

JOHN MICHAEL CAREY
Curriculum vitae, August 2020

Dartmouth College
Wentworth Hall 203
Hanover, New Hampshire 03755

603 573 5751
john.m.carey@dartmouth.edu
www.dartmouth.edu/~jcarey

EDUCATION

University of California, San Diego

- Ph.D. in Political Science, 1993.
- Dissertation: *Term Limits and Legislative Representation*

Harvard University

- B.A. Magna Cum Laude in Social Studies, June 1986.
- Certificate in Latin American studies.

EMPLOYMENT

Dartmouth College

- Associate Dean of Faculty for the Social Sciences, 2019-present.
- John Wentworth Professor in the Social Sciences, 2007-present.
- Professor of Government, 2005-present.
- Associate Professor of Government, 2003-2005.

Teaching and Institutional Service

- Chair, Department of Government, 2009-2015.
- Committee Advisory to the President, 2015-2018.
- Institutional Review Board for Arts & Sciences, 2015-2019.
- Faculty Athletic Representative to NCAA, 2011-2020.
- Arts & Sciences Committee on Priorities, 2009-2012.
- Tuck School of Business - Global Insight Expedition (GIX) to Peru, 2018, 2019.
- Chair, Advisory Committee on Investor Responsibility, 2007-2011.
- Courses: Politics of the World; Latin American Politics; Elections & Reform; Foreign Aid; Democracy & Accountability in Latin America.

Juan March Institute, Madrid, Spain

- Visiting Professor of Political Science, 2006

Harvard University

- David Rockefeller Visiting Associate Professor of Government, 2003

Washington University in St. Louis

- Associate Professor of Political Science, 2000-2002
- Assistant Professor, 1997-2000
- Director of Graduate Studies in political science, 2001-2002

University of Rochester

- Assistant Professor of Political Science, 1994-1997
- Director, Undergraduate Honors Program in Political Science, 1996-97

International Summer School in Political Science, Poland

- Professor, July-August 1994, 1998

Universidad Católica de Chile, Santiago, Chile

- Visiting Professor, Instituto de Ciencias Políticas, 1993-1994

University of California, San Diego

- Instructor, 1993

United States Senate

- Legislative Assistant for Senator John F. Kerry, 1987-1988

Commercial Fisherman, Kasilof, Alaska

- Summers 1986, 1989, 1990, 1991, and 1993

AWARDS

Research and Scholarship

George H. Hallett Award, American Political Science Association, 2014.

For a lasting contribution to the understanding of representation and electoral systems, for *Presidents and Assemblies: Constitutional Design and Electoral Dynamics*, co-authored with Matthew S. Shugart, Cambridge University Press 1992.

American Academy of Arts & Sciences. Elected to membership, 2012.

J. Kenneth Huntington Memorial Award. Dartmouth College, 2005.

Society for Comparative Research. Elected to membership, 2001.

Harold D. Lasswell Award from the American Political Science Association, for the best doctoral dissertation in the field of Policy Studies, 1995.

Teaching

Thomas Family Fellowship, Dartmouth College, 2005-2006.

Excellence in mentoring, Graduate Student Senate of Washington University, 2001.

Outstanding Faculty Member, Women's Panhellenic Association of Washington University, 1999.

BOOKS

Campus Diversity: The Hidden Consensus. Co-authored with Katherine P. Clayton and Yusaku Horiuchi. Cambridge University Press, 2020.

Legislative Voting and Accountability. Cambridge University Press, 2009.

Term Limits in the State Legislatures. Co-authored with Richard Niemi and Lynda Powell. University of Michigan Press. 2000.

Executive Decree Authority. Co-authored/edited with Matthew S. Shugart. Cambridge University Press. 1998.

Term Limits and Legislative Representation. Cambridge University Press, 1996.

Translation: Spanish, Centro de Investigaciones y Docencia Economica (Mexico City), with new Preface, 2006.

Presidents and Assemblies: Constitutional Design and Electoral Dynamics. Co-authored with Matthew S. Shugart. Cambridge University Press, 1992.

Translations: Italian: Societa Editrice il Mulino (Bologna) 1995
Chinese: Weber Publishers (Taipei) 2002.
Russian (chs.2,3): Russian Science Foundation (Moscow) 1995.
Polish (chs.2,9): Scholar Wydawnictwo Naukowe (Warsaw) 1996.
Portuguese (ch.5): reprinted in *Reeleição: Aprimorando o Sistema Presidencial Brasileiro*. Deputado Mendonça Filho, ed. Brasília: Câmara dos Deputados, 1998.
Spanish: Editorial del Instituto de Investigaciones Juridicas, Universidad Nacional Autonoma de Mexico.

Reprintings: Pages 148-166, in Robert Dahl, Ian Shapiro, and Jose Antonio Cheibub, eds. *Democracy Sourcebook*. Cambridge, MA: MIT Press, 2003.

Retrospective: *Political Studies Review* 2020. Special issue devoted to *Presidents & Assemblies* 25th anniversary.

<https://journals.sagepub.com/doi/full/10.1177/1478929919862135>

JOURNAL ARTICLES (in English)

“Who will defend democracy? Evaluating tradeoffs in candidate support among partisan donors and voters.” *Journal of Elections, Public Opinion, and Policy*. Co-authored with Katherine Clayton, Gretchen Helmke, Brendan Nyhan, Mitchell Sanders, and Susan C. Stokes. <https://doi.org/10.1080/17457289.2020.1790577>. 2020.

“The effects of corrective information about disease epidemics and outbreaks: Evidence from Zika and Yellow Fever in Brazil.” Co-authored with Victoria Chi, D.J. Flynn, Brendan Nyhan, and Thomas Zeitzoff. *Science Advances* 6(5): eaaw7449. <https://doi.org/10.1126/sciadv.aaw7449>. 2020.

“Searching for a bright line: The first year of the Trump presidency.” Co-authored with Gretchen Helmke, Brendan Nyhan, Mitchell Sanders, and Susan C. Stokes. *Perspectives on Politics* 17(3):699-718. 2019.

- "Who believes in conspiracy theories in Venezuela?" *Latin American Research Review* 54(2), 444-457. 2019.
- "Student Attitudes toward Diversity at the United States Naval Academy: Evidence from Conjoint Survey Experiments." Co-authored with John Polga-Hecimovich and Yusaku Horiuchi. *Armed Forces and Society*. 2019
- "Who wants to hire a more diverse faculty? A conjoint analysis of faculty and student preferences for gender and racial/ethnic diversity." Co-authored with Kevin R. Carman, Katherine P. Clayton, Yusaku Horiuchi, Mala Htun, and Brittany Ortiz. *Politics, Groups, and Identities* 8(3):535-553. 2018.
- "Compulsory Voting and Income Inequality: Evidence for Lijphart's Proposition from Venezuela." Co-authored with Yusaku Horiuchi. *Latin American Politics and Society* 59(2):122-144. May 2017.
- "Electoral formula and fragmentation in Hong Kong." *Journal of East Asian Studies*:1-17. 2017.
- "An inflated view of the facts? How preferences and predispositions shape conspiracy beliefs about the Deflategate scandal." Co-authored with Brendan Nyhan, Benjamin Valentino, and Mingnan Liu. *Research and Politics*:1-9. July-September 2016.
- "Malapportionment and ideological bias in Chilean electoral districts." *Latin American Politics & Society* 58(3):123-133. Fall 2016.
- "Legislative accountability: Should Brazil break up its big electoral districts?" *E-Legis* 9(19):72-86. April 2016.
- [Also published in *Desafios de Consolidacao Democratica na America Latina (Challenges of Democratic Consolidation in Latin America)*. Julio de Souza Pinto, Debora Messenberg, Flaia Lessa de Barros, editors. Brasilia: Edicoes Camara:85-102. 2019.]
- "Consequences of electoral rules for patterns of redistribution and regulation." Co-authored with Simon Hix. *Perspectives on Politics* 11(3):820-824. September 2013.
- "Political scientists as electoral system engineers." Co-authored with Simon Hix, Mala Htun, Shaheen Mozzafar, G. Bingham Powell, and Andrew Reynolds. *Perspectives on Politics* 11(3):827-840. September 2013.
- "District magnitude and representation of the majority's preferences: A comment and reinterpretation." Co-authored with Simon Hix. *Public Choice* 154(1-2):139-148. January 2013.
- "Proportional versus majoritarian elections for new Arab democracies: Response to Meisburger." Co-authored with Andrew S. Reynolds. *Journal of Democracy* 23(1):164-168. January 2012.
- "Electoral system design and the Arab Spring." Co-authored with Andrew S. Reynolds. *Journal of Democracy* 22(4):36-47. October 2011.

- “The electoral sweet spot: Low-magnitude proportional electoral systems.” Co-authored with Simon Hix. *American Journal of Political Science* 55(2):383-397. April 2011.
- “Palace intrigue: Missiles, treason, and the rule of law in Bolivia.” *Perspectives on Politics* 7(2):351-356. June 2009.
- “Competing principals, political institutions, and party unity in legislative voting.” *American Journal of Political Science* 51(1):92-107. January 2007.
- “Parties and Accountable Government in New Democracies.” Co-authored with Andrew Reynolds. *Party Politics* 13(2):255-274. January 2007.
- “Primary Elections and Candidate Strength in Latin America.” Co-authored with John Polga-Hecimovich. *Journal of Politics* 68(3):530-543. August 2006.
- “Term Limits in the State Legislatures: Results from a New Survey of the 50 States.” Co-authored with Gary F. Moncrief, Richard G. Niemi, Lynda W. Powell. *Legislative Studies Quarterly* XXXI(1):105-136. February 2006.
- “Insurance for good losers and the survival of Chile’s Concertacion.” Co-authored with Peter Siavelis. *Latin American Politics and Society* 47(2):1-22. Summer 2005.
- “State-level institutional effects on legislative coalition unity in Brazil.” Co-authored with Gina Yannitell Reinhardt. *Legislative Studies Quarterly* 29(1):23-47. February 2004.
- “Transparency Versus Collective Action: The Fujimori Legacy and the Peruvian Congress.” *Comparative Political Studies* 36(9): 983-1006. November 2003
- “The Reelection Debate in Latin America.” *Latin American Politics and Society* 45(1):119-133. April 2003.
- “Discipline, Accountability, and Legislative Voting in Latin America.” *Comparative Politics* 35(2): 191-211. January 2003.
- “Incumbency and the Probability of Reelection in State Legislative Elections.” Co-authored with Richard Niemi and Lynda Powell. *Journal of Politics* 62(3):671-700. September 2000.
- “Parchment, Equilibria, and Institutions.” *Comparative Political Studies* 33(6/7):735-761. August 2000.
- “Legislative Autonomy in New Regimes: The Czech and Polish Cases.” Co-authored with Frantisek Formanek and Ewa Karpowicz. *Legislative Studies Quarterly* 24(4):569-604. November 1999.
- “The Impact of Constitutional Choices on the Performance of Presidential Regimes. *Journal of Social Sciences and Philosophy* 11(1):93-121. Taipei, Republic of China: Academia Sinica. March 1999.

"Presidential Agenda Control and Spending Policy: Lessons from General Pinochet's Constitution." Co-authored with Lisa Baldez. *American Journal of Political Science* 43(1):29-55. January 1999.

"The Effects of Term Limits on State Legislators." Co-authored with Richard Niemi and Lynda Powell. *Legislative Studies Quarterly* 23(2):271-300. May 1998.

"Incentives to Cultivate a Personal Vote: A Rank Ordering of Electoral Formulas." Co-authored with Matthew S. Shugart. *Electoral Studies* 14(4): 417-439. December 1995.

"Political Shirking and the Last Term Problem: Evidence for a Party-Administered Pension System." *Public Choice* 81:1-22. 1994.

JOURNAL ARTICLES (in Spanish and Portuguese)

"¿Importa cómo se crea una constitución? *Revista Latinoamericana de Política Comparada*. (Quito, Ecuador) 1(1):87-118. July 2008.

"Las virtudes del sistema binominal" ("The virtue of M=2"). *Revista de ciencia política* 26(1): 226-235 (Santiago, Chile). August 2006.

"Impacto das Instituições Estaduais na Unidade das Coalizões Parlamentares no Brasil." Co-authored with Gina Yannitel Reinhardt. *Dados - Revista de Ciências Sociais* 46(4):773-804. February 2004.

"Elecciones y la sobrevivencia de la *Concertacion*." Co-authored with Peter Siavelis. *Estudios Públicos* 90:5-28 (Santiago, Chile). Fall 2003.

"Reelecciones presidenciales: pros y contras." *Foreign Affairs en Español* (2):77-92. May 2001.

"Partidos y coaliciones en el Congreso Chileno" *Política y gobierno* VI(2):365-406. Mexico City: Centro de Investigaciones y Docencia Económica. September 1999.

"Poder executivo de decreto: chamando os tanques ou usando a caneta?" ("Executive Decree Authority: Calling Out the Tanks or Filling Out the Forms?") Co-authored with Matthew S. Shugart. *Revista Brasileira de Ciências Sociais* 13(37):149-184. June 1998.

"Los efectos del ciclo electoral sobre el sistema de partidos y el respaldo parlamentario al ejecutivo." *Estudios Públicos* 55: 305-314. Santiago, Chile, 1994.

BOOK CHAPTERS

"Electoral system design in new democracies." *Oxford Handbook of Electoral Systems*. Erik Herron, Robert Pekkanen, and Matthew Soberg Shugart, editors. 2018.

- “The Impact of Election Systems.” Co-authored with Andrew Reynolds. *Democratization and Authoritarianism in the Arab World*, Larry Diamond and Marc F. Plattner, eds. Johns Hopkins University Press. 2014:174-185.
- “Transparency and Legislative Behavior.” *Documento de Trabajo (Working Paper) 12/2012*. Instituto de Iberoamerica. Universidad de Salamanca. Salamanca, Spain. December 2012.
- "Presidential primaries: Competition, candidate strength, and participation." Co-authored with Harry J. Enten. *Personal representation: The neglected dimension of electoral systems*. Josep Colomer, ed. European Consortium for Political Research Press. 2011:81-98.
- “The Reelection Debate in Latin America.” *New Perspectives on Democracy in Latin America: Actors, Institutions and Practices*, William C. Smith, ed. Malden, MA: Blackwell Publishing, Inc., 2009: 79-90.
- “Does it matter how a constitution is created?” Zoltan Barany and Robert G. Moser, eds. *Is Democracy Exportable?* New York: Cambridge University Press, 2009:155-177.
- “What kind of strong president?” Andrew Ellis, J. Jesus Orozco Henriquez, and Daniel Zovatto eds. *Como hacer que funcione el sistema presidencial/Making Presidentialism Work*. Mexico City: Instituto de Investigaciones Juridicas and International Institute for Electoral and Democracy Assistance, 2009:173-190.
- "Ingeniería electoral: Qué nos muestran las investigaciones académicas sobre los efectos anticipados de las reformas electorales." Arturo Fontaine, Cristián Larroulet, Jorge Navarrete, and Ignacio Walker, eds. *Reforma del sistema electoral chileno*. Santiago, Chile: United Nations Development Program, Instituto Libertad y Desarrollo, Corporacion de Estudios para Latinoamerica, and Centro de Estudios Publicos. 2009: 233-244.
- “The primary elections ‘bonus’ in Latin America.” Co-authored with John Polga-Hecimovich. Margaret Levi, James Johnson, Jack Knight,, and Susan Stokes, eds. *Designing Democratic Government*. New York: Russell Sage Foundation Press. 2008: 227-247.
- “Recorded voting and accountability in the United States and Latin American Legislatures.” Timothy Power and Nicol Rae, eds., *Exporting Congress? The influence of the U.S. Congress on world legislatures*. University of Pittsburgh Press. 2006:54-81.
- “Legislative Organization.” Sarah Binder, Rod Rhodes, and Bert Rockman, eds., *The Oxford Handbook of Political Institutions*. Oxford: Oxford University Press. 2006: 431-454.
- “Election Insurance and Coalition Survival: Formal and Informal Institutions in Chile.” Co-authored with Peter Siavelis. *Informal Institutions and Democracy: Lessons from Latin America*. Gretchen Helmke and Steven Levitsky, eds. Baltimore, MD: Johns Hopkins University Press, 2006: 160-177.

- “Reformas para mejorar la responsabilidad legislative en America Latina.” *Presidencialismo y parlamentarismo en America Latina*. Cesar Arias and Beatriz Ramacciotti, eds. Washington DC: Organization of American States, 2006:157-162.
- “Presidential Versus Parliamentary Government.” *Handbook of New Institutional Economics*. Claude Menard and Mary Shirley, eds. Boston: Kluwer Academic Press, 2005.
[Published in Spanish translation as “Presidencialismo versus parlamentarismo.” *PostData: Revista de reflexion y analisis poiltico* 11:121-162 (Buenos Aires, Argentina). April 2006.]
- “Political institutions in El Salvador: Proposals for reform to improve elections, transparency and accountability.” *La agenda nacional*. Ricardo Hausmann, ed. San Salvador, El Salvador: Fundacion Salvadorena para el Desarrollo Economico y Social (FUSADES). 2003.
- “Presidentialism and Representative Institutions in Latin America at the Turn of the Century.” *Constructing Democratic Governance: Latin America*. Jorge I. Dominguez and Michael Shifter, eds. Baltimore: The Johns Hopkins University Press, 2003:11-42.
[Spanish edition by Fondo de Cultura Economica of Bogota, Colombia, 2005.]
- “Parties and Coalitions in Chile in the 1990s.” *Legislative Politics in Latin America*, Scott Morgenstern and Benito Nacif, eds. New York: Cambridge University Press, 2002: 222-253.
- “Legislative Autonomy in New Regimes: The Czech and Polish Cases.” Co-authored with Frantisek Formanek and Ewa Karpowicz. D. Roderick Kiewiet, Gerhard Loewenberg, and Peverill Squire, eds. *Legislatures: Comparative Perspectives on Representative Assemblies*. Ann Arbor: University of Michigan Press, 2002: 352-383.
- “Budget Procedure and Fiscal Restraint in Post-Transition Chile.” Co-authored with Lisa Baldez. *Presidents, Parliaments, and Policy*. Mathew D. McCubbins and Stephan Haggard, eds. New York: Cambridge University Press, 2001: 105-148.
- “Consequences of Institutional Design: Term Limits and Budgetary Procedures in Presidential Systems.” *El gobierno en América Latina: Presidencialismo o parlamentarismo?* Diego Valadés, José María Serna, eds. Mexico City: Univesidad Nacional Autónoma de México, 2000: 167-198.
- “Are Women State Legislators Different?” Co-authored with Richard Niemi and Lynda Powell. *Women and Elective Office*, Sue Thomas and Clyde Wilcox, eds. NY: Oxford University Press, 1998: 87-102.
- “Institutional Design and Political Party Systems: Aggregate and Individual Level Effects.” *Consolidating the Third Wave Democracies: Trends and Challenges*, Larry Diamond and Marc C. Plattner, eds. Baltimore: Johns Hopkins University Press, 1997: 67-92.
- “Strong Candidates for a Limited Office: Presidentialism and Political Parties in Costa Rica.” *Presidentialism and Political Parties in Latin America*, Scott Mainwaring and Matthew S. Shugart, eds. New York: Cambridge University Press, 1997: 199-224.

“Appendix: Outlines of Constitutional Powers in Latin America.” Co-authored with Octavio Amorim Neto and Matthew S. Shugart. *Presidentialism and Political Parties in Latin America*, Scott Mainwaring and Matthew S. Shugart, eds. New York: Cambridge University Press, 1997: 440-460.

"Parties, Incentives, and Term Limits in Costa Rica." *Term Limits: Public Choice Perspectives*, Bernard Grofman, ed. Boston: Kluwer Academic, 1996: 321-346.

REVIEW ESSAYS

On Ernesto Calvo, *Legislator Success in Fragmented Congresses in Argentina: Plurality cartels, minority presidents, and lawmaking*. (New York: Cambridge University Press). *Latin American Politics and Society* 56(4):179-181. Winter 2014

On Carlos de la Torre and Cynthia J. Arnson (editors), *Latin American Populism in the Twenty-First Century* (Washington, DC: Woodrow Wilson Center Press, 2013). *Americas Quarterly* 7(4):100-103. Fall 2013.

On Peter M. Siavelis and Scott Morgenstern (editors), *Pathways to Power: Political recruitment and candidate selection in Latin America* (University Park, PA: The Pennsylvania State University Press, 2008). *Latin American Politics & Society*, Spring 2009.

On Aníbal Pérez Liñán. *Presidential Impeachment and the New Political Instability in Latin America*. (New York: Cambridge University Press). *International Studies Quarterly*. Spring 2008.

On Torsten Persson and Guido Tabellini. *The Economic Effects of Constitutions*. (Cambridge: MIT Press, 2003). *Perspectives on Politics* 3(1):193-194. 2005

On Josep M. Colomer, *Political Institutions: Democracy and Social Choice* (New York: Oxford University Press, 2001). *Perspectives on Politics* 1(1):205. 2003

On John B. Londregan, *Legislative Institutions and Ideology in Chile* (New York: Cambridge University Press, 2000). *Studies in Comparative International Development* 36(3): 114-116. Fall 2001.

On Peter M. Siavelis, *The President and Congress in Postauthoritarian Chile: Institutional Constraints to Democratic Consolidation* (University Park, PA: Penn State University Press 2000). *Journal of Interamerican Studies and World Affairs* 42(4) Winter 2001.

On Nelly Richard's *Residuos y metáforas: Ensayos de crítica cultural sobre el Chile de la Transición* (Santiago, Chile: Editorial Cuarto Propio 1998). *Revista de Estudios Hispánicos* 34(3):656-659. October 2000.

On Peter J. Mair's *Party System Change: Approaches and Interpretations* (New York: Oxford University Press 1997). *Political Science Quarterly* 113(4):725-726. Winter 1998-99.

On Mark P. Jones's *Electoral Laws and the Survival of Presidential Democracies* (Notre Dame, IN: University of Notre Dame Press, 1996). *American Political Science Review* 91(3). September 1997.

On Giovanni Sartori's *Comparative Constitutional Engineering: An Inquiry into Structures, Incentives and Outcomes* (New York University Press, 1994). *Journal of Democracy* 7(3). July 1996.

COMMENTARY AND MISCELLANEOUS

"It's college admissions season, and students are looking for diverse campuses." *Washington Post online*. April 14, 2020. <https://www.washingtonpost.com/politics/2020/04/14/its-college-admissions-season-students-are-looking-diverse-campuses/>

"What do military service members think about diversity — especially gender diversity — in their ranks?" Co-authored with Yusaku Horiuchi and John Polga-Hecimovich. *Washington Post online*. May 2, 2019. https://www.washingtonpost.com/politics/2019/05/02/what-do-military-service-members-think-about-diversity-especially-gender-diversity-their-ranks/?utm_term=.340cedd3df10

"The threat of impeachment can push presidents out the door. But there's a catch" Co-authored with Javier Corrales, Mariana Llanos, Leiv Marsteintredet and Aníbal Pérez-Liñán. *Washington Post online*. April 11, 2018. https://www.washingtonpost.com/news/monkey-cage/wp/2018/04/11/the-threat-of-impeachment-can-push-presidents-out-the-door-but-theres-a-catch/?utm_term=.c5859ddc8aca

"LSE students' views on diversity on campus." London School of Economics *Equity, Diversity, and Inclusion* blog. June 20, 2017. <http://blogs.lse.ac.uk/equityDiversityInclusion/2017/06/lse-students-views-on-diversity-on-campus/>

"France's critical election happens in June, not in May." *Washington Post online*. May 3, 2017. https://www.washingtonpost.com/news/monkey-cage/wp/2017/05/03/frances-critical-election-happens-in-june-not-in-may/?utm_term=.43f29b2ec528

"The rule of law and why it matters." *Facing History and Ourselves*. April 11, 2017. <https://www.facinghistory.org/resource-library/rule-law-and-why-it-matters>

"Political imprisonment in Venezuela." Co-authored with Guillermo A. Amaro Chacón. *Latin America Goes Global: Data, Opinion, and Analysis*. March 23, 2017. <http://latinamericagoesglobal.org/2017/03/political-imprisonment-venezuela/#.WNOwIYXVKwo.twitter>

"The best thing about Harvard's decision to cancel its men's soccer team's season." *Washington Post online*. November 6, 2016. <https://www.washingtonpost.com/news/answer-sheet/wp/2016/11/06/the-best-thing-about-harvards-cancellation-of-mens-soccer-season>

"What do college students really think about diversity? We asked." Co-authored with Yusaku Horiuchi. *Washington Post online*. July 5, 2016.

<https://www.washingtonpost.com/news/monkey-cage/wp/2016/07/05/what-do-college-students-really-think-about-diversity-we-asked/#comments>

"Fujimori's party already controls Peru's congress. Here's why observers are worried." Co-authored with Steven Levitsky. *Washington Post online*. June 3, 2016.

<https://www.washingtonpost.com/news/monkey-cage/wp/2016/06/03/fujimoris-party-already-controls-perus-congress-heres-why-observers-are-worried/>

"Don't expect the Cuban government to be grateful when the embargo lifts." *Washington Post online*. April 6, 2016. <https://www.washingtonpost.com/news/monkey-cage/wp/2016/04/06/dont-expect-the-cuban-government-to-be-grateful-when-the-embargo-lifts/>

"Strong presidencies may threaten democracy. Luckily, we don't have one." *Washington Post online*. January 14, 2016. <https://www.washingtonpost.com/news/in-theory/wp/2016/01/14/strong-presidencies-may-threaten-democracy-luckily-we-dont-have-one/>

"Here's how the opposition got a two-thirds supermajority in Venezuela." *Washington Post online*. December 10, 2015. <https://www.washingtonpost.com/news/monkey-cage/wp/2015/12/13/heres-how-the-opposition-got-a-two-thirds-supermajority-in-venezuela/>

"Will Venezuela's government have a majority or a supermajority? That matters. Here's why." *Washington Post online*. December 7, 2015. <https://www.washingtonpost.com/news/monkey-cage/wp/2015/12/07/will-it-be-a-majority-or-supermajority-in-venezuela-and-why-this-matters/>

"Conspiracy theories won't save the governing party in Venezuela." *Washington Post online*. December 3, 2015. <https://www.washingtonpost.com/news/monkey-cage/wp/2015/12/03/conspiracy-theories-wont-save-the-governing-party-in-venezuela/>

"Chile's electoral reform." *Latin America Goes Global: Data, Opinion, and Analysis*. May 27, 2015. <http://latinamericagoesglobal.org/2015/05/chiles-electoral-reform/>

Presidentialism 25 Years After Linz. Keynote address from Oxford Conference on Coalition Presidentialism, published on the Presidential Power blog in 3 installments, July 8-10, 2014. <http://presidential-power.com/?p=1565>

"Buyer's remorse in Chilean elections?" Co-authored with Yusaku Horiuchi. *Washington Post online*. November 13, 2013. <https://www.washingtonpost.com/news/monkey-cage/wp/2013/11/10/buyers-remorse-in-chilean-elections/>

The Political Consequences of Election Design in Afghanistan. Co-authored with Andrew Reynolds. Afghan Research and Evaluation Unit. Kabul, Afghanistan. May 2012.

“Considerations in the choice between a presidential and a parliamentary system.” *Gorus*. Istanbul: Turkish Industry and Business Association (TUSIAD). February 2012:40-45.

“The re-electionistas: The debate continues.” *Americas Quarterly*. Summer 2009:43-46

“¿Hybris institucional? Elección presidencial en América Latina.” *EGOB: Revista de asuntos políticos* (Bogotá, Colombia), Número 2, June 2009:24-28.

“Reeleccionismo in the Americas: George Washington's ghost.” *Open Democracy Net*. (<http://www.opendemocracy.net/article/re-eleccionismo-in-the-americas-george-washington-s-ghost>) July 27, 2009

“Miscarriage of Justice.” *Miami Herald* opinion page. March 28, 2008.

“Aún es prematuro jubilar al presidencialismo.” Transcription of interview on prospects for constitutional reform in Mexico, conducted by Pascal Beltrán del Río. Published in the newspaper *Excelsior* (Mexico City -- <http://www.nuevoexcelsior.com.mx/Excelsior>) September 14, 2006.

“Chile’s legislative election system actually quite democratic.” *The Santiago Times*. (<http://www.tcgnews.com/santiagotimes/>) August 19, 2006.

“A Welcome Uncertainty in Chilean Elections.” *FOCAL POINT: Spotlight on the Americas*. 9(6):2-3. Ottawa: Canadian Foundation for the Americas. June 2005.

“A note on simple models.” *PS: Political Science and Politics* XXXVII(4):729, October, 2004.

“The organization of executive and legislative authority in a new Iraqi government.” Report prepared for the National Endowment for Democracy for consideration by members of the Transitional Law Drafting Committee of the Iraqi Governing Council. January 2004.

Contributions to the *Latin America Adviser* (Inter-American Dialogue: Washington, DC).

- On campaign finance reform in Chile, February 4, 2003.
- On legislative term limits in Mexico, November 10, 2003.
- On the impact of scandal on Chilean elections, January 19, 2004.
- On the passage of a divorce law by the Chilean Congress, March 22, 2004.
- On the likely nominee for president within Chile’s *Concertacion* coalition, October 8, 2004.
- On the pending Chilean presidential and congressional elections, December 9, 2005.

“Legislatures and political accountability.” *ReVista: Harvard Review of Latin America*. Cambridge, MA: David Rockefeller Center for Latin American Studies. Fall 2002: 32-34.

Professional biography of Professor Gary W. Cox (University of California, San Diego). *American Political Science Dictionary, 2nd edition*. Charles Lockhart and Glenn Utter, eds. Westport, CT: Greenwood Press, 2002: 69-73.

“Assessing the Effects of Legislative Term Limits.” Co-authored with Richard Niemi and Lynda Powell. *Spectrum* 74(4):16-18 (Lexington, KY: Council of State Governments) Fall 2001.

“Reforma política para fortalecer – y fiscalizar – al Congreso.” *Punto de Equilibrio* 72:48-50 Lima, Peru: Universidad del Pacífico. June-July 2001.

“Term Limits” and “Presidential Electoral Systems.” *International Encyclopedia of Elections*. Richard Rose, ed. Washington DC: CQ Press, 2000: 220-224, 306-308.

"Chile: Latin American Proportional Representation or Majority?" *International IDEA Handbook of Electoral System Design*, Andrew Reynolds and Ben Reilly, eds. Stockholm: Institute for Democracy and Electoral Assistance, 1997: 93-94

Op-Ed contributions to *Los Angeles Times* (1994); *Christian Science Monitor* (1994); *Philippine Daily Inquirer* (1998); *St. Louis Post Dispatch* (2000)

Media appearances: *St. Louis On The Air* (St. Louis public radio), on U.S. election, July 2000; *Public Interest*, (National Public Radio) on legislative term limits, July 2000; WSIE (Illinois public radio) on Nicaraguan election of 2001, November 2001; Voice of America Radio, Spanish Language edition, on government crises in various Latin American countries, May 2002; MSNBC television interview on U.S. Electoral College, October 2004; *Odyssey* (Public Radio International), on elections in new democracies, December 2004; *The Exchange with Laura Kinnoy* (NHPR) on democracy in Iraq, December 2005.

TRANSLATION

“A Collegial Executive for Uruguay.” Translated essays by José Batlle y Ordoñez from the original Spanish, in *Presidential Versus Parliamentary Government*, Arend Lijphart, ed. Oxford University Press, 1992: 175-177.

WORK IN PROGRESS AND UNDER REVIEW

“The Effect of Electoral Inversions on Democratic Legitimacy: Evidence from the United States.” Co-authored with Gretchen Helmke, Brendan Nyhan, Mitchell Sanders, Susan C. Stokes, and Shun Yamaya. Working paper, August 2020.

"Institutions as causes and consequences: North African electoral systems during the Arab Spring" Co-authored with Andrew Reynolds and Tarek Masoud. Presented at the annual meetings of the American Political Science Association. August 2015.

BRIGHT LINE WATCH

Co-founder/director with Gretchen Helmke (University of Rochester), Brendan Nyhan (University of Michigan), and Susan C. Stokes (University of Chicago). Bright Line Watch monitors democratic practices, their resilience, and potential threats to democracy in the United States and abroad. BLW conducts regular surveys of experts and the general public in the United States, as well as

commissioning scholarly papers and writing for general audiences on the performance of democracy around the world. All BLW data are immediately made public for general use. BLW reports are co-authored by the co-directors unless otherwise noted.

- Data and reports are here: <http://brightlinewatch.org/surveys/>
- News coverage of BLW activities is here: <http://brightlinewatch.org/media-coverage/>

Grants to Bright Line Watch

2017	Edward J. and Dorothy Clarke Kempf Memorial Fund (\$15,000)
2017-2019	Hewlett Foundation – Madison Initiative (\$180,000)
2017-2018	Democracy Fund, Inc. (\$90,000)
2018-2019	Wilhelm Merck (\$10,000)
2018-2020	Democracy Fund, Inc. (\$180,000)
2019-2021	Hewlett Foundation – Madison Initiative (\$90,000)

CONSULTING

International Foundation for Electoral Systems March 2014 and July 2014

- One-week workshop for members of the Elections Commission of Nepal (ECN) on electoral system design options for electoral reform coincident with the inauguration of a new Constituent Assembly in Nepal.
- Follow-up workshop in Washington, DC on proposals for federalism and implications for design of representative institutions, with ECN representatives.

Centra Technologies, March 2013

- Workshop on elections analysis for U.S. executive branch department staff.

United States Department of State, March 2012

- One-week tour of Afghanistan under auspices of a U.S. Speaker and Specialist Grant to speak with Afghan politicians and civil society organizations on options for electoral reform (Kabul, Ghazni, Lashkar Gah).

International Foundation for Electoral Systems, April 2011 & July 2011

- One-week workshop for Members of the Parliament of Jordan on electoral system design options for electoral reform (Amman, Jordan).
- One week of assessment and analysis of subsequent reform proposal developments.

L-3 Communications, March 2010

- Two-day workshop for officials from various U.S. Government agencies on recent political events, and prospects for 2010, in Latin American politics (Washington, DC).

International Foundation for Electoral Systems, August 2009

- Four-day workshop for Yemeni parliamentarians, party officials, and media on electoral system design options for proportional representation reform (Sana'a, Yemen).

United State Departement of State, 2007

- Briefing for new U.S. Ambassador to Chile, Paul Simons. December.

Freedom House, 2003-2007

- Expert regional adviser for the Americas.

Kadima Party of Israel, March 2006

- Analysis of recommendations for proposed reforms to the electoral law and the Basic Law governing the formation of governments and executive-parliamentary relations (Tel Aviv, Israel).

Government of Bolivia (contracted by USAID), August 2005

- Analysis of recommendations for proposed constitutional reforms on federalism, legislative-executive relations, electoral laws, and process for conducting a constituent assembly (La Paz, Bolivia).

International Republican Institute, May 2005

- Seminar for leadership council of the Sudanese People's Liberation Movement on establishment of new, regional legislature (Rumbek, South Sudan).

National Endowment for Democracy, 2003-2004

- Analysis and recommendations regarding the design of executive, legislative, and electoral institutions for Iraq. November 2003-January 2004.

International Policy Think, May-November 2003

- Evaluation and recommendations on political reforms in El Salvador to the Fundación Salvadoreña para el Desarrollo Económico y Social (San Salvador, El Salvador).

Expert Group on Writing the Constitution of the Kyrgyz Republic, January 2003

- Critiques of proposed amendments to the Kyrgyz Constitution.

Management Systems International (Washington, DC), June 1997

- Directed USAID-sponsored seminar on new electoral law for leaders of NGOs, political parties, and Philippine Government officials (Manila, Philippines).

Government of Chile, April - June 1994

- Assisted Presidential Commission on Public Ethics in preparation of a report on political corruption.

GRANTS AND FELLOWSHIPS

United Kingdom Research and Innovation, Economic and Social Research Council, Grant #ES/V004883/1 "COVID-19 (Mis)Information Exposure and Messaging Effects in the United Kingdom" (UK £308,109). Co-PI with Jason Reifler (Essex), Brendan Nyhan (Dartmouth), Andrew Guess (Princeton). 6/18/2020-6/17/2021.

National Science Foundation. Social and Economic Sciences Program, RAPID Grant#2028485. “COVID-19 Information Exposure and Messaging Effects” (\$199,027). Co-PI with Brendan Nyhan (Dartmouth), Jason Reifler (Essex), Andrew Guess (Princeton). 6/1/2020-5/31/2021.

National Science Foundation, Decision, Risk and Management Sciences Program, RAPID Grant#1659128. “The prevalence and causes of conspiracy theory beliefs about disease outbreaks,” (\$56,732). Collaborator with PI, Brendan Nyhan (Dartmouth), and collaborators Thomas Zeitzoff (American University), D.J. Flynn (Dartmouth), and Victoria Chi (Dartmouth). December 1, 2016 – November 30, 2017.

National Science Foundation Grant #SES-0212310 (\$105,941). 2002-2003. “Term Limits in the State Legislatures: Analysis of a 50-State Survey and Collateral Data.” Co-PI with Richard Niemi, Lynda Powell, and Gary Moncrief.

National Science Foundation Grant # SES-9986219 (\$125,000). 2000-2003. PI. Collection of cross-national data on recorded legislative votes.

National Science Foundation Grant # SBR-9422357 (\$149,998). 1995-1997. Co-PI with Prof. Richard Niemi and Prof. Lynda Powell of the University of Rochester, for study of the effects of term limits on state legislatures in the United States.

INVITED LECTURES

2020

- University of Indiana Law School (February 5)
- Carnegie Mellon University (February 4)

2019

- Canadian Political Science Association annual meetings (June)
- Stanford University, Center for Latin American Studies (May)
- Stanford University, Department of Political Science (May)

2018

- Worcester World Affairs Council (December)
- Harvard University – Universities: Past, Present, and Future seminar (September)
- United States Naval Academy (September)
- Harvard University, American Promise Salon (April)
- Amherst College, Comparative Presidential Impeachments (March)
- Harvard University, Comparative Politics Speaker Series (March)
- Aspen Institute (Aspen, CO), Society of Fellows Symposium (February)

2017

- Red Euro-Latinoamericana de Gobernabilidad para el Desarrollo (RedGob), Rio de Janeiro, Brazil, Sustainability of Democracy Workshop (December)
- Stanford University, Global Populisms Conference (November)
- Yale University, Bright Line Watch conference (October)
- University of New Mexico, ADVANCE research group (May)
- University of Rochester, In The Field Conference (May)

- Carter Center, Atlanta GA, Common Indicators of Electoral Performance, (January)

2016

- Hertie School of Governance, Berlin (December)
- Harrow School, London, UK. Palmerston Society series (November)
- London School of Economics, Political Behavior Seminar (October)
- Dartmouth College - National Intelligence Community (NIC) Symposium on Sunni Violent Extremism (May)
- University of North Carolina – Duke and UNC Latin American Politics seminar (April)
- University of California, Berkeley – Institute of Governance Studies seminar on polarization and presidential government (April)

2015

- University of Pittsburgh (September)
- Harvard University, JFK School of Government, Comparative Democracy Seminar Series (April)
- Doshisha University, Kyoto, Japan (March)
- Keio University, Tokyo, Japan (March)
- Hong Kong University of Science & Technology. Keynote address, "Democratic Principles and Electoral Systems: How Executives and Legislators are Elected," at forum on *Democracy for Hong Kong*. (February)

2014

- Essex University, UK, Department of Political Science (July)
- Sabanci University, Istanbul, Turkey, Department of Political Science (June)
- Oxford University, UK, Keynote address at conference on Coalitional Presidentialism, Economic and Social Research Council (May)

2013

- Boston University, Department of Political Science (December)
- International Institute for Strategic Studies – The Muslim Brotherhood and the Arab Spring – London, UK (September).
- National Congress of Brazil – 3rd International Seminar on Legislative Studies (June).
- Center for the Study of Islam & Democracy, Washington, DC – Democratic Transitions in the Arab World – Two Years After the Arab Spring (May)
- Harvard University, David Rockefeller Center for Latin American Studies (April)
- Center for the Study of Islam & Democracy, Tunis, Tunisia – Democratic Transitions in the Arab World – Tunisia as a Model? (March)
- Brigham Young University, Department of Political Science (March)
- Rice University, Department of Political Science (March)

2012

- London School of Economics, Political Economy Speaker Series (November)
- University of Warwick (England), Centre for Competitive Advantage in the Global Economy (CAGE) Speaker Series (November).
- National Endowment for Democracy, Washington DC (March).
- University of Kabul, Afghanistan. Center for the Study of Public Policy (March)

2011

- Emory University (November)
- Center for the Study of Islam & Democracy. Keynote lecture on Electoral System Design at conference on *How to Consolidate Freedom & Democracy in Tunisia?* Tunis, Tunisia, (June)

- Harvard University. Weatherhead Center for International Affairs (February)
- 2010**
- Washington University in St. Louis. Center for New Institutional Social Sciences (September).
 - Trinity University, Dublin, Ireland. Department of Political Science (April)
 - University of Virginia. Lansing Lee Lecture at the Department of Political Science (March).
 - The College of William & Mary (March)
- 2009**
- Universidad de Salamanca, Spain. Departamento de Ciencia Politica (December).
 - Oxford University, England. Center for Latin American Studies at St. Anthony's College (November).
 - University of Michigan. Department of Political Science (April).
 - Centro de Investigaciones y Docencia Economica and Corte Suprema de Justicia, Mexico City, Mexico (March).
 - Massachusetts Institute of Technology. Department of Political Science, Work in Progress Speaker Series (February).
 - Dartmouth College Comparative Democracy Group (January).
- 2008**
- Joint Conference on Political Reform. Corporación de Estudios para Latinoamérica (CIEPLAN), Facultad Latinoamericana de Ciencias Sociales (FLACSO), Centro de Estudios Publicos (CEP). Santiago, Chile (June).
 - Harvard University. David Rockefeller Center for Latin American Studies, Tuesday Seminar Series (March).
 - National Autonomous University of Mexico (UNAM) and the International Institute for Democracy and Electoral Assistance (IDEA), Symposium on “How To Make Presidentialism Work.” (February)
- 2007**
- Yale University (October)
 - United Nations Development Program (UNDP), Santiago, Chile (August).
 - University of Texas (April)
 - Vanderbilt University. (April)
 - Florida State University (March)
- 2006**
- Centro de Investigacion y Docencia Economica (CIDE). Mexico City (October)
 - Embassy of the United States in Colombia. Houston Seminar Series. (October)
 - Fundacion Juan March, Madrid, Spain (May).
 - Russell Sage Foundation, New York (January).
- 2005**
- Harvard University. David Rockefeller Center for Latin American Studies, Tuesday Seminar Series (December).
 - University of Michigan, Department of Political Science Comparative Politics Workshop (November)
 - Syracuse University, Department of Political Science Research Workshop (September).
 - National Endowment for Democracy. Conference on “Political Parties and Political Development,” Washington DC (August).

- Universidad Pompeu Fabra, Barcelona, Spain. Conference of the Society for New Institutional Economics (June)
- International Peace Academy, Conference on “Governance and Power After Conflict: The Consequences of Governance Choices in Post-Conflict Constitutions,” Manhasset, NY (May).
- Institute for Government Studies, University of California, Berkeley. Conference on Legislative Behavior in Europe, the United States, and Beyond. (February)

2004

- Georgetown University and the Organization of American States: Strengthening Democratic Governability: Perspectives on Presidentialism and Parliamentarism in Latin America (October)
- University of El Rosario, Bogota, Colombia: Comments on Scenarios for Reelection, Presidentialism, Parliamentarism, and Political Reform (August).
- University of California, San Diego: Comments on proposal for state reform in Mexico, sponsored by Center for US-Mexico Studies and Ministerio de Gobernacion (Interior Ministry) de Mexico (April).

2003

- Senate of Mexico. Testimony at hearing on proposed constitutional amendment to remove the restriction on consecutive reelection for all Mexican legislators. (November)
- U.S. State Department Conference on Good Governance in the Americas (September).
- Notre Dame University. Kellogg Center for International Studies (April).
- Princeton University. Comparative Political Institutions workshop (April).
- Harvard University, David Rockefeller Center for Latin American Studies seminar series (February).

2002

- Florida International University, Conference on "Exporting Congress? The Influence of the U.S. Congress on World Legislatures" (December).
- University of Chicago, Comparative Politics Workshop (November).
- Conference on “Politics in Post-Fujimori Peru,” at the Carnegie Endowment for Peace (Washington, D.C.), sponsored by the University of Delaware and the North-South Center (March)
- Ohio State University College of Law. Legislation clinic conference on term limits (February).

2001

- Dartmouth College. Political Science Department (December).
- Missouri State Legislature. Forum on Term Limits and the Missouri Legislature, sponsored by the National Conference of State Legislatures and the Kauffman Foundation (November).
- Cornell University. Political Economy Research Group (October).
- Oxford University. Center for Brazilian Studies (May).
- Congreso Visible–Candidatos Visibles/Corporacion Transparencia por Colombia. Forum on “Political Accountability in Colombia.” Bogota, Colombia (May).
- Universidad de los Andes. Departamento de Ciencia Politica. Bogotá, Colombia (May).
- Universidad del Pacífico. Lima, Peru (May).

- University of Vermont. “Weak Parties, Strong Parties, and Accountability in Latin America.” Lyman J. Gould Memorial Lecture (March).

2000

- Inter-American Dialogue, Washington DC. Constructing Democratic Governance conference (September).
- Chamber of Deputies, Mexico. Comparative Parliamentary Law series (May-June, 3 lectures).
- Instituto Tecnológico Autónomo de México. Department of Political Science seminar series (June).
- George Washington University. Department of Political Science seminar series (April).

1999

- Duke University. Department of Political Science seminar series (November).
- Ohio State University. Department of Political Science seminar series (May).
- Universidad Nacional Autónoma de México, Instituto de Investigaciones Jurídicas. International Seminar on Forms of Government in Latin America (March).

1998

- New York University School of Law. Political Economy seminar series (November).
- Yale University. Political Economy seminar series (March).
- Harvard University, David Rockefeller Center. Latin American Studies seminar series (March).
- Centro de Investigación y Docencia Económicas (Mexico City). Conference on Latin American Legislatures (February).

1997

- Brazilian National Association for Social Science Research and Graduate Studies, annual conference. Caxambú, Brazil (November).
- Academia Sinica (Taipei, Republic of China). Conference on Constitutional Reform (May).

1996

- Columbia University. Political Economy seminar series (November).
- Princeton University. Political Economy seminar series (October).
- University of California, San Diego. World Bank Conference on Budget and Regulatory Policymaking Procedures (May).

1995

- Northwestern University. Conference on Formal Models of Political Institutions (July).
- U.S. National Endowment for Democracy and Taiwan’s Institute for National Policy Research (Taipei, Republic of China). Conference on Consolidating the Third Wave Democracies (May).

EDITORIAL BOARDS

- *Legislative Studies Quarterly* 2000-2013.
- *Journal of Politics*, 2005-2006; 2008-2011.
- *Comparative Political Studies*, Editorial Board, 2003-2010.
- *Revista de Ciencia Política* (Chile), 2003-present.
- *Revista Digital de Ciencia Política del Ecuador*, 2008-present.
- *Constitutions e-journal* of the Political Science Network of the Social Sciences Research Network (<http://hq.ssrn.com>), 2007-present.

PROFESSIONAL SERVICE

American Political Science Association

- Investment Committee, 2017-2020.
- Jewell-Lowenberg Prize Committee for best article in legislative studies, 2014.
- Program Co-Chair for APSA 2012 annual meetings, 2010-2012.
- Presidential Task Force on Electoral Rules and Democratic Governance: Context and Consequences, 2011-2012.
- APSA Nominations Committee, 2006-2008.
- *American Political Science Review* editor search committee, 2005-2006.
- Congressional Quarterly Press Award committee, 2001-2002.
- Comparative Politics Section nominations committee, 2001-2002.
- Gabriel A. Almond Award Committee (chair), 2000-2001.

American Academy of Arts and Sciences

- Membership panel for Political Science, International Relations, and Public Policy, 2012-2014.

Co-editor, *Legislative Studies Quarterly*, 2009-2012.

Bolivian Permanent Assembly for Human Rights. Election Observer. July 1985.

LANGUAGES

English & Spanish