

Beth (Posner) Ginsberg

University of Connecticut
Department of Political Science
1 University Place
Stamford, CT 06901
203-251-8540
Beth.ginsberg@uconn.edu

EDUCATION:

- PhD. New York University, New York, NY, September 2007
Major: American Government and Politics
Dissertation Title: "The Impact of Race and Ethnicity on Turnout in US Presidential Elections"
- MA New York University, New York, NY, May 1997
- BA (Cum Laude) Yeshiva University, New York, NY January 1995

TEACHING EXPERIENCE (College and University):

Assistant Professor in Residence, Department of Political Science, University of Connecticut, Stamford, CT, August 2010-present

Substitute Assistant Professor, Department of Political Science, Baruch College, CUNY, New York, NY, August 2007-May 2008

Adjunct Instructor, Department of Political Science, Baruch College, CUNY, New York, NY, Spring 2007

Adjunct Instructor, Department of Political Science, New York University, New York, NY, Summer 2004

Adjunct Instructor, Department of Political Science, Seton Hall University, West Orange, NJ, Spring 2000-Fall 2004

Adjunct Instructor, Department of Political Science, Hofstra University, West Hempstead, NY, Fall 1999-Spring 2001

TEACHING EXPERIENCE (High School):

Yeshiva Derech Hatorah High School, Brooklyn, NY September 2009-June 2010. Taught American History Regents Course

FELLOWSHIPS AND GRANTS:

- 2022 Bennett RA (faculty mentor to Anabelle Bergstrom), Department of Political Science, University of Connecticut, \$100.00
- 2021 SHARE award (faculty mentor to Ariana Bahavar), Office of Undergraduate Research, University of Connecticut, \$500.00
- 2021 Bennett RA (faculty mentor to Jason Yeung), Department of Political Science, University of Connecticut, \$100.00
- 2021 Bennett RA (faculty mentor to Emilia Kwasniak), Department of Political Science, University of Connecticut, \$100.00
- 2020 Bennett RA (faculty mentor to Kimberly Okeke), Department of Political Science, University of Connecticut, \$100.00
- 2019 Bennett RA (faculty mentor to Jase Valle), Department of Political Science, University of Connecticut, \$100.00
- 2018 Bennett RA (faculty mentor to Kaceylee Klein), Department of Political Science, University of Connecticut, \$100.00
- 2017 Bennett RA (faculty mentor to Connor Huydic), Department of Political Science, University of Connecticut, \$100.00
- 2016 Bennett RA (faculty mentor to Nicholas Fuller), Department of Political Science, University of Connecticut, \$100.00
- 2016 Service Learning Faculty Fellow, January 2016-December 2016, Office of Public Engagement, University of Connecticut, \$1500.00
- 2015 Bennett RA (faculty mentor to Patrick Logan), Department of Political Science, University of Connecticut, \$100.00
- 2014 Bennett RA (faculty mentor to Riley Hasson), Department of Political Science, University of Connecticut, \$100.00
- 2013 Bennett RA (faculty mentor to Haseeb Khan), Department of Political Science, University of Connecticut, \$100.00
- Earhart Foundation Fellowship, 2006-2007
- Earhart Foundation Fellowship, 2005-2006
- Bradley Foundation Fellowship, 2004-2005

COURSES TAUGHT:

University of Connecticut:

- Introduction to American Politics
- Introduction to Political Theory
- Latin American Politics
- American Political Parties
- Electoral Behavior
- Congress in Theory and Practice
- American Political Leadership
- African-American Politics
- Latino Political Behavior
- Women and Politics
- Religion and Politics in America
- Divided Government in the United States

Baruch College:

- American Government: Practices and Values
- Political Behavior
- Congress and the Legislative Process
- The Presidency
- Political Parties and Elections
- The Peopling of New York (Macaulay Scholars Program)

New York University:

- Campaigns and Elections

Seton Hall University:

- Introduction to American Politics
- Introduction to Political Science
- Senior Research Seminar

Hofstra University:

- Introduction to American Government

PUBLICATIONS IN PROGRESS:

"Latino Voting Behavior in US Presidential Election" with Dr. Sarah Perez, University of Texas, Rio Grande Valley. In process of being considered by Lexington Press for their series on Latinos in The United States.

PROFESSIONAL ACTIVITIES:

- Spring 2020 - Book reviewer for Taylor & Francis Press
- Fall 2018-Spring 2019 – Member of the Executive Committee of the Research Committee on Elections, Citizens, and Parties of the International Political Science Association
- Fall 2015-Spring 2018 – Article reviewer for *Women and Politics* journal

PROFESSIONAL AFFILIATIONS:

- Member, American Political Science Association
- Member, Midwest Political Science Association
- Member, Southern Political Science Association
- Member, Northeastern Political Science Association

PROFESSIONAL CONFERENCES:

American Political Science Association Annual Conference

2018: Paper Presentation: "Geography Matters" The Impact of Latino Turnout in Elections"

2016: Chair: "Controlling the Body" panel
Discussant: "The Future of Identity Politics" panel
Paper Presentation: "Latino Voting in the 21st Century"

2012: Paper accepted for presentation but conference cancelled.

2009: Paper Presentation: "Race and Turnout: Subgroups Matter"

Midwest Political Science Association Annual Conference

- 2021: Paper Presentation: "Latino Turnout in US Presidential Elections" co-authored with Dr. Sarah Perez, University of Texas, Rio Grande Valley
Panelist: "Developing New Courses/Classes" Roundtable
Panelist: "Balancing Parenting in the Academy" Roundtable
- 2019: Paper Presentation: "Latinos and Voting: Influences on Latino Subgroup Turnout in Presidential Elections" co-authored with Dr. Sarah Perez, University of Texas, Rio Grande Valley
Chair and Panelist: "Service Learning" Roundtable
Panelist: "Balancing Teaching and Research" Roundtable
Chair and Panelist: "Advanced Placement Exams: Helpful to Learning or the Bane of Existence" Panel
- 2016: Paper Presentation: "Location Matters: The Impact of Geographical Differences on Latino Turnout in Presidential Elections"
- 2015: Roundtable Chair: "Finding Work-Family Balance"
Paper Presentation: "Latino Voting in the 21st Century"
Paper Presentation: "Voting and Sexuality: The Impact of Sexual Orientation on Turnout and Vote Choice"
Paper Presentation: "Generational Differences: The Dixie GOP, Religion, and Latino Voters", co-authored with Daniel Benjamin Bailey, Texas Tech University
- 2014: Paper Presentation: "Latino Voting in the 2000s"
Chair: "The Effects of Race on Political Campaigns" Panel
Panelist: "Tips on Developing New Courses" Roundtable
- 2013: Discussant: "Descriptive Representation: Racial/Ethnic Alliances" panel
Paper Presentation: "Electoral Behavior of Caribbean Americans in Brooklyn"
- 2011: Discussant: "Participation in Local Elections" panel
Paper Presentation: "Voting Behavior of Caribbean Americans in Brooklyn"
- 2009: Paper Presentation: "Caribbean Americans and Turnout: Subgroups Matter"
- 2008: Paper Presentation: "Race, Ethnicity, and Turnout in US Presidential Elections"
Chair: "Candidate Characteristics and Vote Choice" Panel
- 2004: Paper Presentation: "Ethnic Influences on Voting" Co-authored with Dr. Lawrence M. Mead, New York University

Southern Political Science Association Annual Conference

- 2022: Paper Presentation: "Puerto Rican Voting in US Presidential Elections" co-authored with Dr. Sarah Perez, University of Texas, Rio Grande Valley
- 2021: Paper Presentation: "Latino Turnout in Presidential Elections" co-authored with Dr. Sarah Perez, University of Texas, Rio Grande Valley
- 2019: Paper Presentation: "You Live Where? The Impact of Race and State Level Factors on Turnout in US Presidential Elections"
- 2017: Chair and Discussant: "Elections and Political Institutions" Panel
Paper Presentation: "Location, Location, Location: Geography and Latino Turnout"
- 2016: Chair and Discussant: "Candidates and Voters in Primary Elections" Panel
Paper Presentation: "Latino Voting in the 21st Century"
- 2015: Paper Presentation: "Hispanics in the South: The Dixie GOP and Latino Voters", co-authored with Daniel Benjamin Bailey, Texas Tech University
Paper Presentation: "The 21st Century: A New Era in Latino Voting"
- 2014: Discussant: "Gender, Ethnicity, and Sociopolitical Power" Panel
Paper Presentation: "Racial Voting in the 2000s"
Chair and Discussant: "The Promises and Perils of Identity Group Politics" Panel
Chair and default Discussant: "Voter Mobilization Experiments" Panel
- 2012: Chair: "Theology and Politics" Panel
Discussant: "The Role of Race in Turnout and Vote Choice" Panel
Paper Presentation: "Caribbean Politics in NYC: Subgroups Matter"
Chair: "Racial Identity" Panel
- 2006: Paper Presentation: "Turnout Among Asian American Subgroups"
- 2004: Paper Presentation: "Race, Ethnicity, and Voter Participation in the 2000 Election"
Co-authored with Dr. Lawrence M. Mead, New York University

New England Political Science Association Annual Conference

- 2011: Paper Presentation: "Political Behavior of Caribbean Americans in Brooklyn"

National Association of Ethnic Studies Annual Conference

- 2008: Paper Presentation: "The Impact of Race and Ethnicity on Turnout"

Southwestern Political Science Association Annual Conference

- 2008: Paper Presentation: "What Influences Turnout in Elections?"
- 2001: Paper Presentation: "Why People Vote?"

New York Political Science Association Annual Conference

2000: Paper Presentation: "A Comparative Study of Electoral Behavior Among Latino Groups in the United States."

Northeastern Political Science Association Annual Conference

2021: Paper Presentation: "Trends in Cuban American Voting" " co-authored with Dr. Sarah Perez, University of Texas, Rio Grande Valley

2019: Paper Presentation: "The Impact of Ethnic Identity Among Latinos in Presidential Elections" co-authored with Dr. Sarah Perez – University of Texas, Rio Grande Valley

2017: Paper Presentation: "Latino Voting in the 21st Century: Location Does Matter"

2014: Paper Presentation: "La Votacion – Latino Voting in Presidential Elections"

2005: Paper Presentation: "Asian Americans and Voting Behavior"

2004: Paper Presentation: "Voting Turnout: Do Ethnic Groups Matter?"

SUPERVISION OF STUDENT RESEARCH:

- Advisor, Independent Study, Marrium Shahid, Fall 2021
- Supervisor, Honor's Course Conversion, Hadia Ahmad, Fall 2021
- Supervisor, Micro Internship, Amanda Tatnall, Summer 2021
- Supervisor, Micro Internship, Michael Goyal, Summer 2021
- Advisor, Independent Study, Jared Williamson, Spring 2021
- Advisor, Independent Study, Kevin Bedoya-Cano, Fall 2020
- Supervisor, Honor's Course Conversion, Michael Hernandez, Spring 2020
- Advisor, Independent Study, Maura Carroll, Fall 2018
- Advisor, Independent Study, Mikolaj Galazka, Fall 2018
- Advisor, Independent Study, Maxwell Hawkins, Fall 2018
- Advisor, Independent Study, Nicole Zatserkovniy, Fall 2018
- Advisor, Independent Study, John Gjelaj, Spring 2018
- Supervisor, Internship, Mikolaj Galazka, Spring 2018
- Advisor, Honor's Thesis, Nicholas Fuller, Fall 2017 – Spring 2018
- Advisor, Independent Study, Christopher McLaughlin, Fall 2017
- Advisor, Independent Study, Timothy Johnson, Spring 2017
- Supervisor, Internship, Kristoph Condos, Spring 2016
- Advisor, Honor's Course Project, Jomae Silverio, Fall 2016
- Advisor, Independent Study, Ryan Kogstad, Spring 2016
- Advisor, Independent Study, Annie Sandhu, Spring 2016
- Advisor, Independent Study, Dave Carr, Fall 2015
- Advisor, Independent Study, Hannah Miller, Fall 2015
- Supervisor, Honor's Course Conversion (2), Patrick Horton, Fall 2015
- Advisor, Independent Study, Dannel Malloy, Summer 2015
- Advisor, Independent Study, Carine Marescot, Spring 2015
- Advisor, Independent Study, Cassandra Volcy, Spring 2015
- Advisor, Independent Study, Ross Hatagheybi, Winter 2015

- Advisor, Honor's Thesis, Haseeb Khan, Spring 2014
- Advisor, Independent Study, Jessibel Monegro, Spring 2014
- Supervisor, Honor's Course Conversion (2), Haseeb Khan, Fall 2013
- Advisor, Independent Study, Andrew Collabella, Summer 2013
- Supervisor, Internship, Diana Johnson, Summer 2011

GUEST LECTURES/PRESENTATIONS AT THE UNIVERSITY OF CONNECTICUT:

- February 2021 – Co-Organizer “Diverse Journeys: Social Sciences Alumni Career Panel”
- February 2021 – Panelist, on “The Capital Insurrection: The Political Aftermath” panel sponsored by the Department of Political Science
- January 2021 – Panelist, Dean’s Forum “From Insurrection to Inauguration: Perspectives and Conversation on the Current State of our Nation”
- January 2021 – Panelist on Open Discussion on the events of January 6, 2021 Washington, DC, Capital attack
- November 2020 – Co-Organizer of the “Breaking the Mold: Women in Social Sciences” Alumni Career Presentation
- November 2020 – Panelist on the “Post 2020 Election Panel” sponsored by the Department of Political Science
- October 2020 – Panelist on the “Election 2020 – Ask Me Anything” panel sponsored by the University of Connecticut, Avery Point campus
- August 2020 – Spoke with incoming freshmen as part of Orientation. Part of Student Activities welcoming program. Topic of presentation was “Adjusting to College in Uncertain Times”
- March 2019 – Moderated panel “Progressive Politics-Traditional Religions” for the Center for Contemporary Jewish Life
- Fall 2018 – Interviewed by UCONN Today on the participation of Latinos in the Midterm Elections
- Fall 2018 – Participated in pre-election panel
- November 2017 – Presented the Maria Isher Jacobson lecture entitled: “From Moses to Joseph (Lieberman): A History of Jewish Participation in the Political Process”. Sponsored by the Center for Judaic and Middle Eastern Studies. Lecture was also broadcast on Jewish Broadcasting Service.
- April 2016 – Moderated roundtable discussion on the 50th anniversary of the Voting Rights Act. Sponsored by the Stamford Campus Director.
- November 2015 – Moderated student follow up discussion to the annual Kuriansky lecture. Sponsored by the Center for Judaic and Middle Eastern Studies.
- March 2015 – Presented a lecture entitled “The Relationship between Sexual Orientation and Voting” as part of the Spring Faculty Colloquium Series sponsored by the Stamford Campus Director.
- November 2014 – Facilitated and participated in follow up student discussion following the annual Kuriansky lecture sponsored by the Center for Judaic and Middle Eastern Studies
- November 2014 – Guest lecturer in Honor’s seminar
- July 2014 – Spoke to incoming students at freshmen orientation. Sponsored by UCONN – Office of Admissions.
- April 2014 – Conducted student discussion following Secretary of State Hillary Clinton’s lecture (Fusco lecture)
- November 2012 – Presented lecture entitled “Election 2012 – Who Voted and Why?” as part of the Fall Faculty Colloquium Series sponsored by the Stamford Campus Director.

- April 2011 – Spoke to High School students as part of the UCONN Early College Experience
- March 2011 – Presented lecture entitled “Caribbean American Voting Behavior” as part of the Spring Faculty Colloquium Series sponsored by the Stamford Campus Director.
- November 2010 – Participant in Faculty Roundtable Discussion on the 2010 Midterm Elections

TRAINING:

- Stamford Faculty Development Cohort – Fall 2020-Spring 2021
- Advising Workshop, Sponsored by CETL, Summer 2018
- Spring Break Teaching Institute, Sponsored by CETL, March 2017
- Writing Fellows Program, Sponsored by UCONN, Stamford Writing Center Fall 2011-present

ACADEMIC COMMUNITY SERVICE AT UNIVERSITY OF CONNECTICUT:

University-Wide Committee and Community Service:

- Career Champions Advisory Board – Summer 2020 - present
- Provost General Education Innovation Award Committee – Spring 2020
- CLAS Innovative Syllabus Award Committee – Fall 2019
- CLAS University Teaching Award Committee – Spring 2018
- CLAS Diversity, Equality, and Inclusion Council – Fall 2017 – Spring 2019
- CLAS Diversity, Equality, and Inclusion Council, Subcommittee on Public Art - Fall 2017-Spring 2019
- Graduate School of Arts and Sciences Best Graduate Assistant Award Committee – Spring 2017
- General Education Oversight Committee, W subcommittee co-chair - Fall 2016-Spring 2021
- General Education Oversight Committee, W subcommittee member – Spring 2015-Spring 2016, Fall 2021-present.

Stamford Campus Committee and Community Service:

- Stamford Faculty Council – elected Spring 2020 – present
- Social Sciences Program Committee – Spring 2020 - present
- Space Planning Committee – Fall 2019-present
- Stamford Faculty Admissions Advisory Committee – Summer 2018-Spring 2019
- Kuriansky Lecture Committee, Center for Judaic and Middle Eastern Studies, Fall 2013-Fall 2017
- Stamford Director’s Advisory Group – Fall 2013-Spring 2014

Departmental Service at University of Connecticut:

- Committee of Merit pay revisions – Fall 2020
- Committee on Merit pay – Spring 2016
- Committee on PTR revisions – Fall 2015

Student Organizational Advising/Support at University of Connecticut:

- Faculty Advisor, Political Science Club – Spring 2019-present
- Faculty Advisor, Mock Trial Club – Fall 2018-Fall 2019
- Faculty Advisor, Debate Club – Fall 2015 – Spring 2020
- Faculty Advisor, Political Affairs Club – Spring 2014-Fall 2014

COMMUNITY ACTIVITIES:

- Yeshivat Bitahon Parent's Association – active member since 2015. Currently serving as co-president. Chair successful Chinese auction fundraiser.
- Pack and Troop 611, Brooklyn, Scouts USA – active member of troop committee since 2011. Served as den leader, Assistant Scoutmaster, advancement chair, and merit badge counselor.
- Yeshiva Derech Hatorah Women's Organization – active member since 2005. Chaired numerous events and held several board positions.
- Young Israel Talmud Torah of Flatbush – active member since 2003. Chaired multiple events. Currently serving as co-editor of weekly bulletin

LANGUAGE SKILLS:

- Fluent in Hebrew