

Noam Lupu

Vanderbilt University
Department of Political Science
Commons Center, PMB 0505
230 Appleton Place
Nashville, TN 37203

Phone: (615) 875-9181
Fax: (615) 343-6003
Email: noam.lupu@vanderbilt.edu
Homepage: www.noamlupu.com

Academic Appointments

Vanderbilt University

Associate Professor of Political Science, 2016–present

Associate Director, LAPOP Lab, 2016–present

Faculty Affiliate, Center for Latin American Studies

Faculty Affiliate, Center for the Study of Democratic Institutions

Faculty Affiliate, Data Science Institute

University of Wisconsin-Madison, *Assistant Professor of Political Science, 2013–2016*

Torcuato Di Tella University (Argentina), *Visiting Professor, 2015*

Juan March Institute (Spain), *Junior Research Fellow, 2012–2013*

University of Notre Dame, *Visiting Fellow, Helen Kellogg Institute for International Studies, Fall 2011*

Education

Ph.D. Politics, Princeton University, 2011

M.A. Politics, Princeton University, 2008

M.A. Social Science, University of Chicago, 2005

B.A. Political Science and History (Honors), Columbia University, 2002

Publications

Books

Campaigns and Voters in Developing Democracies: Argentina in Comparative Perspective (edited with Virginia Oliveros and Luis Schiumerini). Weiser Center for Emerging Democracies Series. Ann Arbor: University of Michigan Press, 2019.

Reviewed in *Latin American Politics and Society*, *Perspectives on Politics*, and *Revista SAAP*

Party Brands in Crisis: Partisanship, Brand Dilution, and the Breakdown of Political Parties in Latin America, New York: Cambridge University Press, 2016.

Reviewed in *Government and Opposition*, *Latin American Politics and Society*, *Latin American Research Review*, *Perspectives on Politics*, and *Revista Latinoamericana de Opinión Pública*

Special Issues

Political Parties and Uncertainty in Developing Democracies (edited with Rachel Beatty Riedl), special issue of *Comparative Political Studies* 46(11), 2013.

Articles

"Maximizing Benefits from Survey-Based Research" (with Elizabeth J. Zechmeister), *PS: Political Science & Politics* 51(3): 563–565 (2018).

"Advances in Survey Methods for the Developing World" (with Kristin Michelitch), *Annual Review of Political Science* 21: 195–214 (2018).

"The Legacy of Political Violence across Generations" (with Leonid Peisakhin), *American Journal of Political Science* 61(4): 836–851 (2017).

Winner of the 2018 Gregory Leubbert Article Award, Comparative Politics section, APSA

Listed in "Must-Read Scholarship on Political Violence From 2017," *Political Violence @ a Glance*

"A New Measure of Congruence: The Earth Mover's Distance" (with Lucía Selios and Zach Warner), *Political Analysis* 25(1): 95–113 (2017).

"Do Voters Dislike Working-Class Candidates? Voter Biases and the Descriptive Underrepresentation of the Working Class" (with Nicholas Carnes), *American Political Science Review* 110(4): 832–844 (2016).

"The End of the Kirchner Era," *Journal of Democracy* 27(2): 35–49 (2016).

"What Good is a College Degree? Education and Leader Quality Reconsidered" (with Nicholas Carnes), *Journal of Politics* 78(1): 35–49 (2016).

"Party Polarization and Mass Partisanship: A Comparative Perspective," *Political Behavior* 37(2): 331–356 (2015).

Winner of the 2015 GESIS Klingemann Prize, Comparative Study of Electoral Systems

"Rethinking the Comparative Perspective on Class and Representation: Evidence from Latin America" (with Nicholas Carnes), *American Journal of Political Science* 59(1): 1–18 (2015).

Winner of the 2013 Sage Paper Award, Comparative Politics section, APSA

"Brand Dilution and the Breakdown of Political Parties in Latin America," *World Politics* 66(4): 561–602 (2014).

Reprinted in Spanish as "La dilución de marca y el colapso de los partidos políticos en América Latina," in *Representación política en América Latina: Partidos políticos, elecciones y reglas*, ed. Fernando Tuesta Soldevilla, Lima: Jurado Nacional Electoral, pp. 33–71 (2016).

Winner of the 2016 Jack Walker Award, Political Organizations and Parties section, APSA

Winner of the 2015 Alexander L. George Article Award, Qualitative and Multi-Method Research section, APSA

"Political Parties and Uncertainty in Developing Democracies" (with Rachel Beatty Riedl), *Comparative Political Studies* 46(11): 1339–1365 (2013).

"Party Brands and Partisanship: Theory with Evidence from a Survey Experiment in Argentina," *American Journal of Political Science* 57(1): 49–64 (2013).

Winner of the 2012 Best Paper Award, Political Institutions section, LASA

"The Structure of Inequality and the Politics of Redistribution" (with Jonas Pontusson), *American Political Science Review* 105(2): 316–336 (2011).

Honorable Mention, 2011 Sage Paper Award, Comparative Politics section, APSA

"Who Votes for *chavismo*? Class Voting in Hugo Chávez's Venezuela," *Latin American Research Review* 45(1): 7–32 (2010).

"Democracy, Interrupted: Regime Change and Partisanship in Twentieth-Century Argentina" (with Susan C. Stokes), *Electoral Studies* 29(1): 91–104 (2010).

"The Social Bases of Political Parties in Argentina, 1912–2003" (with Susan C. Stokes), *Latin American Research Review* 44(1): 58–87 (2009).

Reprinted in Spanish as "Las bases sociales de los partidos políticos en Argentina, 1912–2003," *Desarrollo Económico* 48(192): 515–542 (2009).

"Towards a New Articulation of Alternative Development: Lessons from Coca Supply Reduction in Bolivia," *Development Policy Review* 22(4): 405–421 (2004).

"Memory Vanished, Absent, and Confined: The Countermemorial Project in 1980s and 1990s Germany," *History & Memory* 15(2): 130–164 (2003).

Book Chapters

"Toward a Theory of Campaigns and Voters in Developing Democracies" (with Virginia Oliveros and Luis Schiumerini), in *Campaigns and Voters in Developing Democracies: Argentina in Comparative Perspective*, edited by Noam Lupu, Virginia Oliveros, and Luis Schiumerini. Ann Arbor: University of Michigan Press, pp. 1–27 (2019).

"Why Does Wealth Affect Vote Choice?" in *Campaigns and Voters in Developing Democracies: Argentina in Comparative Perspective*, edited by Noam Lupu, Virginia Oliveros, and Luis Schiumerini. Ann Arbor: University of Michigan Press, pp. 72–88 (2019).

"Party Brands, Partisan Erosion, and Party Breakdown," in *Latin American Party Systems: Institutionalization, Decay, and Collapse*, edited by Scott Mainwaring. New York: Cambridge University Press, pp. 359–379 (2018).

"Mass-Elite Congruence and Representation in Argentina" (with Zach Warner), in *Malaise in Representation in Latin American Countries: Chile, Argentina, Uruguay*, edited by Alfredo Joignant, Mauricio Morales, and Claudio Fuentes. New York: Palgrave Macmillan, pp. 281–302 (2017).

"Building Party Brands in Argentina and Brazil," in *Challenges of Party-Building in Latin America*, edited by Jorge Domínguez, Steven Levitsky, James Loxton, and Brandon Van Dyck. New York: Cambridge University Press, pp. 76–99 (2016).

"Partisanship in Latin America," in *The Latin American Voter: Pursuing Representation and Accountability in Challenging Contexts*, edited by Ryan E. Carlin, Matthew M. Singer, and Elizabeth J. Zechmeister. Ann Arbor: University of Michigan Press, pp. 226–245 (2015).

"Political Parties and Party Systems," in *Routledge Handbook of Comparative Political Institutions*, edited by Jennifer Gandhi and Rubén Ruiz-Rufino. London: Routledge, pp. 128–144 (2015).

Publications in Spanish

"Nacionalización e institucionalización de partidos en la Argentina del siglo XX" [Nationalization and Party Institutionalization in Twentieth-Century Argentina], in *Sistemas de partidos en América Latina: Causas y consecuencias de su equilibrio inestable*, ed. Mariano Torcal, Buenos Aires: Siglo XXI, pp. 183–202 (2015).

Survey Studies

2019 *Argentine Panel Election Study* (with Virginia Oliveros and Luis Schiumerini).

2015 *Argentine Panel Election Study* (with Carlos Gervasoni, Virginia Oliveros, and Luis Schiumerini).

Notes and Reviews

"Civil Wars and Their Aftermath," *Latin American Research Review* (forthcoming).

Review of Hilgers, Tina and Laura Macdonald (eds.), *Violence in Latin America and the Caribbean: Sub-national Structures, Institutions, and Clientelistic Networks*, Cambridge University Press, *Bulletin of Latin American Research* (forthcoming).

Review of Garay, Candelaria, *Social Policy Expansion in Latin America*, Cambridge University Press, *Perspectives on Politics* 16(4): 1198–1199 (2018).

Review of Masket, Seth E., *The Inevitable Party: Why Attempts to Kill the Party System Fail and How they Weaken Democracy*, Oxford University Press, *Perspectives on Politics* 15(3): 836–837 (2017).

Review of Weitz-Shapiro, Rebecca, *Curbing Clientelism in Argentina: Politics, Poverty, and Social Policy*, Cambridge University Press, *Latin American Politics and Society* 57(3): 163–166 (2015).

"Class and Representation in Latin America," *Swiss Political Science Review* 21(2): 229–236 (2015).

Review of Moser, Robert G. and Ethan Scheiner, *Electoral Systems and Political Context: How the Effects of Rules Vary Across New and Established Democracies*, Cambridge University Press, *Political Science Quarterly* 128(4): 794–795 (2013).

"The 2011 general elections in Peru," *Electoral Studies* 31(3): 621–624 (2012).

Review of Kitschelt, Herbert, Kirk Hawkins, Juan Pablo Luna, Guillermo Rosas, and Elizabeth J. Zechmeister, *Latin American Party Systems*, Cambridge University Press, *Comparative Political Studies* 44(12): 1700–1703 (2011).

"The 2009 legislative elections in Argentina," *Electoral Studies* 29(1): 174–177 (2010).

Research Reports

Pulse of Democracy (edited with Elizabeth J. Zechmeister). Nashville, TN: LAPOP, 2019.

"Social Media and Political Attitudes" (with Elizabeth J. Zechmeister and Mariana V. Ramírez Bustamante), in *Pulse of Democracy*, edited by Elizabeth J. Zechmeister and Noam Lupu. Nashville, TN: LAPOP, 2019.

The Effect of Corruption on Political Behavior in the Peruvian Amazon: Impact Evaluation of Informational Campaigns to Increase Awareness of Corruption in Politics. Washington, D.C.: U.S. Agency for International Development, 2018.

The Political Culture of Democracy in the Americas, 2016/17: A Comparative Study of Governance and Democracy (co-edited with Mollie J. Cohen and Elizabeth J. Zechmeister). Nashville, TN: LAPOP, 2017.

"Corruption in the Americas," in *The Political Culture of Democracy in the Americas, 2016/17: A Comparative Study of Governance and Democracy*, edited by Mollie J. Cohen, Noam Lupu, and Elizabeth J. Zechmeister. Nashville, TN: LAPOP, 2017.

"European Political Parties in the Wake of Crisis: Lessons from Latin America," *APSA-CP Newsletter*, Fall 2013, pp. 7–8.

"How Government by the Privileged Distorts Democracies" (with Nicholas Carnes), *Key Findings*, Scholars Strategy Network, July 2013.

Popular Press

"A significant minority of Americans say they could support a military takeover of the U.S. government." (with Germán Feierherd and Susan Stokes), The Monkey Cage blog at *Washington Post*, February 16, 2018.

"Did Maduro's party really dominate Sunday's election in Venezuela? These polls should make you skeptical." (with Elizabeth J. Zechmeister), The Monkey Cage blog at *Washington Post*, October 20, 2017.

"Why are Crimean Tatars so hostile to Russia?" (with Leonid Peisakhin), The Monkey Cage blog at *Washington Post*, September 5, 2017.

"It's time to bust the myth: Most Trump voters were not working class" (with Nicholas Carnes), The Monkey Cage blog at *Washington Post*, June 5, 2017.

"The rich get elected – but it's not because voters necessarily prefer them" (with Nicholas Carnes), *Democratic Audit UK*, February 22, 2016.

"Voters actually don't prefer wealthy politicians" (with Nicholas Carnes), The Monkey Cage blog at *Washington Post*, December 6, 2016.

"Why We Fell Behind," *Democracy: A Journal of Ideas*, May 16, 2016.

"Why Trump's appeal is wider than you might think" (with Nicholas Carnes), MSNBC.com, April 8, 2016.

"No matter what happens in Sunday's election, Argentina will be governed by the rich. Here's why that matters," The Monkey Cage blog at *Washington Post*, November 20, 2015.

"Scott Walker didn't finish college. Would that make him a bad president?" (with Nicholas Carnes), *Politico*, July 8, 2015.

"The rich are running Latin America – and why that matters" (with Nicholas Carnes), The Monkey Cage blog at *Washington Post*, April 8, 2014.

"Cómo afecta el gobierno de los privilegiados a la democracia?" (with Nicholas Carnes), *Condintosa-centos*, September 15, 2013.

Research in Progress

“What Do Voters Think About the Descriptive Underrepresentation of the Working Class?” (with Nicholas Carnes). Chapter prepared for *The State and Future of Representative Democracy: A Comparative Perspective*, edited by Claudia Landwehr, Thomas Saalfeld, and Armin Schäfer. SSRC Anxieties of Democracy Series. New York: Cambridge University Press.

“Affluence and Congruence: Unequal Representation Around the World” (with Zach Warner). Revise and resubmit.

“The White Working Class and the 2016 Election” (with Nicholas Carnes). Revise and resubmit.

“When Do Voters Sanction Corrupt Politicians?” (with Marko Klačnja and Joshua Tucker). Under review.

“Oil Windfalls and a Conditional Political Resource Curse: Evidence from a Natural Experiment in Brazil” (with Rikhil Bhavnani).

“Why Are the Affluent Better Represented Around the World?” (with Zach Warner).

“The Structure of Inequality and Preferences for Redistribution” (with Jonas Pontusson).

“Party Stability and Vote Choice in Hard Times: Evidence from Post-Crisis Elections in Latin America.”

“Campaigns, Learning, and Political Knowledge” (with Luis Schiumerini).

Why the Rich Govern: Elections and Biased Representation in the World’s Democracies (with Nicholas Carnes).

Children of Violence: Victims in the Shadow of Conflict (with Leonid Peisakhin).

“Did Public Opinion Turn Against the Welfare State?” (with Maayan Mor).

“The Political Consequences of Criminal Violence: Applying MRP to Mexican Survey Data” (with Joshua D. Clinton and Claire Q. Evans).

Dormant

“Development, Democratization, and Democratic Deepening” (with Kanta Murali).

“Electoral Rules, Income Inequality, and the Politics of Redistribution” (with Jonas Pontusson).

Conference Presentations and Invited Talks

2020: Carlos III–Juan March Institute, Geneva, Hebrew, Oxford

2019: Aarhus, Amsterdam, Columbia, Facebook, FGV-SP, Geneva, IDEA International, LASA, NCSL, Notre Dame, Pittsburgh, Princeton, Rice, SSRC, UFMG, UNB, Yale

2018: AMECIP, APSA, Carlos III–Juan March Institute, Catholic University of Chile, ECLAC, Geneva, Harvard, Hebrew, International Conference on Governance, Crime, and Justice Statistics, MWEPS, Montreal, NYU Abu Dhabi, Reed, SeLAB, Stanford, Wash U, WhatsApp, World Bank

2017: Aarhus, APSA, Costa Rica, EPSA, FIU, Hebrew, LASA, NYU Abu Dhabi, OECD, Institute for Advanced Study in Toulouse, Yale

2016: APSA, Di Tella, Illinois, MIT, MPSA, SUNY-Buffalo, University of the Republic of Uruguay, WAPOR Latin America, Yale

2015: APSA, Catholic University of Chile, CIDE, Di Tella, Diego Portales, ETH–Zurich, Geneva, ITAM, Oxford, Princeton, Vanderbilt

2014: APSA, Carlos III–Juan March Institute, Chicago, Di Tella, Duke–UNC, EPSA, FLACSO-ISA Joint Conference, Harvard, LASA, Lund, MPSA, Notre Dame, Peruvian Congress of Electoral Studies, UT-Austin, Vanderbilt

2013: APSA, EPSA, Hebrew, Hertie, MPSA, Princeton, Salamanca, Vanderbilt

2012: Autonomous University of Barcelona, Catholic University of Chile, Columbia, Di Tella, Harvard, LASA, MPSA, Oxford, Salamanca, UCSD, University of the Republic of Uruguay, Vanderbilt, Yale

2011: APSA, Chicago, FGV-Rio, Juan March, Notre Dame, Northwestern, NYU, Oxford, SPSA, Tulane

2010: APSA, CGU, Graduate Institute of Geneva, LASA, MPSA, Rochester, Wisconsin

2009: APSA, Catholic University of Córdoba, MPSA, Oxford, SAAP, San Andrés

2008: CES, CIDOB Foundation, MPSA, Yale

2007: LASA, MPSA, Yale

2006: Di Tella

Fellowships and Awards

Visiting Scholar, University of Geneva (Spring 2020)

Gregory Leubbert Article Award (with Leonid Peisakhin), Comparative Politics Section, APSA (2018) – *for best article in comparative politics published in the previous two years*

Lijphart/Przeworski/Verba Dataset Award (with Mitchell Seligson and Elizabeth Zechmeister), Comparative Politics section, APSA (2018) – *awarded to LAPOP's AmericasBarometer for the best dataset in comparative politics*

Jack Walker Award, Political Organizations and Parties section, APSA (2016) – *awarded to the best article published in the previous two years on political organizations and parties*

Alexander L. George Article Award, Qualitative and Multi-Method Research section, APSA (2015) – *awarded to an article or chapter published in the previous year that demonstrates excellence in the development or application of qualitative methods*

GESIS Klingemann Prize, Comparative Study of Electoral Systems (2015) – *for best scholarship published or finalized in the prior calendar year that uses CSES data*

Emerging Scholar Award, Political Organizations and Parties section, APSA (2014) – *awarded annually to a scholar within five years of receiving a Ph.D.*

Sage Paper Award (with Nicholas Carnes), Comparative Politics section, APSA (2013) – *for best paper in comparative politics scheduled to be presented at the 2012 Annual Meeting of the American Political Science Association*

Trice Faculty Scholar, University of Wisconsin-Madison (2013–2016)

Gabriel A. Almond Award, APSA (2012) – *for best dissertation in comparative politics completed in the previous two years*

Juan Linz Prize, Comparative Democratization section, APSA (2012) – *for best dissertation in the study of democracy completed in the previous two years*

Best Paper Award, Political Institutions section, LASA (2012) – *for best paper on Latin American politics presented at the 2010 International Congress of the Latin American Studies Association*

Sage Paper Award, Honorable Mention (with Jonas Pontusson), Comparative Politics section, APSA (2011) – *for best paper in comparative politics presented at the 2010 Annual Meeting of the American Political Science Association*

Porter Ogden Jacobus Honorific Fellowship, Princeton University (2010–11) – *awarded annually to one graduate student in social sciences*

Patricia Lynn Baker Prize, University of Chicago (2005) – *for best graduate student paper addressing social inequality*

Honorable Mention, National Science Foundation Graduate Research Fellowship (2004)

Charles Hayden Memorial Scholarship, Columbia University (1998–99)

Grants

Democracy Indicators Monitoring Survey 3 (with Elizabeth J. Zechmeister), USAID \$10M (2019-2024)

LAPOP grants (with Elizabeth J. Zechmeister) include Inter-American Development, USAID, and World Bank (\$1M in 2018, \$200K in 2019)

Research Award for Social Science and Misinformation (with Alberto Simpser and Elizabeth J. Zechmeister), WhatsApp \$50,000 (2018)

Global Engagement and Research Micro-Grant, Vanderbilt University (2018)

Office of Equity, Diversity, and Inclusion Seed Grant, Vanderbilt University (2017)

Graduate School Fall Research Competition Grant, University of Wisconsin-Madison (2013, 2014, 2015)

LACIS Nave Faculty Publication Supplement, University of Wisconsin-Madison (2014)

Graduate Research Grant, Mamdouha S. Bobst Center for Peace and Justice, Princeton University (Spring 2009, Fall 2009)

Graduate Research Grant, Princeton Laboratory for Experimental Social Science, Princeton University (2009)

Summer Research Grant, Princeton Institute for International and Regional Studies, Princeton University (2007, 2009, 2010)

Summer Research Grant, Program in Latin American Studies, Princeton University (2007, 2008, 2009, 2010)

Teaching

Vanderbilt University

Comparative Political Parties (G)
Political Violence (G)
Public Opinion and Democracy in Latin America (U)
Survey Research Methods (G)

University of Wisconsin-Madison

Causal Inference and Experimental Methods (G)
Comparative Political Parties (G)
Comparative Political Parties (U)
Latin American Politics (U)

Additional teaching

Short courses

Experimental Methods: University of the Republic, Uruguay (2014)
Political Parties in Latin America: University of the Republic, Uruguay (2016)
Survey Research Methods: APSA-AMECIP (2018); San Andrés University, Argentina (2019); US-AID/Honduras (2019)

ECPR Summer School on Political Parties – 2018

Comparative Politics, Torcuato Di Tella University – 2015

Professional Service

Vanderbilt University

Department:

Co-Coordinator, Comparative Politics Speaker Series, 2016–17, 2017–18, 2018–19
Emerging Scholars Program Steering Committee, 2018–19 (chair)
Hiring Priorities Committee, 2016–17
Junior Faculty Review Committee, 2016–17 (x2)
Nominations Committee, 2017–18
Search Committee, 2017–18, 2018–19 (chair)

Center for Latin American Studies:

Selection Committee, 2018–19

College of Arts and Science:

Junior Advisory Review Committee, 2017–18

University:

Discovery Grant Review Subcommittee, 2016–17, 2017–18 (chair), 2018–19

Research Information Technology Working Group, 2016–17, 2017–18

Research Information Technology Faculty Advisory Committee, 2018–19

University of Wisconsin-Madison

Coordinator, Comparative Politics Colloquium, 2015–16

Coordinator, Political Economy Colloquium, 2014–15, 2015–16

Co-Coordinator, Experimental Politics Workshop, 2013–14, 2014–15, 2015–16

Professional Associations

Warren Miller Prize Committee (chair), Elections, Public Opinion, and Voting Behavior section, APSA, 2020

Juan Linz Dissertation Award Committee, Comparative Democratization section, APSA, 2019

Luebbert Article Prize Committee (chair), Comparative Politics section, APSA, 2019

Executive Council, Political Organizations and Parties section, APSA, 2017–19

Best Paper Award Committee (chair), Political Organizations and Parties section, APSA, 2018

Sage Paper Award Committee (chair), Comparative Politics section, APSA, 2014

Juan Linz Dissertation Award Committee, Comparative Democratization section, APSA, 2014

Best Paper Award Committee, Political Institutions section, LASA, 2013

Section Chair, Latin American and Caribbean Politics, MPSA, 2013

Invited Discussant

American Political Science Association: 2013, 2014, 2015, 2017, 2018

European Political Science Association: 2014, 2017

Midwest Political Science Association: 2009, 2011, 2012, 2013, 2014, 2016

Latin American Studies Association: 2012, 2014, 2015, 2016, 2019

Montreal Workshop on Voting Experiments: 2014

Southeast Latin American Behavior Conference: 2017

Book Workshop Discussant

Mathias Poertner, *Creating Partisans: The Organizational Roots of New Parties in Latin America*, Texas A&M, 2020

Sarah Z. Daly, *Securing the Future: How Blood-Stained Parties Win Postwar Elections*, Columbia University, 2019

Luis Schiumerini, *Blessing and Curse: Incumbency and Democratic Accountability in Latin America*, University of Oxford, 2017

Scott Mainwaring, *Latin American Party Systems: Institutionalization, Erosion, and Collapse*, University of Notre Dame, 2015

Conferences Organized

Economic and Political Inequality (with Jonas Pontusson), Vanderbilt University/SSRC, 2020

Unequal Representation and its Underlying Mechanisms (with Brian Burgoon, Jonas Pontusson, and Wouter Schakel), University of Amsterdam, 2019

The Public and Democracy (with Elizabeth J. Zechmeister, Miguel García-Sánchez, and Juan Carlos Rodríguez-Raga), Universidad de Los Andes (Colombia), 2019

Midwest Workshop in Empirical Political Science (with Tariq Thachil), Vanderbilt University, 2019

Campaigns and Voters in Developing Democracies: Argentina in Comparative Perspective (with Virginia Oliveros and Luis Schiumerini), Tulane University, 2016

Parties and Partisans: Explaining Continuity and Change in Party Systems, Juan March Institute, 2013

Political Parties and Uncertainty in New Democracies (with Rachel Beatty Riedl), Princeton University, 2011

Political Parties in the Developing World (with Rachel Beatty Riedl), Princeton University, 2010

Board Memberships

USAID Research Technical Assistance Center Consortium, NORC

Latin America Regional Advisory Committee, Social Science One

International Advisory Board, Unequal Democracies, University of Geneva

Argentina Coordinator, Comparative Study of Electoral Systems

Co-Leader, Madison Chapter, Scholars Strategy Network, 2014–2016

Editorial Boards

Current

Política y Gobierno, 2019–present

Past

American Journal of Political Science, 2016–2019

Journal of Politics, 2017–2018

Political Behavior, 2017–2018

Other Service

Journal Referee: *América Latina Hoy*, *American Journal of Political Science*, *American Political Science Review*, *Brazilian Political Science Review*, *British Journal of Political Science*, *Bulletin of Latin American Research*, *Comparative European Politics*, *Comparative Political Studies*, *Comparative Politics*, *Economics and Politics*, *Electoral Studies*, *European Journal of Political Research*, *European Political Science Review*, *Field Methods*, *International Journal of Public Opinion Research*, *International Organization*, *International Studies Quarterly*, *Journal of Conflict Resolution*, *Journal of Empirical Legal Studies*, *Journal of Law, Economics and Organization*, *Journal of Peace Research*, *Journal of Politics*, *Journal of Politics in Latin America*, Kellogg Institute Working Paper Series, *Latin American and Caribbean Ethnic Studies*, *Latin American Politics and Society*, *Legislative Studies Quarterly*, *Party Politics*, *Perspectives on Politics*, *Política y Gobierno*, *Political Analysis*, *Political Behavior*, *Political Research Quarterly*, *Political Science Research and Methods*, *Political Studies*, POSTData, *Proceedings of the National Academy of Sciences*, *Public Choice*, *Public Opinion Quarterly*, *Quarterly Journal of Political Science*, *Research and Politics*, *Social Science Quarterly*, *Social Science Research*, *Socio-Economic Review*, *Space and Culture*, *Studies in Comparative International Development*, *Taiwan Journal of Democracy*, *West European Politics*, *World Politics*

Book Referee: Cambridge, Routledge

Funding Referee: FONDECYT Chile, Israel Science Foundation, National Science Foundation, Netherlands Organisation for Scientific Research, Social Sciences and Humanities Research Council of Canada, Swiss National Science Foundation

Member: American Association for Public Opinion Research, American Political Science Association, European Political Science Association, Latin American Studies Association, Midwest Political Science Association, Peace Science Society, Scholars Strategy Network, World Association for Public Opinion Research

Media Interviews

Al-Jazeera English (2012); *America* (2013); Associated Press (2018); Brian Lehrer Show, NPR (2019); Deutsche Welle (2017); *Estrategia*, Chile (2016); *Exame*, Brazil (2016); *Excélsior*, Mexico (2014); *Folha de S.Paulo*, Brazil (2017, 2019); *Forbes* (2019); Infobae, Argentina (2019); KNRS (2015); *Los Angeles Times* (2012); *New York Times* (2018); *Portafolio*, Colombia (2019); Radio Universidad de Guanajuato, Mexico (2018); *Voz de América* (2019); *Wall Street Journal* (2018); WDEL (2015)

Consulting

Expert witness on Venezuela in political asylum case (2015)

Freedom House (2017–2018)

Fundaungo, El Salvador (2018–2019)

USAID/NORC (2014–2018)

Non-Academic Positions

Consultant, Inter-American Development Bank, Washington, D.C., 2003–2004

Analyst, Silver Oak Solutions, New York, 2002–2003

Other

Languages: Native fluency in Spanish and Hebrew, intermediate Portuguese

Field Research Experience: Argentina, Brazil, Cambodia, Crimea, Guatemala, Peru, Venezuela

Last updated: December 3, 2019