Population Ecology Simulation," with David Lowery, presented at the Annual Meeting of the Southern Political Science Association, Savannah, GA, November 1993.

"The Representation of Interests in the American States," keynote address to the Annual Meeting of the South Carolina Political Science Association, Spartanburg, SC, February 1994.

"Competition, Niches, and Organized Interests in the American States," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 1994.

"Interest Representation and Democratic Gridlock," with David Lowery, presented at the Annual Meeting of the American Political Science Association, New York, September 1994.

"The World of Contract Lobbying," with David Lowery, presented at the Annual Meeting of the Midwest political Science Association, Chicago, April, 1995.

"Free Riding or An Arms Race? Variations in PAC Formation Among Institutions, Associations, and Membership Interest Organizations," presented at the Annual Meeting of the American Political Science Association, September 1995.

Virginia Gray Vita

"The Impact of Lobbying Laws in the American States," presented at the Annual Meeting of the Law and Society Association, Glasgow, Scotland, July 1996.

"The Minnesota Legislature," with Wyman Spano, presented at the Annual Meeting of the American Political Science Association, San Francisco, California, September 1996.

"The Dominance of Institutions in Interest Representation: A Test of Seven Explanations," with David Lowery, presented at the Annual Meeting of the American Political Science Association, San Francisco, California, September 1996.

"The Fragmentation of Dense Interest Communities: A Circumstantial Test of Two Models," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 1997.

"To Lobby Alone or in a Flock: Foraging Behavior Among Organized Interests," with David Lowery, presented at the Annual Meeting of the American Political Science Association, Washington, D.C., August 1997.

"Understanding Bias Within Interest Communities," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 1998.

"The Density of State Interest Communities: Do Regional Variables Matter," with David Lowery, presented at the Annual Meeting of the American Political Science Association, Boston, MA, September 1998.

"Where Do Policy Ideas Come From? A Study of Minnesota Legislators and Staffers," with David Lowery, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, IL, April, 1999.

"The Stability and Expression of Density Dependence In State Communities of Organized Interests," with David Lowery, presented at the Annual Meeting of the American Political Science Association, Atlanta, GA, September 1999.

"The Institutionalization of State Communities of Organized Interests," with David Lowery, presented at the Annual meeting of the Midwest Political Science Association, Chicago, IL, April, 2000.

"A Neopluralist Perspective on Research on Organized Interests," with David Lowery, presented at the Annual meeting of the Midwest Political Science Association, Chicago, IL, April, 2000.

Virginia Gray Vita

"Much of Politics is Still Local: Multi-State Lobbying in State Communities of Organized Interests," with David Lowery, presented at the Annual meeting of the American Political Science Association, Washington, D.C., August 2000.

"From Belle Zeller to the Hollow Core: Is There Any Connection Here?" with David Lowery, presented at The 2001 Conference on the Study of Politics in the American States, College Station, TX, March 2001.

"Demographic Opportunities, Collective Action, Competitive Exclusion, and the Crowded Room: Lobbying Forms Among Institutions," with David Lowery and Jennifer Wolak, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2001.

"Bias in the Heavenly Chorus: Interests in Society and Before Government," with David Lowery, presented at the Annual Meeting of the American Political Science Association, San Francisco, CA, August 2001.

"Collective Action and the Mobilization of Institutions," with David Lowery, Jennifer Anderson, and Adam Newmark, to be presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2002.

"The Opinion-Policy Linkage in the American States: The Effect of Professional Legislatures and Organized Interests on Policy Responsiveness," with David Lowery, Matthew Fellowes, and Andrea McAtee, presented at the Annual Conference on State Politics and Policy, Milwaukee, May, 2002.

"Sisyphus Meets the Borg: Understanding the Diversity of Interest Communities," with David Lowery and Matthew Fellowes, presented at the Annual Meeting of the American Political Science Association, Boston, August, 2002.

"Legislative Agendas and Mobilizers of Interest Advocacy: Understanding the Demand-Side of Lobbying in the American States," with David Lowery, Matthew Fellowes, and Jennifer Anderson, presented at the 3rd Annual Conference on State Politics and Policy, Tucson, AZ, March 2003.

"Mayflies and Old Bulls: Demographic Volatility and Experience in State Interest Communities," with Jennifer Anderson, David Lowery, and Adam J. Newmark, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2003.

Virginia Gray Vita

“Living in the Moment: Lags, Leads, and the Link Between Legislative Agendas and Interest Advocacy,” with David Lowery, Matthew Fellowes, and Jennifer Anderson, presented at the Annual Meeting of the American Political Science Association, Philadelphia, August, 2003.

“Reconsidering the Countermobilization Hypothesis: Health Policy Lobbying in the American States,” with David Lowery, Jennifer Wolak, Erik Godwin, Whitt Kilburn, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2004.

“What’s on the Table? The Content of State Policy Agendas,” with Matthew Fellowes and David Lowery, presented at the Fourth Annual State Politics and Policy Conference, Akron Ohio, May, 2004.

“Democratic and Non-Democratic Influences in Health Policy: State Pharmacy Assistance Programs as Innovations,” with David Lowery and Erik Godwin, presented at the Annual Meeting of the American Political Science Association, Chicago, September 2004.

“The Political Management of Managed Care: Explaining Variations in State HMO Regulations,” with David Lowery and Erik Godwin, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2005.

“Policymaking under Conditions of High and Low Salience: The Adoption and Design of State Pharmaceutical Assistance Programs,” with David Lowery, Erik Godwin, and James Monogan, presented at the Fifth Annual Conference on State Politics and Policy, Michigan State University, East Lansing, Michigan, May 2005.

“Incrementing Toward Nowhere: Universal Health Care Coverage in the States,” with David Lowery, Erik Godwin, and James Monogan, presented at the Annual Meeting of the American Political Science Association, Washington, D.C., September 2005.

“On the Political Power of the ® in REALTORS®: The Lobbying Resources of Full-Service Real Estate Brokers,” paper presented at the American Antitrust Institute symposium, Washington, D.C., November 2005.

David Lowery, Virginia Gray, and James Monogan, “The Composition of Interest Communities: Distinguishing Bottom-Up and Top-Down Models,” presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April, 2006.

David Lowery and Virginia Gray, “Understanding Interest System Diversity: Health Interest Communities in the American States,” presented at the Annual Meeting of the American Political Science Association, Philadelphia, August, 2006.

Virginia Gray Vita

James Monogan, Virginia Gray, and David Lowery, “Organized Interests, Public Opinion, and Policy Congruence in Initiative and Non-Initiative States,” presented at the Annual Conference on State Politics and Policy, Austin, TX, February, 2007.

Frank Baumgartner, Virginia Gray, and David Lowery, “Congressional Influence on State Lobbying Activity,” at the Annual Meeting of the Midwest Political Science Association, Chicago, April, 2007.

Frank Baumgartner, Virginia Gray, and David Lowery, “Federal Policy Activity and the Mobilization of State Lobbying Organizations,” presented at the Annual Meeting of the American Political Science Association, Chicago, August 2007.

David Lowery, Virginia Gray, Jennifer Benz, Mary Deason, Justin Kirkland, and Jennifer Sykes, “Understanding the Relationship Between Health PACs and Health Lobbying in the United States,” presented at the Annual Meeting of the Midwest Political Science Association, Chicago, April 2007.

Jennifer Benz, Mary Deason, Justin Kirkland, Jennifer Sykes, Virginia Gray, and David Lowery, “The Interest Group and PAC Connection: How Characteristics of the Policy Space Influence PAC Formation,” presented at the Annual Meeting of the State Politics and Policy Conference, Philadelphia, May 2008.

David Lowery, Virginia Gray, and Frank Baumgartner, “Policy Attention in State and Nation: Is Anyone Listening to the Laboratories of Democracy?” presented at the Annual Meeting of the American Political Science Association, Boston, MA, August 2008.

Gray, Virginia, Jennifer Benz, and David Lowery, “Whose Influence (and Money) Matters in State Health Care Reform, presented at the Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 2009.

Kirkland, Justin, Virginia Gray, and David Lowery, “Does Power Pay? Policy Agendas, Party Control, and PAC Contributions in the American States,” presented at the Annual Meeting of the American Political Science Association, Toronto, Canada, September 2009.

Kirkland, Justin, Virginia Gray, and David Lowery, “Policy Agendas, State-Level Effects, and PAC Contributions in the American States,” presented at the Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 2010.

Kirkland, Justin, Virginia Gray, and David Lowery, “Policy Agendas, State-Level Effects, and

Virginia Gray Vita

PAC Contributions in the American States,” a revision of MSPA paper presented at the Tenth Annual Meeting of the State Politics and Policy Conference, Springfield, IL, June 2010.

Lowery, David, Virginia Gray, Justin Kirkland, and Jeffrey Harden, “Generalist Interest Organizations and Interest System Density: A Test of the Competitive Exclusion Hypothesis,” presented at the Annual Meeting of the American Political Science Association, September 2010, Washington, D.C.

Lowery, David, Virginia Gray, Jeffrey Harden, and Justin Kirkland, “Generalist Interest Organizations and Interest System Density: A Test of the Competitive Exclusion Hypothesis” presented at the Annual Meeting of the Midwest Political Science Association, April 2011, Chicago, IL.

Virginia Gray, Boris Shor, David Lowery, and Jeffrey Harden, “The Influence of Party Polarization on State Interest Group Systems,” presented at the Annual Meeting of the State Politics and Policy Conference, June 2011, Dartmouth College, NH.

Jennifer Benz and Virginia Gray, “How State Experience Influences Opinion on National Health Policy,” presented at the Annual Meeting of the State Politics and Policy Conference, June 2011, Dartmouth College, NH.

Virginia Gray, David Lowery, John Cluverius, and Jeffrey J. Harden, “Explaining the Anomalous Growth of Public Sector Lobbying in the American States, 1997-2007,” presented at the Annual Meeting of the American Political Science Association, Seattle, WA, September, 2011.

Virginia Gray, David Lowery, and John Cluverius, “Explaining the Changing Diversity of Interest Communities in the American States, 1997-2007,” to be presented at the Annual Meeting of the Midwest Political Science Association, April 2012, Chicago, IL.

APPLIED POLICY RESEARCH

Consultant, Governor's Commission on Crime Prevention and Control, June-December 1975; prepared "The Impact of LEAA Funds in Minnesota," 125 page report and evaluation of the Commission.

Co-Investigator of evaluation research project funded by Minnesota Department of Agriculture, June-October, 1980; prepared "Community Shade Tree Programs in Minnesota: A Study of Participation and Effectiveness," 200 page report, with Paul D. Reynolds, William Craig, and

Virginia Gray Vita

Lois Geer; and analysis and evaluation of the Dutch Elm Disease Prevention program. Also "Preserving Our Shade Trees -- Minnesota's Experience," with William J. Craig and Paul D. Reynolds, presented at "Urban Trees and Forests: Past Management Problems, Needs, and Prospects" Conference, Ann Arbor, Michigan, April 1982.

Member of research team studying "The Future of the Minnesota State Legislature." Participated in seminars with state leaders, gave legislative testimony, and planned overall research program, 1983-1987. Author of "Does Legislative Size Make a Difference?" working paper published by Hubert Humphrey Institute of Public Affairs, 1985. Contributor to The Minnesota Legislature and Its Leadership by Royce Hanson et al. (Minneapolis: University of Minnesota Press, 1989).

PROFESSIONAL EXPERIENCE

Robert Watson Winston Distinguished Professor of Political Science, University of North Carolina at Chapel Hill, 2001-present.

Professor Emeritus, University of Minnesota, 2001

Professor, 1983-2000.

Associate Professor, 1977-1983.

Assistant Professor with tenure, 1975-77.

Assistant Professor, 1973-75.

Assistant Professor, University of Kentucky, 1972-73.

Instructor, 1971-72.

Visiting Professor, University of North Carolina, Chapel Hill, 1993-94.

Visiting Professor, University of British Columbia, Vancouver, Canada, summer 1992.

Adjunct Professor, Hubert H. Humphrey Institute of Public Affairs, 1989-1991.

Instructor, Summer Honors College (for high school students), 1989.

Visiting Professor, Nankai University, Tianjin, People's Republic of China, summer 1988.

Visiting Professor, University of Oslo, Norway, January-June 1985.

Instructor, Central Michigan University Personal and Career Development Program, 1984-1988. Taught policy evaluation and public administration at Air Force bases.

Virginia Gray Vita

Election Night Analyst, NBC News, New York City, November 1980, 1982, 1984. Analyzed exit poll results in NBC Studio.

Guest Scholar, The Brookings Institution, 1977-1978.

PROFESSIONAL ACTIVITIES AND SERVICE

Invited Talks and Roundtables

Invited Briefing Paper, "The Decline of State Newspaper Coverage," presented to the Media and Governance Working Group, Miller Center for Public Affairs, Washington, DC, December 2009.

Invited Talk, "State Politics and Policy in the Obama Age," presented at Furman University, Greenville, SC, April 2009.

Chair, Roundtable: "Using Population Ecology Theory to Study Communities of Organized Interests," presented at the Annual Meeting of the Southern Political Science Association, New Orleans, LA, January, 2007.

Invited Talk, "Mentoring Women in the Profession," presented at the APSA Pre-Conference on "Across Generations: Scholarship on Women and Gender," Philadelphia, August, 2006.

Invited Presentation, "Against All Odds: Health Care Reform in the States," with David Lowery, research presented to Robert Wood Johnson Foundation Annual Investigator Conference, Washington, D.C., October 2003.

Invited Lecture, "The Importance of Studying Populations of Organized Interests," with David Lowery, presented to the Workshop on Organized Interests in Politics, Penn State University, March 2001.

Invited Lecture, "A Political Scientist's Perspective on Health Care," presented to the Health Care Learning Group, Minneapolis, MN, September 2000.

Roundtable, "The Unicameral Legislature: Pro or Con?" Minnesota Political Science Association, October 1999.

Invited Lecture, "The Role of Survey Research In Public Policy," Presented to the Annual Conference of the Economic Resource Group, St. Paul, MN, October 1999.

Virginia Gray Vita

Roundtable, "Coordinating Data Sets for State Politics and Policy Research," American Political Science Association, Boston, MA, September 1998.

Roundtable on Lobbying: Theorists Meet Practitioners, Midwest Political Science Association, Chicago, IL, April 1998.

Invited Colloquium, "The Place of the States in American Liberty," Liberty Fund, Portland, OR, September 1997.

Invited Lecture, "Public Policy in the Media Age: Lessons from the Health Care Debate," Hendrix College, April 1997.

Invited Lecture, "Health Care and Federalism," Furman University, May 1994.

Invited Lecture, "The Political Significance of Murphy Brown: The Family as a Contested Symbol in American Politics" at the Institute of International Studies and the Department of Political Science, University of British Columbia, Vancouver, Canada, August 1992.

Invited Lecture, "State Industrial Policy: The American Form of Corporatism?" at The Center for the Study of Public Choice, George Mason University, September 1988.

Other Panel Participation

Panel Chair, Discussant, Law and Society International Meeting, Amsterdam, 1991.

Teaching Improvement Seminar, 1979-80.

APSA Professional Development Short Course, 1977.

Discussant, Conference on "Accountability in an Urban Society," Urban Research Center, University of Wisconsin, Milwaukee, April 1977.

Participant, Conference on "New Directions in Federal Economic Development Programs," 1973, Williamsburg, Va.; sponsored by National Bureau of Economic Research.

Service to the American Political Science Association

Co-Chair, Selection Committee for John Williams Prize, Methods Section, 2006

Advisory Group for Mentoring Task Force, Conference held at APSA in March 2004

Executive Council, 1990-92; Administrative Committee, 1990-92.

Task Force on the Annual Meeting, 1996-97.

Chair, Ad Hoc Task Force on Organized Sections, 1992-93.

Search Committee for Editor of American Political Science Review, 1989-90.

Chair, Selection Committee for Charles Merriam Award, 1985.

Virginia Gray Vita

Selection Committee for William Anderson Award, 1983.
Selection Committee for Gladys Kammerer Award, 1982.
Section Chairperson, Program Committee, 1980.
Dissertation Award Committee, 1977-78.

Service to State Politics and Policy Organized Section of APSA

Editorial Board, State Politics & Policy Quarterly, 2000-present.
Co-Organizer and Co-Host of Ninth Annual State Politics and Policy Conference, Chapel Hill,
May 2009.
Search Committee for Editor of *State Politics and Policy Quarterly*, 2009
Committee to Review *SPPQ* Publisher, State Politics and Policy Section, 2009
Organizer of State Politics and Policy Section, 1989; President, 1989-90.

Service to Public Policy Organized Section of APSA

President, 1995-96
Vice-President, 1994-95
Governing Council, 1990-92
Chair, Nominating Committee, 1992

Service to Midwest Political Science Association

Ex-President, 2004-05; Representative to COSSA
President, 2003-04
President-Elect, 2002
Vice President, 1997-99.
Council member, 1985-87.
Member, Pi Sigma Alpha Award Committee, 1995-96.
Editorial Board, American Journal of Political Science, 1994-97; 1979-81.
Chair, Nominating Committee, 1987.
Section Chair, Program Committee, 1977, 1987.
Selection Committee for AJPS editor, 1980.
Nominating Committee, 1977-78.
Chair, Committee on the Status of Women, 1974-75; member, 1973-74.

Service to Southern Political Science Association

Member, Status of Women Committee, 2011
Member, Dianne Blair Award Committee, 2003-04

Virginia Gray Vita

Member, 1968-present

Service to Minnesota Political Science Association

Secretary/Treasurer, Executive Council, 1988-89.

Service to Policy Studies Organization

Editorial Board, Policy Studies Journal, 1979-1987.

Elected Council Member, 1977-79.

Other Professional Organizations

Women's Caucus for Political Science, 1971-present.

Western Political Association, 1982-present.

External Program Reviews for

Department of Political Science, University of Washington, 2005

Department of Political Science, University of Pittsburgh, 2002.

Department of Political Science, Iowa State University, 2000.

Department of Political Science, University of Kentucky, 1993.

Department of Political Science, University of Arizona, 1992.

Department of Political Science, Portland State University, 1991.

Texas Board of Higher Education, 1986.

Department of Political Science, University of Houston, 1984.

Master's Program in Political Science, Eastern Illinois University, 1984.

Department of Political Science, Marquette University, 1981.

Other Professional Service

Editorial Board, Political Behavior.

ICPSR Acquisition Advisory Committee on Comparative State Politics, 1983.

Advisory Panel for Political Science, National Science Foundation, 1976-78.

PUBLIC AND COMMUNITY SERVICE

Minneapolis

Virginia Gray Vita

Chair, Board of Directors, Health Partners, Inc., 1999-2000; Executive Committee, 1997-2000; Member, 1995-2000. Nonprofit health care corporation with hospital, staff model HMO, and contracted providers.

Member, Board of Directors, Group Health, Inc., 1992-1994.

Chair, Board of Directors, Health Partners Research Foundation, 1998-99; Member, 1998-2000. Medical and health services research.

Chair, Board of Directors, Group Health Foundation, 1997; Member, 1992-1997.

Member, Board of Directors, Health Partners Institute for Medical Education, 1997-2001.

Graduate and continuing medical education.

Advisory Council, Policy Forum, Humphrey Institute, 1994-95.

Advisory Board, Regional Issues Forum, HHH Institute, 1989.

Working Commission Chairperson, Reunion of Sisters Conference, Kuopio, Finland, 1987.

Co-Convener of Seminar on "Women and Power," part of official celebration, New Sweden '88, October 1988.

Planning Committee, "A Celebration of Finnish Women's Art," 1989-1995.

Board of Directors, University Research Consortium, 1989-91. A consulting firm marketing the services of over 100 University faculty.

Advisory Board, Minnesota Center for Women in Government, 1985-89.

Task Force on Higher Education and the Economy of the State, 1983.

Campaign treasurer for state legislator, 1976, 1978, 1980.

Member, Citizens League, 1975-2000; Study Committee on "Obstacles to Seeking Elective Office," 1991-92.

HONORS

Honorary Member, Phi Beta Kappa, elected by Gamma Chapter of South Carolina, April 2009.

Career Achievement Award, granted in 2007 by State Politics and Policy Organized Section of APSA for Outstanding Lifetime Contribution to Study of Politics and Policy in the American States.

Distinguished Alumnus, Hendrix College, Conway, AR, 2005.

Virginia Gray Vita

State Politics and Policy Section Award for Best Paper presented at Section Panel at 2002 Annual Meeting of the American Political Science Association, 2004.

Finalist for Minnesota Book Award in History, Minnesota Center for the Book, April, 2000.

Zwach-Eddy Crystal Dome Award, for dedicated service to youth leadership development, Minnesota YMCA Youth in Government, 2000.

President's Award for Outstanding Service, University of Minnesota, 1998.

Study Residency, Rockefeller Foundation Study and Conference Center, Bellagio, Italy, August 1997.

Pi Sigma Alpha award for best paper presented at the 1993 Annual Meeting of the Midwest Political Science Association.

Honorary Lifetime Member, Golden Key National Honor Society.

RESEARCH GRANTS AND CONTRACTS

Robert Wood Johnson Investigator Award, "Against All Odds: Health Care Reform in the States, with David Lowery, \$275,000, 2003-2006.

National Science Foundation, "Collaborative Research on the Population Ecology of State Interest Communities," with David Lowery, \$70,943, 1997-2001.

National Science Foundation Visiting Professorship for Women Program, "The Expansion of State Interest Group Systems," \$92,000, July 1, 1993-June 30, 1994.

Swedish Bicentennial Grant, 1985; for research on family policy.

NICHD, Postdoctoral Population Institute for Social Scientists, Summer, 1973, Carolina Population Center, Chapel Hill, North Carolina.

National Science Foundation, Mathematical Models in Political Science Institute, Summer, 1973, Virginia Polytechnic Institute and State University, Blacksburg, Virginia.

Woodrow Wilson Foundation Dissertation Fellowship, 1970-71.

NDEA Title IV Fellowship, 1969-70.

Virginia Gray Vita

National Science Foundation Research Assistantship, 1968-69.

At University of North Carolina, Chapel Hill

Course Release, Spring 2001

Research and Study Leave, Spring 2002

W.N. Reynolds Research Leave, Fall 2006

Research and Study Leave, Spring 2009

At University of Minnesota

Single Quarter Leave, spring 1998; for research on "The Policy Impact of Minnesota's Public Affairs Community."

Center for Urban and Regional Affairs, Program for Interactive Research, "The Policy Impact of Minnesota's Public Affairs Community," June 1997-June 1998.

Sabbatical Leave, 1993-94, "The Expansion of State Interest Group Systems"

Single Quarter Leave, fall 1988, for research on "Corporatist Policymaking in the American States."

Graduate School Grant, 1988-89, for research on "Corporatist Policymaking in the American States."

Sabbatical Leave, 1984-85; for research on family policy.

Graduate School Grant, 1983-84, for research on "The Structure of Interest Group Representation in Minnesota."

Summer Fellowship, 1983, for research on "The Impact of PACs on Interest Groups in Minnesota."

Graduate School Grant, 1981-82, for research on "The Symbolic Basis of Single-Issue Politics."

Single Quarter Leave, fall 1981; for research on "The Symbolic Basis of Single-Issue Politics."

Educational Development Program grant, summer 1981; for workshop on "Integrating Women into the Political Science Curriculum."

Virginia Gray Vita

Sabbatical Leave, 1977-78; for research on "A Comparative Study of State Criminal Justice Planning Agencies."

Graduate School Grant, 1977; for research on "A Comparative Study of State Criminal Justice Planning Agencies."

Graduate School Grant, 1976; for research on "A Technique for Analyzing the Impact of Sex Discrimination Laws."

Single Quarter Leave, 1975; for research on "The Status of Women as Population Policy."

UNIVERSITY OF MINNESOTA ACTIVITIES AND SERVICE

Departmental

Chair, 1985-88.

Director of Graduate Studies, 1982-84.

American Politics Field Chair, Fall 2000.

Placement Director, 1998-99; 1999-2000.

Development Committee, 1988-89.

Undergraduate Work Committee, 1980-82.

Director of Honors, 1980-82.

Affirmative Action Officer, 1980-81, 1982-83, 1983-84, 1994-95.

Merit Advisory Committee, 1980-81, 1985-88, 1997-98.

Ad Hoc Committee on Inloading, 1980.

Chair, Recruitment Committee, 1975-76, 1978-79, 1989-90;

Member, 1979-80, 1982-83, 1988-89, 1991-92; 1997-98, 1999-2000.

Graduate Work Committee, 1974-75, 1976-77.

Related Facilities Committee, 1973-74, 1981-82.

College of Liberal Arts

Chair, CLA Assembly, 1990-91

Chair, CLA Executive Committee, 1990-91; Member, Spring 1989

CLA Working Group on Collegiate Structure, 1987

Search Committee for Dean, 1990

CLA Budget Advisory Committee, 1987-89, 1991-93

CLA Policy, Planning and Budget Council, 1987-89

CLA Assembly, 1985-87, 1987-89, 1990-92

Virginia Gray Vita

Appeals Committee on Academic Freedom and Responsibility, 1982-85.
Chair, Promotion and Tenure Committee, 1987; Member, 1982, 1985-87.
Selection Committee for Distinguished Teacher Award, 1981.
Search Committee for Director of Student Support Services, 1980.
Chair, Scholastic Conduct Committee, 1979-80, 1980-81.
Social Science Divisional Council, 1976-77.
All College Council, 1976-77.
Women's Studies Committee, 1975-76, 1976-77.

Graduate School

Director of Graduate Studies Advisory Committee, 1982-84.

University

Chair, Faculty Consultative Committee, 1996-97; Vice-Chair, 1995-96; member, 1995-98; ex officio member, 1994-95
Chair, Senate Consultative Committee, 1996-97; member, 1995-98; ex officio member, 1994-95.
Clerk of the Senate, 1998-99, 1999-2000.
Executive Committee, Sesquicentennial Celebration, 1998-2001.
Senate Committee on Educational Policy, Subcommittee on Grade Inflation, 1998-99.
Task Force on Faculty Consultation, 1997.
Presidential Transition Team, January-June 1997.
Search Committee for Senior Vice President for Finance and Operations, 1995.
Transition Advisory Committee, 1994-95.
Provost's Council, 1994-95.
Biennial Budget Advisory Committee, 1994-95.
Strategic Planning Advisory Group, 1994-95.
President's Search Committee for Vice-President of External Relations, 1992.
Legislative Liaison, Faculty Consultative Committee, Senate, 1991-93.
President, University of Minnesota Faculty Association, 1989-91.
Chair, Senate Finance and Planning Committee, 1994-95; Member, 1989-1995.
Task Force on Support Services, 1988-89.
Search Committee, Humphrey Institute, 1987-88.
President, Board of Directors, Campus Club, 1989; Secretary, 1986-87; Vice-President, 1987-88; Member, 1986-89.
Member, University Senate, 1982-83, 1986-89, 1991-94.
Ad Hoc Committee to Review Dean of the Law School, 1986-87.
Assembly Committee on Intercollegiate Athletics, 1983-86; 1989; Awards Subcommittee, 1986-87; Ad Hoc Review Committee on ACIA Governance Structure, 1986-87.

Virginia Gray Vita

President's Search Committee for General Counsel to the University, 1981.
Co-Chair, Senate Committee on Committees, 1981-82, 1982-83; Member, 1980-83.
Senate Facilitative Committee, 1981-83.
Senate Extension and Community Programs Committee, 1975-77.
President's Task Force on Faculty Salary Equity, 1974.
Single Quarter Leave Committee, 1974-75.

UNIVERSITY OF NORTH CAROLINA ACTIVITIES AND SERVICE

Departmental

Field Chair, American Politics, 2007-08, 08-09, 09-10, 10-11, 11-12
Graduate Studies Committee, 2007-08, 08-09, 09-10, 10-11
Field Chair, Public Policy, 2004-05, 05-06, 06-07, 07-08, 08-09, 09-10, 10-11, 11-12
Pearsall Chair Search Committee, 2005-06
Placement Director, 2003-04, 2004-05, 2005-06
American Politics Search Committee, 2002, 2010
Post-Tenure Review Committee, 2001-02, 2004-05, 2007-08, 2009-10
Ad Hoc Beautification Committee, 2001

College

Term Chair Selection Committee, 2002-03

Graduate School

Member, Linda Dykstra Distinguished Dissertation Award Selection Committee, 2010-11

University

Summer Book Discussion Selection Committee, 2004-05, 2005-06
Tar Heel Bus Tour, Summer 2003
Search Committee for Dean of School of Education, 2002-03

TEACHING EXPERIENCE

Faculty Co-Director for American Government course offered in Minnesota high schools through the College in the Schools program, 1999-2000.

Graduate Courses Taught

Virginia Gray Vita

American Politics Core Seminar
Developing and Implementing Public Programs
Environments of Administration
Public Policy Core Seminar
Comparative State Politics
Intergovernmental Relations
Introduction to Quantitative Analysis
Interest Groups
State Politics Dissertation Workshop

Undergraduate Courses Taught

First-Year Seminar: Pressure and Power
Introduction to State and Local Government
Advanced Topics in State Politics
Fieldwork in the Legislature
Interest Groups
Issues in American Public Policy
State Government and Politics
Selected Problems in American Public Policy
Introduction to Public Policy
American Social Policy
Administrative Agencies and Public Policy
Introduction to Political Behavior
Introduction to Political Research
Political Behavior of Women
Seminar: Women and Politics in America
Seminar: Political Organizations of Women
Honors Seminar: Research Design
Introduction to American Government

REFERENCES

Furnished upon request.