
Christopher T. Stout

School of Public Policy
Oregon State University
304 Gilkey Hall

Phone: (541) 737-4729
stoutch@oregonstate.edu

EDUCATION

Ph. D., University of California, Irvine, Political Science, June 2010
M.A., University of California, Irvine, Political Science, 2009
B.A. University of California, Riverside, Major: Political Science, Minor: Statistics 2004

RESEARCH INTEREST

Minority Politics; Political Behavior; Public Opinion; Gender and Politics; Representation

Academic Positions Held

Assistant Professor, Oregon State University, Fall 2015-Present
Assistant Professor, Southern Illinois University-Carbondale 2011-2015
Assistant Professor, Wellesley College 2010 - 2011

Publications

Books
Christopher Stout. 2015. Bringing Race Back In: Black Politicians, Deracialization, and
Voting Behavior in the Age of Obama. (University of Virginia Press)

-Winner of the 2016 W.E.B. Du Bois Distinguished Book Award
-Winner of APSA’s REP Section 2016 Best Book Award for Race & U.S. Electoral Politics

Journal Articles
Peer Reviewed
Christopher Stout “Obamacares: Candidate Empathy, Descriptive Representation, and Black
Empowerment.” Journal of Racial and Ethnic Politics (Forthcoming)

Christopher Stout, Kristine Coulter and Bree Edwards “#BlackRepresentation: Descriptive
Representation, Intersectionality, and Politicians Responses to Black Political Movements on
Twitter.”Mobilization (Forthcoming)

Christopher Stout, Kelsy Kretschmer, and Leah Ruppanner. 2017.“Gender Linked Fate,
Race/Ethnicity, and the Marriage Gap in American Politics.” Political Research Quarterly
Vol. 70 No. 3

Christopher Stout and Danvy Le. 2017. “Traiting Places: Race and the Evaluation of Black
and White Presidential Candidates” Presidential Studies Quarterly Vol. 47 No. 2

mailto:stoutch@oregonstate.edu

Christopher T. Stout
Christopher Stout and Paul Martin. 2016.“Is Overreporting Equal? The Impact of De-
scriptive Candidates on Black and Latino, Overreporting in Surveys” Research and Politics
Vol. 3 No. 1

Vanessa Stout, Kelsy Kretschmer, and Christopher Stout. 2016. “The Continuing Signif-
icance of History: An Active Learning Simulation to Teach Racial Inequality.” Journal of
Political Science Education Vol. 12 No. 2)

Christopher Stout and Reuben Kline. 2015. “Racialization, Competitiveness and Polling
Discrepancies for Minority Candidates.”Public Opinion Quarterly Vol. 79 No. 4

Christopher Stout and Jennifer R. Garcia. 2015. “The Big Tent Effect: Descriptive Can-
didates and Black and Latino Political Partisanship” American Politics Research Vol. 43 No.
2

Shane Gleason and Christopher Stout. 2014. “Is There Really Any Change? Exploring
the Causal Relationship Between Black Representation and Black Empowerment” Journal of
Black Studies Vol. 45 No. 7

Christopher Stout and Katherine Tate. 2013 “The 2008 Presidential Election, Political Effi-
cacy, and Group Empowerment” Politics, Groups, and Identities Vol. 1 No. 2

Christopher Stout and Danvy Le. 2012. “Living the Dream: Barack Obama and Blacks
Changing Perceptions of the American Dream” Social Science Quarterly Vol. 93 No. 5

Christopher Stout and Reuben Kline. 2011.“Im Not Voting for Her: Polling Discrepancies
and Female Candidates” Political Behavior Vol. 33 No. 3

Mara Marks and Christopher Stout. 2011. “Can the American Dream Survive the New
Multi-Ethnic America? Evidence from Los Angeles.” Sociological Forum Vol. 26 No. 4

Mara Marks and Christopher Stout. 2011. “Rating Los Angeles’ Top Cop: Descriptive
Representation and Support for the Police Chief” Race and Justice Vol. 1 No. 4

Natalie Masuoka, Louis DeSipio, and Christopher Stout. 2008. “Asian American Immigrants
as the New Electorate: Exploring Turnout and Registration of a Growing Community” Asian
American Policy Review Vol. 17 No.2

Editor Reviewed
Kristine Coulter, Jennifer R. Garcia, and Christopher Stout 2014 “Representing the Underrep-
resented: Descriptive Representation and Political Interests of Women in the 2008 Election.”
Ralph Bunche Journal of Public Affairs Vol. 4 No. 1

Christopher Stout and Katherine Tate. 2014 “Voter Identification Laws and Other Elec-
tion Mechanisms in a Multiracial America” National Political Science Review Vol 15. No.
1

Christopher T. Stout
Book Chapters and Other Publications

Christopher Stout. 2017. Book Review of “Black Silent Majority: The Rockefeller Drug Laws
and the Politics of Punishment” by Michael Javen Fortner. Political Science Quarterly Vol.
14 No. 2

Christopher Stout. 2016. Book Review of “At the Cross: Race, Religion, and Citizenship in
Politics of the Death Penalty” by Melynda J. Price. Perspectives on Politics Vol. 14 No. 2

Christopher Stout. 2011. Book Review of “Race Appeals: How Candidates Invoke Race in
U.S. Political Campaigns” By Charlton McIlwain and Stephen Caliendo. Journal of Politics
Vol. 73 No. 4

Christopher Stout and Katherine Tate. 2011. “Blacks in Electoral Politics In Encyclope-
dia of African American History.” Third Edition. New York: Facts on File

Martin Johnson, Christopher Stout, Shaun Bowler, and Max Neimen. 2005. “Cirque du
Sacramento and Weary Californians: State and National Coverage of the Recall Campaign.”
In Shaun Bowler and Bruce Cain, eds. Clicker Politics: Essays on the California Recall. New
York: Prentice-Hall.

Under Review

(Maneesh Arora) “Does Letters for Black Lives Matter: Co-Ethnic Mobilization, Asian Amer-
icans, and Public Opinion.” (Revise and Resubmit)

(Joint with Gregory Leslie and Naomi Tolbert) “How Voters Respond to Reversed Racial-
ized Campaign Appeals”

(Joint With Keith Baker) “Reactions to Claims of Racism and Attitudes about Race”

Manuscripts in Progress

(Joint with Paul Martin and Mohamed Abouzeid) “Timing is Everything: Examining Differ-
ences in Responses to Crises in the Black Community Among Black and White House Repre-
sentatives.”

(Joint with Reuben Kline) “Measuring Pre-Election Polling Inaccuracy: A Toolkit and Frame-
work for Analysis.”

(Joint with Jennifer R. Garcia) “Responding to Racial Resentment: How Racial Resentment
Shapes the Rhetoric fo Members of Congress.”

(Joint with Danvy Le and Maneesh Arora) “Asian American Identity in the Trump Era”

(Joint with Vanessa Stout and Kelsy Kretschmer) “Inventing Identities: An Active Learn-
ing Simulation to Teach Racial Formation.”

Christopher T. Stout
Awards and Grants

APSA’s 2016 Best Book Award for Race & U.S. Electoral Politics

2016 W.E.B. Du Bois Distinguished Book Award

Co-Principal Investigator, NSF EAGER Grant ($75,000) “The Carbondale Study: A Model
for Student and Community Engagement in Research.”

Lauds and Laurels Recipient, Outstanding Graduate Student, UC Irvine Alumni Associa-
tion, University of California, Irvine, 2010.

John A. Sullivan Award For Best Graduate Student Paper, American Political Science Asso-
ciation organized section on Elections, Public Opinion, and Voting Behavior 2009

Department of Political Science Dissertation Fellowship, University of California Irvine, Fall
2009

Regents Dissertation Fellowship, School of Social Science, University of California, Irvine,
2009

UCI Political Science Department Summer Research Award, Summer 2009, Summer 2008,
Summer 2007, Summer, 2006.

Center for Study of Democracy: Peltason Fellow, School of Social Sciences, University of
California, Irvine, 2004

Ralph Bunche Summer Institute Fellow, Department of Political Science, Duke University
2003

Courses Taught

Introduction to Minority Politics
Black Politics
Race, Gender, and Representation
Presidential Politics
Civil Rights Politics and Policies
Introduction to American Politics
Introduction to Quantitative Research Methods
Campaigns and Elections
Congressional Politics
Research Methods
American Politics Graduate Seminar (Graduate Course)
Introduction to Quantitative Analysis (Graduate)
Advanced Quantitative Methods (Graduate Course)

Invited Presentations

Christopher T. Stout
“Black Politics After Obama.” James Weldon Johnson Institute for the Study of Race and
Difference Sponsored Conference at Emory University

“Not Set in Stone: Hamilton’s Deracialization Framework in the Age of Obama. ”Charles V.
Hamilton and Dona Cooper Hamilton: Black Power at 50”, Nuffield College, UK

“Timing is Everything: Examining Differences in Responses to Crises in the Black Community
Among Black and White House Representatives. ”Conference on Black Politics in a Colour
Blind Era”, Nuffield College, UK

Conference Presentations

“Reactions to Claims of Racism and Attitudes about Race” Northwest Political Science As-
sociation Annual Meeting, Portland, OR 2016

“#BlackRepresentation: Descriptive Representation, Intersectionality, and Politicians Re-
sponses to Black Political Movements on Twitter.”Western Political Science Association An-
nual Meeting, San Diego, CA 2016 and Midwest Political Science Association Annual Meeting,
Chicago, IL 2016

“Timing is Everything: Examining Differences in Responses to Crises in the Black Commu-
nity Among Black and White House Representatives.”Midwest Political Science Association
Annual Meeting, Chicago, IL 2015

“Race, Traits, and the President-Why Race Matters in the Assessment of Obama’s Approval
Ratings” Western Political Science Association Annual Meeting, Las Vegas NV 2015

“Blue Skies in Turbulent Times: Obama and Black Economic Optimism in the 21st Cen-
tury.” American Political Science Association Annual Meeting, Washington D.C. 2015

“Obamacares: Candidate Empathy, Descriptive Representation, and Black Empowerment.”
Midwest Political Science Association Annual Meeting, Chicago, IL 2014

“The Big Tent Effect: Descriptive Candidates and Minority Political Partisanship” Midwest
Political Science Association Annual Meeting, Chicago, IL 2013 and Western Political Science
Association Annual Meeting, Hollywood, CA 2013

“Do Voters Prefer ’Post-Racial’ Black Candidates? An Analysis of Racialization and Electoral
Support” Midwest Political Science Association Annual Meeting, Chicago, IL 2012

“Who’s Empowering Whom? A Quasi-Experimental Approach to Black Elected Officials
and Political Efficacy” Midwest Political Science Association Annual Meeting, Chicago IL
2012

“Obama and the American Dream: Countervailing Forces in the 2008 Presidential Election.”
Midwest Political Science Association Annual Meeting, Chicago IL 2011

Christopher T. Stout
“(Em) Power (ing) to the People: An Analysis of Obamas Candidacy on Change in Black
Efficacy over the 2008 Election.” American Political Science Association Annual Meeting,
Washington D.C. 2010

“Advancing beyond the Local and Congressional Level: Under Which Conditions are Black’s
Nominated for High Profile State-Wide Office” American Political Science Association Annual
Meeting, Toronto, Ontario, 2009

“What is the Best Way to Measure the Bradley Effect? Lessons from the 2008 Election”
American Political Science Association Annual Meeting, Toronto, Ontario, 2009

“Black Candidates and Black Empowerment: An Analysis of Obamas Candidacy on Change
in Black Efficacy over the 2008 Election.” Center for the Study of Democracy Conference,
Irvine, CA 2009

“The Bradley Effect 25 Years Later: Assessing Poll Discrepancies in Elections with Black
Candidates.” American Political Science Association Annual Meeting, Boston, Massachusetts
2008 and Politics of Race, Immigration, and Ethnicity Colloquium, Irvine, California 2008

“Rating LAs Top Cop: Assessing the Effect of Race on Police Chief Approval” Western Po-
litical Science Association Annual Meeting, San Diego, California 2008 and Politics of Race,
Immigration, and Ethnicity Colloquium, Riverside, California 2008

“The Missing Link in Black Participation: Black Candidates at the State Level and Their
Effect on Turnout.” American Political Science Association Annual Meeting, Chicago, Illinois
2007 and Western Political Science Association Annual Meeting, Las Vegas, Nevada 2007

“The Changing Non-Voter: What Differentiates Non-Voters and Voters in Asian American
and Latino Communities?” American Political Science Association Annual Meeting, Philadel-
phia, PA 2006

“Asian American Immigrants as the New Electorate: Exploring Turnout and Registration of
a Growing Community” Western Political Science Association Annual Meeting, Albuquerque,
New Mexico 2006

“Are African American Candidates at a Disadvantage in Statewide Elections? An Analysis of
African American U.S Senatorial Candidates.” Politics of Race, Immigration, and Ethnicity
Colloquium, Riverside, California 2006

Research Training

University of Michigan, ICPSR: Summer Session, 2006
Advances in Count Data Workshop, University of California, Los Angeles, 2009
Introduction to Stata Programming, Online Course, 2012

Professional Service

Article Referee. American Political Science Review, American Journal Political Science, Jour-

Christopher T. Stout
nal of Politics, Public Opinion Quarterly, Political Behavior, American Politics Research,
Politics, Groups, and Identities, Journal of Racial and Ethnic Politics, Political Research
Quarterly, Journal of Women, Politics, and Policy, Teaching Sociology, Journal of Black
Studies, Social Psychological and Personality Science, Du Bois Review, Journal for the Sci-
entific Study of Religion, Social Science Journal, Sage Open, Justice Quarterly, University of
Georgia Press

2012 Outlook on Life and Political Engagement Study, Editorial Board

Graduate Studies Committee. Southern Illinois University-Carbondale. Fall 2011-Current

Executive Committee. Southern Illinois University-Carbondale. Fall 2012-Current

Center for the Study of Democracy Newsletter Editor (2008-2009, 2009-2010)

Co-Program Chair for the Center for the 2009 Study of Democracy Graduate Student Con-
ference at the University of California, Irvine

Professional Memberships

American Political Science Association
Midwest Political Science Association
Western Political Science Association
National Conference of Black Political Scientists
Politics of Race, Immigration, Ethnicity Consortium

