

Curriculum vitae

CHRISTOPHER B. DALY

BIRTHDATE: July 7, 1954

ADDRESS: Journalism Department
College of Communication
Boston University
640 Comm. Ave.
Boston, MA 02215
Tel: 617.353.4295
E-mail: cdaly@bu.edu
Web: www.journalismprofessor.com
Twitter: @profdaly

HOME: 44 Lakewood Rd.
Newton, MA 02461
617-630-9095

EDUCATION:

- 1980-82 **UNIVERSITY of NORTH CAROLINA-Chapel Hill**
Degree: M.A., American history. Highest honors.
Master's thesis: "A Solution in Search of a Problem:
Origins of the U.S. Nuclear Power Program."
Awards: Waddell Fellowship.
- 1972-76 **HARVARD COLLEGE**
Degree: B.A., *magna cum laude*.
Concentration: American history and literature.
Senior Thesis: A history of the Boston teachers' union.
Awards: National Merit Scholarship (winner),
Harvard College Scholarship.

ACADEMIC APPOINTMENTS:

Associate professor of journalism, Boston University	1996-present
Affiliated faculty, Division of Emerging Media Studies	2013-
Director, B.U. Program for Portuguese Journalists	1998-2001
Lecturer in journalism, Brandeis University	1996, Spring
Instructor, Harvard University, Extension School	1994-95

RESEARCH AND TEACHING INTERESTS:

Journalism history
 Conservative media
 Thomas Paine, Thomas Jefferson, and Benjamin Franklin

PROFESSIONAL EXPERIENCE (Journalism):

2005-	BLOGGER Created and maintain influential website, journalismprofessor.com , focusing primarily on topics in journalism and history as well as coverage of politics. Cited by Poynter Institute blogroll; featured on Newschomper (online journalism review, based in Australia). Readers in 50+ countries. More than 39,000 views; recent average 150 readers per day. Affiliated with The Daily Journalist.
1989-	FREE-LANCE WRITER Contribute occasional essays, analyses and reporting to magazines, including <i>Columbia Journalism Review</i> , <i>The Atlantic Monthly</i> , <i>The Boston Globe</i> , <i>Parents</i> , <i>Commonwealth</i> , <i>American Prospect</i> , et al.
1989-97	THE WASHINGTON POST New England Correspondent Covered breaking news and wrote features about politics, environment, medicine and life in New England. Many page 1 stories. (Contract writer, contributing to National Desk, Business, Sports and other departments.)
1997	TRELLIX CORP. Consultant on writing for the Web.
1996-	COMMONWEALTH MAGAZINE Contributing writer.

Assisted in launching prestigious magazine devoted to coverage of Massachusetts politics and public policy. Author of articles.

- 1992-94 ***BOSTON MAGAZINE***
Contributor
Wrote regular column on urban nature; contributed occasional features.
- 1986-90 ***NEW ENGLAND MONTHLY***
Contributing Editor
Wrote features, contributed column titled "The Dukakis Watch" on 1988 presidential campaign.
- 1982-89 **THE ASSOCIATED PRESS (Boston)**
Statehouse Bureau Chief
Wrote and directed daily coverage of Mass. politics and government, supervising staff and covering major news of the day, including Dukakis presidential campaign of 1987-88.
- 1980-82 **SOUTHERN ORAL HISTORY PROGRAM, U.N.C.**
Researcher, writer.
- 1976-80 **THE ASSOCIATED PRESS (New York)**
Editor and writer. Broadcast Desk, General Desk.
- 1975-76 ***MALDEN (Mass.) EVENING NEWS***
Reporter. (Summers)
- 1974-75 ***THE BOSTON GLOBE***
Campus correspondent, Harvard.
- 1974 ***SALEM (Mass.) EVENING NEWS***
Reporter. (Summer.)
- 1973-76 ***THE HARVARD CRIMSON***
Political editor.

TEACHING:**COURSES OFFERED:** Boston University

JO 250	Introduction to Newswriting and Reporting	(undergrad)
JO 308	Advanced Newswriting and Reporting	(undergrad)
JO 309	News Features	(undergrad)
JO 357	History & Principles of American Journalism	(undergrad)
JO 437	Seminar for International Students	(graduate seminar)
JO 491	Directed Study	(undergrad)
JO 502	Intro to American Language for Intl Students	(graduate)
JO 525	Media History, Law and Ethics	(graduate)
JO 530	Drafts of History (co-taught with History Dept.)	(graduate/undergraduate)
JO 721	Journalism Principles and Techniques	(graduate)
JO 901	Directed Study	(graduate)

Also, directed master theses.

Served on PhD orals committee for Matt Pressman (Nov. 2013)

MENTORING:

2007	Co-taught with Prof. Elizabeth Mehren during her first semester.
2005-	Advise all new full-time and adjunct Journalism professors.

INVITED LECTURES:

2013	<p>“Storytelling in the Public Square” Pell Center, Salve Regina University Newport, RI., April 12.</p>
2012	<p>Journalism History: A discussion of “Covering America” Columbia Graduate School of Journalism Interlocutor: Dean Nicholas Lemann Televised on CSPAN “Book Talk” http://cs.pn/ICYGY2 April 4.</p>
2012	<p>“Who will Pay for News?” U-C Berkeley Graduate School of Journalism. Oct. 24.</p>

- 2012 “Major Developments in American Journalism: 5 Hard Pieces”
Library of Congress, Washington D.C.
http://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=5632
<http://www.loc.gov/today/cyberlc/transcripts/2012/120919sgp1200.txt>
Sept. 19.
- 2011 “Covering America over Three Centuries”
Series of four public talks at the Newbridge Community Center,
Dedham, Mass., July and August.
- 2010 “The Rise and Fall of Big Media”
Presentation to the American Political History Institute, sponsored
by the History Department, Boston University. Dec. 1.
- 2008 “On *Covering America*”
Live video-conference with students at the Cronkite School of
Journalism at Arizona State University. Students in the course
“History and Principles of Journalism” questioned me about my
book, which they are reading.
- 2008 “The Media and the Presidential Campaign”
Panelist, discussion. “Voice your Choice” series.
Newbury College, Brookline, MA, Sept. 23.
- 2008 “Changing Business Models in the News Business”
Lecture to the Science Journalism program,
Boston University. Sept. 12.
- 2008 “Press Freedom in Wartime: The Pentagon Papers.”
Lecture (7/10) to Summer Institute, sponsored
by the Kennedy Presidential Library and National
Archives. JFK Library, Boston.
- 2007 “Origins of American Media”
Lecture (7/10) to Summer Institute, sponsored
by the Kennedy Presidential Library and National
Archives. JFK Library, Boston.
- 2007 “The Art of the Interview”
Presentation to 50 journalism students in a
workshop co-sponsored by the Journalism Dept
and the *Daily Free Press*.
- 2006 “New Definitions of Journalism.”
Panel discussion. Media Giraffe summit on new
media and journalism.

UMass-Amherst, June 28-30.

- 2005 “Four Eras in American Journalism”
Guest Lecture, COM101, Boston University
- 2004 “Print Revolutions in American History.”
Lead paper in panel discussion, Organization of American
Historians annual conference, Boston.
- 2002 “How to Conduct an Interview.”
Workshop at the New England Scholastic Press Assn. annual
conference, Boston University.
- 1999 Guest speaker, Undergraduate Writing Seminar
Wentworth Institute of Technology, Boston.
- 1998 “Writing for Doctors”
Talk to Junior Faculty Writing Seminar,
B.U. Medical School. (Dr. Howard Bauchner)
- 1994 Guest lecturer. Addressed Prof. Zygmunt Plater's
class on the politics of environmental journalism.
Boston College Law School.
- 1994 Guest lecturer. Addressed Dr. Bonnie Ohye's
seminar for psychology interns on "No Irish Need Apply:
A family and social history."
New England Memorial Hospital, Stoneham, Mass.

ADVISING:

- 1999- Special adviser to all international Journalism Department
graduate students.
- 2001-2011 Adviser to sophomores entering Journalism Department.
- 1998- Adviser to master's degree candidates.

PUBLICATIONS and RESEARCH:

Books:

COVERING AMERICA: A Narrative History of a Nation's Journalism.

March 1, 2012. UMass Press. (second printing)

Winner, 2012 PROSE Award for Media & Cultural Studies

(American Publishers Awards for Professional and Scholarly Excellence)

<http://www.proseawards.com/current-winners.html>

See book website: www.coveringamerica.me

(co-author)

LIKE A FAMILY: The Making of a Southern Cotton Mill World.

Chapel Hill, University of North Carolina Press, 1987, 2000.

Reissued with new afterword, 2000.

Reviews in *JAH*, *NYTimes*, *Washington Post*, et al.

Cited in 100+ other books.

Winner:

Albert J. Beveridge Award (AHA, 1988) for the best book in English on the history of the United States.

Merle Curti Award (OAH, 1988) for best book in social history.

Philip Taft Award (Cornell, 1987) for best book in labor history.

See website: <http://www.ibiblio.org/sohp/laf/overview.html>

Selected for inclusion in the "Long Civil Rights Movement" publishing project. See <http://lcrm.unc.edu>.

Book Chapters:

"Are journalists always wrong? And are historians always right?" in *How Journalism Uses History*, ed. Martin Conboy. (2012, Routledge)

"1968: A Hinge in History" in forthcoming book by Nick Mills.

Selected Articles:

Scholarly:

"Art Buchwald," entry in American National Biography (ACLS).

Oxford University Press. Forthcoming.

" 'We are against people who push other people around' How the 1940s Newspaper *PM* Challenged the News Business." *Columbia Journalism Review*, Jan-Feb 2012.

http://www.cjr.org/essay/when_the_99_had_a_paper.php?page=all

“Are Journalists Always Wrong? (And are Historians Always Right?)”
Journalism Practice. Vol. 5, No. 5. September 2011. Pgs. 538-550.

“The Historiography of Journalism History: Part 1 ‘An Overview’ ”
American Journalism, Winter 2009, pgs. 141-147.

“The Historiography of Journalism History: Part 2 ‘Toward a New Theory’ ”
American Journalism, Winter 2009, pgs. 148-155.

“Treasure Trove for Historians”
Clio Among the Media: Newsletter of the History Division of AEJMC.
 Summer, 2009. Vol. 43, No. 4.
<http://www.utc.edu/Outreach/AEJMC-HistoryDivision/clio/summerclio09final1.pdf>

“Stop the Presses: An Old Government Cry.”
History News Network. May, 2006
<http://hnn.us/articles/24864.html>
 Reprinted, *Chicago Sun-Times*. May 21, 2006.

“Should Bloggers Be Covered by the First Amendment?”
History News Network. April, 2005.
<http://hnn.us/articles/11233.html>
 (Cited in Congressional Record, March 9, 2006; also, reprinted many times on-line, including Wishtank.org, and in print, including “The Carolina Reader,” Pearson/2008.)

“Introduction to Hypertext.”
 A pioneering style guide for on-line writing. 1997
<http://www.bu.edu/cdaly/hyper.html>

“Does Diversity Matter?”
Harvard Business Review, 1996.

Reviews:

Book review: *Pulitzer’s Gold: Behind the Prize for Public Service Journalism*.
Mass Communication and Society, 14:1-5, 2011.

Book review: *Breaking News: How The Associated Press has Covered War, Peace, and Everything Else*.
 Reviewed for H-Net, ***Humanities and Social Sciences On-Line***.

Posted Nov. 7, 2007.

<http://www.h-net.msu.edu/reviews/showrev.cgi?path=122481196452934>

Book Review: "The Life of the Times," review of *The Trust: The Private and Powerful Family Behind The New York Times*.
The American Prospect. Jan. 17, 2000.

Book review: "The Big One."
[An appreciation of *Reporting World War II*]
Columbia Journalism Review. Jan./Feb. 1996.

Selected works of journalism:

"Interviewing a Source" (with Leighton Klein)

Journalist's Resource

Posted: Jan. 31, 2013

<http://hvr.d.me/Xfw9QJ>

Shorenstein Center on the Press, Politics and Public Policy
Harvard University

"Political overtones, but mental illness underneath."

Op-ed article, *The Boston Globe*.

Jan. 11, 2011. Pg. A11.

"Hiding in Plain Sight: Why don't reporters talk to voters?"

Essay posted on **e-International Relations**, a British-based on-line forum for transnational examinations of politics.

Posted Feb. 15, 2008.

<http://www.e-ir.info/?p=8>

"NYTimes – like Yosemite – is a national treasure"

Essay posted on **Poynter Online-Romenesko**.

April 23, 2006.

http://poynter.org/forum/view_post.asp?id=11368

"The Roots of Prosperity."

CommonWealth magazine. Spring 1999.

"Readings in American Journalism History" Editor.

Course reader for COM JO357. BookTech, 1999.

"A Modest Book Proposal."

(By Sumner Callahan, pseudonym)

CommonWealth, Summer 1998

"Dr. Foster's Forest: The modern scientific uses of Harvard's working woods."

Harvard magazine. March/April, 1998.

"On Madness, Murder, Mistreatment."

The Boston Globe, Focus section. Jan. 18, 1998.

"A Day in the Life of Larry Kravitz."

CommonWealth. Spring/Summer 1997.

"O, Canada: Give us your exports, your health insurance, your huddled lobsters."

The Boston Globe, Focus section. Oct. 29, 1995.

"How the Lawyers Stole Winter."

The Atlantic Monthly. March, 1995.

An essay anthologized in several college-level readers.

"Season, Thy Name is Mud in Northern New England."

The Washington Post. American Journal.

April 6, 1994.

"What's *snew*? A niveous lexicon."

The Boston Globe, Focus Section. March 6, 1994

"Nature, First Floor."

Boston Magazine. Nov., 1993.

"The Finest Place to Be"

(The African-American summer community in Oak Bluffs on Martha's Vineyard.)

Boston Magazine. July, 1993.

Anthologized in *Reading and Writing Across the Curriculum*. (Behrens & Rosen, HarperCollins, 1994).

"For Salamanders, the 'Big Night' is Everything."

The Washington Post. April 18, 1993.

Reprinted in *The Matilda Ziegler Magazine for the Blind*.

"Generations Will Suffer AIDS, Scientist Asserts."

The Washington Post. Feb. 13, 1993.

Reprinted in *Perspectives on Health*. D.C.Heath, 1994.

"Squeezing the Humble Cranberry Into a Success Story"

The Washington Post, Page 2.

Nov. 21, 1990

Reprinted in course reader, University of Montana, 2008-12.

"Never Leave Child Unattended."

Parents. April, 1991.

"Dukakis Watch"

New England Monthly. Various dates, 1987-88.

Written under pseudonym, "Sumner Callahan."

[Hundreds more available on request]

ONLINE PROJECTS:

2007- Website focused on topics in journalism, history, and coverage of politics.

2006-7 Blog. "Myfrontpages." A personal blog with observations on a range of topics.

<http://www.myfrontpages.blogspot.com/>

2006 Videoblog. "Citizen Journalism: Pamphlets to Blogs"

Discussion of the historical antecedents to blogging.

(<http://www.projectdocumentary.blogspot.com/>)

RESEARCH ACTIVITIES:

2011 Organized interdisciplinary Research Workshop involving faculty from the B.U. Journalism and History departments.

2006 Directed research project through the B.U. UROP program.

Researcher: Neil St. Clair

CONFERENCE APPEARANCES:

- 2013 Convener, panel on uses of photography in journalism history. Special off-site session at Library of Congress. AEJMC-2013, Washington. Aug. 9
- 2012 Commentator, "The State and the Fourth Estate: Media in American History," Annual Graduate History Conference. Boston University. March 25.
- Plenary speaker. "Narrative in American Journalism History." Narrative Arc conference. Boston University. March 24.
- Speaker, Joint Journalism Historians Conference. Paper: "*PM*: A Brief History of a Newspaper that Failed." New York City, March 10.
- Panelist, Harvard Project for Asian and International Relations (HPAIR) annual conference. Cambridge, Mass. Feb. 20.
- 2011 Speaker, panel on uses of blogs in journalism history. AEJMC national conference, St. Louis. August 10.
- 2010 Speaker, panel on new books. AJHA/AEJMC History Division joint conference. New York.
- 2010 Member, planning committee for national conference, "The Power of Narrative."
- 2009 Speaker, conference on narrative: "Journalism and History: Crossing the Boundaries." Boston University, Oct. 28.
Delivered talk on "History and Journalism: Sibling Rivals."
- AEJMC National Conference. Arranged field trip and tour of the Howard Gotlieb Archival Research Center at Boston University for visiting scholars and wrote paper on "Paradoxes of Preservation in a Digital Age."
- American Journalists Historians Association/History Division of AEJMC, joint conference. New York City.
Delivered paper, "The Conservative War on the News."
- Participant, "master class" on narrative in writing history.
Nieman Conference on Narrative Journalism.
- 2006 Panelist, "Finding a New Definition of Journalism"
Democracy and Independence Conference,
Sponsored by the Media Giraffe Project. UMass, Amherst.
- American Journalists Historians Association/History Division of AEJMC, joint conference. New York.
Delivered paper, "Four Eras in American Journalism."

- 2004 Organization of American Historians, annual conference.
Chaired panel on “Print Revolutions in American History.”
- 2000 Panelist for public forum on the future of community
newspapers. Sponsored by MassINC and the Mass.
Foundation for the Humanities.

DIGITAL PHOTOGRAPHY

- 2010 Photos illustrating an entry in “Public Radio Kitchen,” an on-line resource
sponsored by National Public Radio. Item titled “Roll Reversal,” August 13.
<http://www.publicradiokitchen.org/2010/08/13/roll-family-dinner>
- 2010 Photos illustrating an entry in “the Family Dinner Project,” an online site devoted
to stimulating moral conversations among families.
<http://thefamilydinnerproject.org/farewell-dinner-for-son-who-will-have-his-own-first-kitchen/>

INTERNATIONAL ACTIVITIES:

INT'L TEACHING

- 1998- Director, special program for international graduate students
Journalism Department
Program includes a first-semester seminar for all new international grad students. I also serve as a secondary adviser and lead field trips.

INT'L GRANTS:

- 2000-2 Director, Portuguese Journalists Program at B.U.
Coordinated and taught in a program bringing journalists to B.U. each year. Principal investigator for \$31,000 annual grant, three years.

INT'L INVITED TALKS:

- 2013 "Free Press in Early America: Franklin, Jefferson and Paine"
Shanghai International Studies University.
Shanghai, China. March 15.
- 2008 "Open Press/Free Press"
Talk to visiting delegation of journalists from Vietnam.
Boston University, Oct. 14.
- 2007 "On Press Freedom"
Talk presented (4/13) to delegation of 12 journalists from Arab countries through the Edward R. Murrow program, sponsored by U.S. State Department.
- 2005 "The Media are Plural: Evolution of News Business Models."
Invited talk to BU's Humphrey International Fellows.
- 2005 "News as a Business"
Lecture and discussion with Russian journalists.
Boston University.
- 2001 "King Profit: The New American Tyrant."
Lecture at St. George Journalism Training Center
Lisbon, Portugal.
- 1998 "A Brief History of American Journalism"
Portuguese Journalists' Program, Boston University.

INT'L SERVICE:

- 2012 Interview with *NRC Handelsblad* of the Netherlands on the 40th anniversary of Watergate. June 16.
- 2011 Peer reviewer, *Journalism Studies*, a leading international scholarly journal, based in Britain.
- 2011 Interview with the Guardian/Observer of London, discussing the sale of Huffington Post. See "Arianna Huffington's AOL deal sparks accusations of a political sell-out," posted Feb. 27.
- 2010 Faculty liaison for visiting scholar Bi Zhao, instructor at College of English Language and Literature, Shanghai International Studies University.
- 2007-8 Judge, Hugo Shong Award (for Asian reporting).
- 2009 Interview with *Les Inrockuptibles*, French cultural magazine, about the rise of Glenn Beck.
- 2008 Interview on Radio France International about the state of U.S. newspapers. Dec. 18.

INT'L AFFILIATIONS

Member, International Communication Assn. (ICA)

SERVICE:

TO THE PROFESSION:

- 2013 Peer reviewer, book proposal, Columbia University Press.
- 2012- Member, Humanities Advisory Board
 Historical documentary film: "Joseph Pulitzer: Voice of the People"
 Producers: Robert Seidman, Andrea Miller, Carla Solomon
- 2012 Expert witness on journalistic standards and practices. Civil case in
 Massachusetts Superior Court.
 Atty. Jeffrey Robbins
 Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
- 2012 Peer reviewer, International Communication Assn, for papers for 2013
 conference.
- 2011 Judge, Robin Toner Prize for Excellence in Political Reporting.
 Newhouse School, Syracuse University.
- 2011-13 Peer reviewer, *American Journalism* (one of the top scholarly journals in
 U.S. journalism history).
- 2010-12 Peer reviewer, UMass Press.
- 2010-11 Paper reviewer, AEJMC national conference.
- 2010 Peer reviewer, Routledge publishers.
- 2008- National Advisory Board member, The Public Press Project
 (San Francisco). <http://www.public-press.org/>
- 2008 Promotion review committee, Journalism Dept., West Va. University.
- 2008- Member, expert Speakers' Bureau, American Journalism Historians Assn.
- 2008 Judge, Best in Business Journalism contest sponsored by the Society
 of American Business Editors and Writers.
- 2007- Peer reviewer for *The Sixties: A Journal of History,
 Politics and Culture*.
- 2007 Consultant, The Newseum.
- 2003 Organization of American Historians

- Member, Local Resources Committee.
- 2003 Academic reviewer, Wadsworth publishers.
- 2002 Tenure review committee, English Dept., College of Staten Island.
- 2001-12 Editorial board member, *Harvard Mental Health Letter*.
- 2000- Judge, Bookbuilders of Boston Scholarship award.
- 2000 Judge, Katie Awards in Journalism.

TO BOSTON UNIVERSITY:

- 2013 Organizer, Journalism Dept initiative on “STAY SAFE” – a guide to personal safety for student journalists. Sept. 20.
- 2013 Speaker and initiator, special meeting for all Journalism Dept students in aftermath of Marathon bombings.
- 2012- Chair, search committee for new endowed chair, the Lack Professorship in Media Economics.
- 2012- Chair, Journalism Dept Committee on Curriculum.
- 2009- 2012 Founder and director, college-wide Program on Faculty Professional Development.
- 2011- Course coordinator for JO250, Introduction to Reporting and Newswriting, overseeing instruction in 6-10 sections.
- 2009- Member, Journalism Dept Committee on Curriculum.
- 2011 Judge, COM competition for student Commencement speaker.
- 2010 Judge, I.F. Stone essay competition.
- 2010-12 Member, search committee for Feld Family Professorship in New Media.
- 2009 Presenter, B.U. Center for Excellence in Teaching conference on instructional innovation. “The Digital Portfolio”

- 2009 Member, Dean's task force on Faculty Development.
- 2006- Director, Program on Faculty Professional Development.
Journalism Department.
- 2008 Chair, Committee on Multimedia, Journalism Dept.
- 2008 Member, COM student commencement speaker selection Committee.
- 2006 Member, chair's task force on the future.
- 2006 Member, graduate admissions committee.
- 2006-8 Member, COM committee on Appointment, Promotion and Tenure.
- 2006-7 Member, Journalism Department Committee on Accreditation.
- 2004 Chair, Journalism Department faculty search committee.
- 2003- Judge, annual Journalism Dept. writing contest.
- 2003-6 Member, dean's "Kitchen Cabinet."
- 2002 Member, graduate admissions committee.
- 2000-4 COM representative to Faculty Council.
- 1999- Departmental liaison, COM Sophomore Series.
- 1999-2008 Faculty Adviser, campus chapter, Society of Professional Journalists.
- 1998- Adviser to international Journalism graduate students.
- 1999 Member, *pro tem*, Academic Affairs Committee.
- 1998 Coordinator, "Open Notebook" lecture series.

TO THE COMMUNITY:

- 2009 Spoke to high school journalism students, invited by former student Kate Shaughnessey. Newton North High School, Newton, Mass.

SELECTED MEDIA and PUBLIC APPEARANCES:

- 2013 Huffington Post Live Chat about NSA surveillance. June 18, 12:40 -1:10 p.m.
- 2013 Cited in Jack Shafer's media criticism column, Reuters. April 22.
- 2013 Wisconsin Public Radio program "At Issue" Jan. 23
- 2012 "Three easy pieces." Talk at the Harvard COOP Bookstore.
- 2012 *The Point* radio program, WCAI (the NPR affiliate serving the Cape and Islands)
- 2012 "Night Side with Dan Rea." WBZ radio.
- 2011 Quoted as media expert in *CommonWealth* magazine. November issue.
- 2011 Quoted by Reuters commenting on cable TV coverage of Occupy Wall Street. Oct. 11, various outlets.
- 2011 Quoted in *New York Times* commenting on MSNBC. Sept. 26, 2011. Pg. B5.
- 2011 Quoted as historian of journalism in front-page story in *The Boston Globe*. June 1, 2011. Pgs. 1-12.
- 2011 Quoted as expert in new book, *A Nation Seized: How Karl Rove and the Political Right Stole Reality, Beginning with the News*, by Bill Israel of St. Mary's University. (Marquette Books)
- 2009 "Friday Master Class: Chris Daly"
Portal A Interactive website.
<http://portal-a.com/2009/03/20/746/#more-746>
- 2005 Guest on "Open Source Radio," to discuss William Lloyd Garrison. Aug. 30.
<http://www.radioopensource.org/index.php?s=william+lloyd+garrison>

Many others in local and regional news media, including WGBH-TV, Bloomberg (U.K.).

OTHER COMMUNITY SERVICE:

2011 Consultant, start-up magazine in Newton, Mass.

2004 Speechwriter, Kerry for President committee.

HONORS, AWARDS:

Named one of *Top 50 Journalism Professors in 2012*. Nationwide selection by JournalismDegree.org. <http://journalismdegree.org/top-professors/>

Nominated for Metcalf Award for teaching excellence, Boston University. (2003, 2005, 2007, 2013)

Who's Who in America.

Who's Who Among America's Teachers.

Golden Key International, honoree, 2003.

Honoree, Boston University Class Gift: 2008, 2010.

PROFESSIONAL AFFILIATIONS:

Organization of American Historians	(OAH)
American Journalism Historians Association	(AJHA)
Association of Educators in	
Journalism and Mass Communication	(AEJMC)
International Communication Association	(ICA)
Online News Association	(ONA)
Society of Professional Journalists	(SPJ)

LANGUAGES:

French (reading only).

REFERENCES:

Available on request.