

ARTHUR LUPIA

CV- May 2018

Contact Information

Institute for Social Research, Office 4252
University of Michigan
Ann Arbor, MI 48104-2321

Ph: 734-647-7549, Fx: 734-764-3341
E-mail: [lupia \(at\) umich \(dot\) edu](mailto:lupia(at)umich(dot)edu)
<http://www.arthurlupia.com>
Twitter: @arthurlupia

Education

1991 Ph.D., Social Science, California Institute of Technology
1988 M.S., Social Science, California Institute of Technology
1986 B.A., Economics, University of Rochester

Academic Appointments

2006 - present, Hal R. Varian Collegiate Professor of Political Science, University of Michigan
2001 - present, Research Professor, Institute for Social Research, University of Michigan
2001 - present, Professor of Political Science, University of Michigan
1998 – 2001, Professor of Political Science, UC San Diego
1996 – 1998, Associate Professor of Political Science, UC San Diego
1990 – 1996, Assistant Professor of Political Science, UC San Diego

Selected Honors & Awards

The Emerging Scholar Award. *American Political Science Association: Elections, Public Opinion, and Voting Behavior Section*, 1996.

The 1998 National Academy of Sciences Award for Initiatives in Research. *National Academy of Sciences*. "For his contribution to our understanding of the importance of knowledge, learning, and persuasion to political decision-making by voters, legislators, and jurors." 1998.

Center for Advanced Study in the Behavioral Sciences, 1999-2000.

Fellow of American Association for the Advancement of Science. Elected, 2004.

Member of the American Academy of Arts and Sciences. Elected, 2007.

The Warren Mitofsky Innovators Award. *American Association for Public Opinion Research*. "For the development of TESS." 2007.

John Simon Guggenheim Memorial Foundation. Fellowship, 2007-2008.

The Bailey Award. American Political Science Association's LGBT Caucus. For "Why State Constitutions Differ in their Treatment of Same-Sex Marriage." 2010

Best Paper Award. American Political Science Association's State Politics and Policy Section. For "Why State Constitutions Differ in their Treatment of Same-Sex Marriage." 2010.

The Robert E. Lane Best Book Award. American Political Science Association's Political Psychology Section. For *The Cambridge Handbook of Experimental Political Science*. 2012.

Best Book Award. American Political Science Association's Experimental Research Section. For *The Cambridge Handbook of Experimental Political Science*. 2012.

The Ithiel de Sola Pool Award from the American Political Science Association. A triennial prize given to a scholar for exploring the implications of research on political theory, political behavior, political communication, science and technology policy, and international affairs. 2013.

The Tronstein Award for Teaching Excellence from the Department of Political Science, University of Michigan, 2014.

2014 Individual Award for Outstanding Contributions to Undergraduate Education, College of Literature, Science and the Arts, University of Michigan, 2014.

Carnegie Corporation of New York. Andrew Carnegie Fellow, Inaugural Class. 2015-2016.

President's Award for Public Impact. University of Michigan, 2017.

Publications

Books

1. Arthur Lupia and Mathew D. McCubbins. 1998. ***The Democratic Dilemma: Can Citizens Learn What They Need to Know?*** New York: Cambridge University Press.
 - 2005. Japanese translation by Masahiro Yamada. Tokyo: Bokutakusha.
 - Chapter 1 reprinted in Kenneth W. Kollman. 2010. *Readings in American Politics*. New York: W.W. Norton and Co and in Kenneth W. Kollman. 2011. *Readings in American Politics, 2nd ed.*. New York: W.W. Norton and Co
2. Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin (eds.). 2000. ***Elements of Reason: Cognition, Choice, and the Bounds of Rationality***. New York: Cambridge University Press.

3. Elisabeth R. Gerber, Arthur Lupia, Mathew D. McCubbins, and D. Roderick Kiewiet. 2001. ***Stealing the Initiative: How State Government Responds to Direct Democracy***. Upper Saddle River, NJ: Prentice-Hall.
4. John H. Aldrich, James E. Alt, and Arthur Lupia (eds.) 2007. ***Positive Changes in Political Science: The Legacy of Richard D. McKelvey's Most Influential Writings***. Ann Arbor: University of Michigan Press.
5. James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia (eds.) 2011. ***The Cambridge Handbook of Experimental Political Science***. New York: Cambridge University Press.
 - Winner of the 2012 Robert E Lane Best Book Award by APSA's Political Psychology Section.
 - Winner of APSA's Experimental Research Section's 2012 Best Book Award.
6. Arthur Lupia. 2016. ***Uninformed: Why People Know So Little About Politics and What We Can Do About It***. New York: Oxford University Press.

Edited Symposia and Research Monographs

1. Arthur Lupia, Ed. 2000. "The Public Value of Political Science Research." *PS: Political Science and Politics* 33: 2 - 64.
2. Arthur Lupia. 2001. ***Evaluation: The Web White and Blue Network 2000***. New York: Markle Foundation, 165 pp.
3. Arthur Lupia, Ed. 2002. "Experimental Methods in Political Science." *Political Analysis* 10: 319-412.
4. Arthur Lupia. 2011. ***Genes, Cognition, and Social Behavior: Next Steps for Foundations and Researchers***. Arlington, VA: National Science Foundation, 172 pp.
5. Arthur Lupia and Colin Elman, eds. 2014. "Data Access and Research Transparency." *PS: Political Science and Politics* 47: 19-83.
6. John H. Aldrich and Arthur Lupia, eds. 2015. "Let's Be Heard: How to Better Communicate Political Science's Public Value." *PS: Political Science and Politics*: 48: S1-S121.
7. Arthur Lupia. 2016. "Science Literacy and Civic Engagement: Evidence, Challenges, and Opportunities." Washington DC: National Academies of Science, Engineering, and Medicine, 32 pp.

Articles

1. Arthur Lupia and Kenneth F. McCue. 1990. **"Why the 1980's Measures of Racially Polarized Voting Are Inadequate for the 1990's."** *Law and Policy* 12: 353-387.
2. Richard Boylan, John Ledyard, Arthur Lupia, Richard D. McKelvey, and Peter C. Ordeshook. 1991. **"Political Competition in a Model of Economic Growth: An Experimental Study."** In Thomas R. Palfrey (ed.), *Contemporary Laboratory Research in Political Economy*, 33 - 67. Ann Arbor: University of Michigan Press.
3. Arthur Lupia. 1992. **"Busy Voters, Agenda Control, and the Power of Information."** *American Political Science Review* 86: 390-403.
4. Arthur Lupia. 1993. **"Credibility and the Responsiveness of Direct Legislation."** In William A. Barnett, Norman J. Schofield and Melvin J. Hinich (eds.) *Political Economy: Institutions, Competition and Representation* 379-404. New York: Cambridge University Press.
5. Arthur Lupia. 1994. **"Bounded Rationality and 'The Institutional Foundations of Democratic Government.'"** *Journal of Institutional and Theoretical Economics* 150: 203-210.
6. Arthur Lupia. 1994. **"Shortcuts versus Encyclopedias: Information and Voting Behavior in California Insurance Reform Elections."** *American Political Science Review* 88: 63-76.
 - Reprinted in Howard Lavine (ed.) *Political Psychology*. Newbury Park, CA: Sage Publications. 2010.
7. Arthur Lupia. 1994. **"The Effect of Information on Voting Behavior and Electoral Outcomes: An Experimental Study of Direct Legislation."** *Public Choice* 78: 65-86.
8. Arthur Lupia and Mathew D. McCubbins. 1994. **"Designing Bureaucratic Accountability."** *Law and Contemporary Problems* 57: 91-126.
 - Sections reprinted in Peter L. Strauss, et. al. (eds.) *Gellhorn and Byse's Administrative Law: Cases and Comments*, ninth edition. Westbury, NY: Foundation Press. 1995.
9. Arthur Lupia and Mathew D. McCubbins. 1994. **"Who Controls? Information and the Structure of Legislative Decision Making."** *Legislative Studies Quarterly*, 19: 361-384.
 - Reprinted in Kenneth A. Shepsle and Barry R. Weingast (eds.), *Positive Theories of Congressional Institutions*, 201-234, with appendix added. Ann Arbor: University of Michigan Press, 1995.
10. Arthur Lupia and Mathew D. McCubbins. 1994. **"Learning From Oversight: Fire Alarms and Police Patrols Reconstructed."** *Journal of Law, Economics and Organization* 10: 96-125.
11. Arthur Lupia and Kaare Strøm. 1995. **"Coalition Termination and the Strategic Timing of Parliamentary Elections."** *American Political Science Review* 89: 648-665.

- 1997 Gregory M. Luebbert Prize runner-up for the Best Paper in Comparative Politics.
12. Elisabeth R. Gerber and Arthur Lupia. 1995. "**Campaign Competition and Policy Responsiveness in Direct Legislation Elections.**" *Political Behavior* 17: 287-306.
 13. Elisabeth R. Gerber and Arthur Lupia. 1996. "**Term Limits, Responsiveness and the Failure of Increased Competition.**" In Bernard Grofman (ed.), *Legislative Term Limits: Public Choice Perspectives*. Kluwer Academic Publishers, 87 - 99.
 14. Elisabeth R. Gerber and Arthur Lupia. 1999. "**Voter Competence in Direct Legislation Elections.**" In Steven L. Elkin and Karol E. Soltan (eds.) *Democracy and Citizen Competence*. University Park, PA: Penn State Press, 147 - 160.
 15. Arthur Lupia and Mathew D. McCubbins. 2000. "**Representation or Abdication? How Citizens Use Institutions to Help Delegation Succeed.**" *European Journal of Political Research* 37: 291 - 307.
 16. Arthur Lupia. 2000. "**Evaluating Political Science Research: Information for Buyers and Sellers.**" *PS: Political Science and Politics* 33: 7-13.
 - Reprinted in Edmund Y. Herod and Jaye Ramsey Sutter (eds.) *Dialogue of Democracy*, 3-13. Boston: Pearson Custom Publishing, 2002.
 17. Arthur Lupia. 2000. "**The EU, the EEA, and Domestic Accountability: How Outside Forces Affect Delegation within Member States.**" *Journal of Legislative Studies* 6: 15-32.
 - Reprinted in Eric Damgaard and Torbjorn Bergman (eds.), *Delegation and Accountability in European Integration: The Nordic Parliamentary Democracies and the European Union*. Newbury Park, UK: Frank Cass Publishers. 2000.
 18. James N. Druckman and Arthur Lupia. 2000. "**Preference Formation.**" *Annual Review of Political Science* 3: 1 - 24.
 19. Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin. 2000. "**Incorporating Reason into the Study of Politics.**" In Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin (eds.). 2000. *Elements of Reason: Cognition, Choice, and the Bounds of Rationality*. New York: Cambridge University Press, 1 - 20.
 20. Arthur Lupia and Mathew D. McCubbins. 2000. "**The Institutional Foundations of Political Competence.**" In Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin (eds.). 2000. *Elements of Reason: Cognition, Choice, and the Bounds of Rationality*. New York: Cambridge University Press, 47 - 66.
 - Reprinted in Michael J. Saward (ed.) *Democracy: Critical Concepts in Political Science*. Milton Park, UK: Routledge, 2006.

21. Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin. 2000. "**Constructing a Theory of Reasoning.**" In Arthur Lupia, Mathew D. McCubbins, and Samuel L. Popkin (eds.). 2000. *Elements of Reason: Cognition, Choice, and the Bounds of Rationality*. New York: Cambridge University Press, 287 - 290.
22. John D. Huber and Arthur Lupia. 2001. "**Cabinet Instability and Delegation in Parliamentary Democracies.**" *American Journal of Political Science* 45: 18-32.
23. Arthur Lupia and Mathew D. McCubbins. 2001. "**A Response to Austen-Smith.**" *Public Choice* 106: 183-189.
24. Arthur Lupia. 2001. "**Dumber than Chimps? An Assessment of Direct Democracy Voters.**" In Larry J. Sabato, Bruce Larson, and Howard Ernst (eds.) *Dangerous Democracy: The Battle Over Ballot Initiatives in America*. Lanham, MD: Rowman and Littlefield, 66 – 70.
25. Arthur Lupia. 2001. "**Delegation of Power: Agency Theory.**" In Neil J. Smelser and Paul B. Baltes (eds.) *International Encyclopedia of the Social and Behavioral Sciences* 5: 3375 - 3377. Oxford, UK: Elsevier Science Limited.
26. Arthur Lupia and Richard Johnston. 2001. "**Are Voters to Blame? Voter Competence and Elite Maneuvers in Public Referendums.**" In Matthew Mendelsohn and Andrew Parkin (eds.) *Referendum Democracy: Citizens, Elites, and Deliberation in Referendum Campaigns*. Toronto: MacMillan/St. Martin's Press, 191-210.
27. Gregory L. Bovitz, James N. Druckman and Arthur Lupia. 2002. "**When Can a News Organization Lead Public Opinion? Ideology versus Market Forces in Decisions to Make News.**" *Public Choice* 113: 127-155.
28. Arthur Lupia. 2002. "**Deliberation Disconnected: What it Takes to Improve Civic Competence.**" *Law and Contemporary Problems* 65: 133-150.
29. Arthur Lupia. 2002. "**New Ideas in Experimental Political Science.**" *Political Analysis* 10: 319-324.
30. Arthur Lupia. 2002. "**Who Can Persuade Whom? Implications from the Nexus of Psychology and Rational Choice Theory.**" In James H. Kuklinski (ed.) *Thinking About Political Psychology*. New York: Cambridge University Press, 51-88.
31. Arthur Lupia and Gisela Sin. 2003. "**Which Public Goods are Endangered? How Evolving Communication Technologies Affect The Logic of Collective Action.**" *Public Choice* 117: 315-331.
 - Reprinted in Michael Xenos (ed.) 2014. *Theory and Practice of Group Discussion*. San Diego: Cognella, 69-86.

32. Arthur Lupia with Zöe Baird. 2003. **"Can Web Sites Change Citizens? Implications of Web White and Blue 2000."** *PS: Political Science and Politics* 37: 77-82.
33. Arthur Lupia. 2003. **"Delegation and its Perils."** In Torbjörn Bergman, Wolfgang C. Müller, and Kaare Strøm (eds.) *Delegation and Accountability in West European Parliamentary Democracies*. Oxford: Oxford University Press, 33-54.
34. Elisabeth R. Gerber, Arthur Lupia and Mathew D. McCubbins. 2004. **"When Does Government Limit the Impact of Voter Initiatives? The Politics of Implementation and Enforcement."** *The Journal of Politics* 66: 43-68.
- Japanese translation reprinted in *The Law Review of Kansai University* 54(4): 197-234. Translated by Shoichiro Ishibashi, Masashi Ueda, and Toru Wakisaka.
35. Arthur Lupia and John G. Matsusaka. 2004. **"Direct Democracy: New Approaches to Old Questions."** *Annual Review of Political Science* 7: 463-482.
- The ISI Emerging Research Front Article for April 2006 in the category "Social Sciences, general."
36. Arthur Lupia. 2004. **"The Wrong Tack (Can Deliberation Day Increase Civic Competence?)"** *Legal Affairs* 3: 43-45.
37. Arthur Lupia. 2004. **"Can Political Institutions Increase Citizens' Competence? Findings from a Formal Model and Two Experiments."** In Irwin Morris, Joe A. Oppenheimer, and Karol Soltan (eds.) *Politics from Anarchy to Democracy: Rational Choice in Political Science*. Stanford, CA: Stanford University Press, 132-156.
38. Arthur Lupia and Tasha S. Philpot. 2005. **"Views From Inside the Net: How Websites Affect Young Adults' Political Interest."** *The Journal of Politics* 67:1122-1142.
39. Arthur Lupia and Mathew D. McCubbins. 2005. **"Lost in Translation: Social Choice Theory is Mis-applied against Legislative Intent."** *Journal of Contemporary Legal Issues* 14: 585-617.
- Reprinted in Brian Bix (ed.) 2017. *Economic Approaches to Law*. Northampton, MA: Edward Elgar Publishing Ltd.
40. James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia. 2006. **"The Growth and Development of Experimental Research in Political Science."** *American Political Science Review* 100: 627-636.
- Reprinted in W. Paul Vogt (ed.) 2008. *Selecting Research Methods*. London: Sage Publications.
 - Reprinted in Sandra L. Schneider (ed.) 2013. *Experimental Design in the Behavioral and Social Sciences*. London: Sage Publications.
 - Reprinted in Robert J. Franzese (ed.) 2015. *Quantitative Research in Political Science*. Los Angeles: Sage Publications.

- Reprinted in Bruce Curtis and Cate Curtis (eds.) 2016. *Generating Data*. London: Sage Publications.
41. Yanna Krupnikov, Adam Seth Levine, Arthur Lupia, and Markus Prior. 2006. **“Public Ignorance and Estate Tax Repeal: The Effect of Partisan Differences and Survey Incentives.”** *National Tax Journal* 59 (September): 425-437.
 42. Arthur Lupia. 2006. **“How Elitism Undermines the Study of Voter Competence.”** *Critical Review* 18: 217-232.
 - Reprinted in Jeffrey Friedman and Shтерна Friedman (eds.) 2012. *The Nature of Belief Systems Reconsidered*. New York: Routledge.
 43. James N. Druckman and Arthur Lupia. 2006. **“Mind, Will, and Choice.”** In Charles Tilly and Robert E. Goodin, (eds.) *The Oxford Handbook on Contextual Political Analysis*. Oxford: Oxford University Press, 97-113.
 44. Cheryl Boudreau, Arthur Lupia, Mathew D. McCubbins, and Daniel B. Rodriguez. 2007. **“What Statutes Mean: Interpretive Lessons from the Positive Theories of Communication and Legislation.”** *San Diego Law Review* 44 (4): 957-992.
 - Reprinted in Peter L. Strauss (ed.) *Legal Methods: Understanding and Using Cases and Statutes*, second and third editions. Westbury, NY: Foundation Press. 2008 and 2014.
 45. Arthur Lupia, Adam Seth Levine, Jesse O. Menning, and Gisela Sin. 2007. **“Were Bush Tax Cut Supporters “Simply Ignorant?”” A Second Look at Conservatives and Liberals in “Homer Gets a Tax Cut””** *Perspectives on Politics* 5: 761-772.
 46. John H. Aldrich, James E. Alt, and Arthur Lupia. 2007. **“Introduction.”** In John H. Aldrich, James E. Alt, and Arthur Lupia (eds.) 2007. *Positive Changes in Political Science: The Legacy of Richard D. McKelvey’s Most Influential Writings*. Ann Arbor: University of Michigan Press, 1-8.
 47. David Austen-Smith and Arthur Lupia. **“Information in Elections.”** 2007. In John H. Aldrich, James E. Alt, and Arthur Lupia (eds.) 2007. *Positive Changes in Political Science: The Legacy of Richard D. McKelvey’s Most Influential Writings*. Ann Arbor: University of Michigan Press, 295-314.
 48. Arthur Lupia and Jesse O. Menning. 2007. **“Politics and the Equilibrium of Fear: Can Strategies and Emotions Interact?”** In Ann Crigler, Michael MacKuen, George E. Marcus, and W. Russell Neuman (eds.) *The Affect Effect: The Dynamics of Emotion in Political Thinking and Behavior*. Chicago: University of Chicago Press, 337-356.
 49. Markus Prior and Arthur Lupia. 2008. **“Money, Time, and Political Knowledge: Distinguishing Quick Recall from Political Learning Skills.”** *American Journal of Political Science* 52: 168-182.

50. Kenyatha V. Loftis and Arthur Lupia. 2008. **"Using the Internet to Create Research Opportunities: The New Virtual Communities of TESS and the American National Election Studies."** *PS: Political Science and Politics* 41: 547-550.
51. Arthur Lupia. 2008. **"Procedural Transparency and the Credibility of Election Surveys."** *Electoral Studies* 27: 732-739.
52. Scott Althaus, John Bullock, Jeffrey Friedman, Arthur Lupia, and Paul Quirk. 2008. **"Ignorance and Error."** *Critical Review* 20: 445-461.
53. Arthur Lupia. 2008. **"The American National Election Studies."** In William A. Darity (ed.), *International Encyclopedia of the Social Sciences, 2nd Edition*. Vol. 1:100. New York: Foundation Press.
54. Arthur Lupia and Kaare Strøm. 2008. **"Bargaining, Transaction Costs, and Coalition Governance."** In Torbjörn Bergman, Wolfgang C. Müller, and Kaare Strøm (eds.) *Cabinets and Coalition Bargaining: The Democratic Life Cycle in Western Europe*. Oxford: Oxford University Press, 51-84.
55. John H. Aldrich, James E. Alt, and Arthur Lupia. 2008. **"The EITM Approach: Origins and Interpretations."** In Janet Box-Steffensmeier, Henry E. Brady and David Collier (eds.) *The Oxford Handbook of Political Methodology*. Oxford: Oxford University Press, 828-843.
56. Arthur Lupia and Jesse O. Menning. 2009. **"When Can Politicians Scare Citizens Into Supporting Bad Policies?"** *American Journal of Political Science* 53: 90-106.
57. Arthur Lupia. 2009. **"Can Online Deliberation Improve Politics? Scientific Foundations for Success."** In Todd Davies and Seeta Peña Gangadharan (eds.) *Online Deliberation: Design, Research, and Practice*. Stanford, CA: CSLI Publications, 59-69.
58. Arthur Lupia, Yanna Krupnikov, Adam Seth Levine, Spencer Piston, and Alexander Von Hagen-Jamar. 2010. **"Why State Constitutions Differ in their Treatment of Same-Sex Marriage."** *The Journal of Politics* 72: 1222-1235.
- Winner of the 2010 American Political Science Association's State Politics and Policy Section's Best Paper Award.
 - Winner of the 2010 Bailey Award for the best paper on LGBT issues at the 2009 APSA meeting.
59. Arthur Lupia. 2010. **"Did Bush Voters Cause Obama's Victory?"** *PS: Political Science and Politics* 43: 239-241.

60. Arthur Lupia, Adam Seth Levine, and Natasha Zharinova. 2010. **"Should Political Scientists Use the Self-Confirming Equilibrium Concept? Benefits, Costs and an Application to Jury Theorems."** *Political Analysis* 18: 103-123.
61. John H. Aldrich and Arthur Lupia. 2010. **"Formal Modeling, Strategic Behavior, and the Study of American Elections."** In Jan Leighley (ed.) *The Oxford Handbook of American Politics and Political Behavior*. Oxford: Oxford University Press, 89–104.
62. Arthur Lupia. 2011. **"Genes, Cognition, and Social Behavior."** *Politics and the Life Sciences* 30:65-87.
63. Arthur Lupia, Yanna Krupnikov, Adam Seth Levine, Cassandra Grafstrom, Erin McGovern, and William D. MacMillan. 2011. **"How "Point Blindness" Dilutes the Value of Stock Market Reports."** *Political Communication* 28: 1-18.
- Topic of "The Research Report" in the *Columbia Journalism Review* (May/June 2011) 63.
64. Arthur Lupia. 2011. **"Can Demand for Accountability Be Increased? Necessary Conditions for Progress."** In Sina Odugbemi and Taeku Lee (eds.) *Accountability through Public Opinion: From Inertia to Public Action*. Washington, DC: The World Bank, 85-95
65. Arthur Lupia. 2011. **"How Do Scholars Know What Voters Want? An Essay on Theory and Measurement."** In Paul M. Sniderman and Benjamin Highton (eds.) *Facing the Challenge of Democracy: Explorations in the Analysis of Public Opinion and Political Participation*. Princeton, NJ: Princeton University Press, 23-46.
66. James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia. 2011. **"Experimentation in Political Science."** In James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia (eds.) 2011. *The Cambridge Handbook of Experimental Political Science*. New York: Cambridge University Press, 3-11.
67. James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia. 2011. **"Experiments: An Introduction to Core Concepts."** In James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia (eds.) 2011. *The Cambridge Handbook of Experimental Political Science*. New York: Cambridge University Press, 15-26.
68. John H. Aldrich and Arthur Lupia. 2011. **"Experiments and Game Theory's Contributions to Political Science."** In James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia (eds.) *The Cambridge Handbook of Experimental Political Science*. New York: Cambridge University Press, 89-101.
69. Cheryl Boudreau and Arthur Lupia. 2011. **"Political Knowledge."** In James N. Druckman, Donald P. Green, James H. Kuklinski, and Arthur Lupia (eds.) *The Cambridge Handbook of Experimental Political Science*. New York: Cambridge University Press, 171-183.

70. James N. Druckman and Arthur Lupia. 2012. **"Experimenting with Politics."** *Science* 335: 1177-1179.
71. Jon A. Krosnick and Arthur Lupia. 2012. **"The American National Election Studies and the Importance of New Ideas."** In John H. Aldrich and Kathleen McGraw (eds.) *Improving Public Opinion Surveys: Interdisciplinary Innovation and the American National Election Studies*. Princeton: Princeton University Press, 9-22.
72. Jon A. Krosnick and Arthur Lupia. 2012 **"How the ANES Used Online Commons Proposals and Pilot Study Reports to Develop its 2008 Questionnaire."** In John H. Aldrich and Kathleen McGraw (eds.) *Improving Public Opinion Surveys: Interdisciplinary Innovation and the American National Election Studies*. Princeton: Princeton University Press, 363-379.
73. Arthur Lupia. 2013. **"Communicating Science in Politicized Environments."** *Proceedings of the National Academy of Science* 110: 14048-14054.
74. Arthur Lupia, Yanna Krupnikov and Adam Seth Levine. 2013. **"Beyond Facts and Norms: How Psychological Transparency Threatens and Restores Deliberation's Legitimizing Potential."** *Southern California Law Review* 86: 459-494.
75. Gisela Sin and Arthur Lupia. 2013. **"How the Senate and President Affect the Timing of Major Rule Changes in the US House of Representatives."** *Journal of Law Economics and Organization* 29: 1184-1216.
76. Arthur Lupia. 2014. **"What is the Value of Social Science? Challenges for Researchers and Government Funders."** *PS: Political Science and Politics* 47: 1-7.
77. Arthur Lupia and Colin Elman. 2014. **"Openness in Political Science: Data Access and Research Transparency."** *PS: Political Science and Politics* 47: 19-42.
- Reprinted in Joachim Blatter, Markus Haverland, and Merlijn van Hulst (eds.) *Qualitative Research in Political Science*. Sage Publications Ltd. 2016.
78. Arthur Lupia and George Alter. 2014. **"Data Access and Research Transparency in the Quantitative Tradition."** *PS: Political Science and Politics* 47: 54-59.
79. Brian A. Nosek, George Alter, George C. Banks, Denny Borsboom, Sara D. Bowman, Steven Breckler, Stuart Buck, Christopher Chambers, Gilbert Chin, Garret Christensen, Monica Contestabile, Allan Dafoe, Eric Eich, Jeremy Freese, Rachel Glennerster, Daniel Goroff, Donald P. Green, Brad Hesse, Macartan Humphreys, John Ishiyama, Dean Karlan, Alan Kraut, Arthur Lupia, Patricia Mabry, Temina Madon, Neil Malhotra, Evan Mayo-Wilson, Marcia McNutt, Edward Miguel, Elizabeth Levy Paluck, Uri Simonsohn, Courtney Soderberg, Barbara A. Spellman, James Turitto, Gary VandenBos, Simine Vazire, E. J. Wagenmakers,

- Rick Wilson, and Tal Yarkoni. 2015. **"Promoting an Open Research Culture: Author Guidelines for Journals Could Help to Promote Transparency, Openness, and Reproducibility."** *Science* 348: 1422-1425.
80. Arthur Lupia, Logan S. Casey, Kristyn L. Karl, Spencer Piston, Timothy J. Ryan, and Christopher Skovron. 2015. **"What Does it Take to Reduce Racial Prejudice in Individual-Level Candidate Evaluations? A Formal Theoretic Perspective."** *Political Science Research and Methods* 3:1-20.
81. John H. Aldrich and Arthur Lupia. 2015. **"How Political Science Can Better Communicate its Value: Twelve Recommendations from the APSA Task Force."** *PS: Political Science and Politics* 48: S1-S19.
82. Matthew K. Berent, Jon A. Krosnick, and Arthur Lupia. 2016. **"Measuring Voter Registration and Turnout in Surveys: Do Official Government Records Yield More Accurate Assessments?"** *Public Opinion Quarterly* 49: 597-621.
83. James N. Druckman and Arthur Lupia. 2016. **"Preference Change in Competitive Political Environments."** *Annual Review of Political Science* 19: 13-31.
84. **"Fostering Reproducibility in Industry-Academia Partnerships."** 2017. Barbara R. Jasny, Nick Wigginton, Marcia McNutt, Tanya Bubela, Stuart Buck, Robert Cook-Deegan, Timothy Gardner, Brooks Hanson, Carolyn Hustad, Veronique Kiermer, David Lazer, Arthur Lupia, Arjun Manrai, Laura McConnell, Kevin Noonan, Elizabeth Phimster, Brenda Simon, Kathy Strandburg, Zara Summers, and Duncan Watts. *Science* 357: 759-761.
85. Arthur Lupia and Anne Norton. 2017. **"Inequality is Always in the Room: Language and Power in Deliberative Democracy."** *Daedalus: Journal of the American Academy of Arts and Sciences*: 143: 64-76.
86. Arthur Lupia. 2017. **"Now is the Time: How to Increase the Value of Social Science."** *Social Research: An International Quarterly* 84: 689-715.
87. James N. Druckman and Arthur Lupia. 2017. **"Using Frames to Make Scientific Communication More Effective."** Forthcoming in Kathleen Hall Jamieson, Dietram Schuefele, and Dan Kahan (eds.) *Oxford Handbook on the Science of Science Communication*. New York: Oxford University Press, 351-360.
88. **"Redefine Statistical Significance."** 2018. Daniel J. Benjamin, James O. Berger, Magnus Johannesson, Brian A. Nosek, EJ Wagenmakers, Richard Berk, Kenneth A. Bollen, Bjorn Brembs, Lawrence Brown, Colin Camerer, David Cesarini, Christopher P. Chambers, Merlise Clyde, Thomas D. Cook, Pul De Boeck, Zoltan Dienes, Anna Dreber, Kenny Easwaran, Charles Efferson, Ernst Fehr, Fiona Fidler, Andy P. Field, Malcolm Forster, Edward I. George, Richard

Gonzalez, Steven Goodman, Edwin Green, Donald P. Green, Anthony Greenwald, Jrrrod D. Hadfield, Larry V. Hedges, Leonhard Held, Teck Hua Ho, Herbert Hoijtink, James Holland, Daniel J. Hruschka, Kosuke Imai, Guido Imbens, John P. A. Ioannidis, Minjeong Jeon, Michael Kirchler, David Laibson, John List, Roderick Little, Arthur Lupia, Edward Machery, Scott E. Maxwell, Michael McCarthy, Don Moore, Stephen L. Morgan, Marcus Munafo, Shinichi Nakagawa, Brendan Nyhan, Timothy H. Parker, Luis Pericchi, Marco Perugini, Jeff Rouder, Judith Rousseau, Victoria Savalei, Felix D. Schonbrodt, Thomas Sellke, Betsy Sinclair, Dustin Tingley, Trisha Van Zandt, Simine Vazire, Duncan J. Watts, Christopher Winship. Robert L. Wolpert, Yu Xie, Cristobal Young, Jonathan Zinman, and Valen E. Johnson. *Nature Human Behavior* 2: 6-10.

89. Colin Elman, Diana Kapiszewski, and Arthur Lupia. 2018. **“Transparent Social Inquiry: Implications for Political Science.”** *Annual Review of Political Science* 21: 29-47.
90. Arthur Lupia. 2018. **“How to Improve Coding for Open-Ended Survey Data: Lessons from the ANES.”** In Jon A. Krosnick and David Vannette (eds.), *The Palgrave Handbook of Survey Research*. Cham, Switzerland: Springer International Publishing AG, 121-128.
91. Arthur Lupia. 2018. **“The Role of Transparency in Maintaining the Legitimacy and Credibility of Survey Research.”** In Jon A. Krosnick and David Vannette (eds.), *The Palgrave Handbook of Survey Research*. Cham, Switzerland: Springer International Publishing AG, 315-318.
92. Arthur Lupia. 2018. **“Coding Open Responses.”** In Jon A. Krosnick and David Vannette (eds.), *The Palgrave Handbook of Survey Research*. Cham, Switzerland: Springer International Publishing AG, 473-488.
93. Arthur Lupia. 2018. **“Research Transparency and the Credibility of Survey-Based Social Science.”** In Jon A. Krosnick and David Vannette (eds.), *The Palgrave Handbook of Survey Research*. Cham, Switzerland: Springer International Publishing AG, 655-666.
94. Arthur Lupia. 2019. **“I’ll See It When I Believe It: How Values Change the Role of Science in Public Decision Making.”** Forthcoming, *Daedalus*.

Editorials & Op-Eds

- **“California's Constitution Hampers its Search for Better Government.”** San Diego Union-Tribune, December 25, 1994, section G, page 3.

- **“Hearing Both Sides of the Issue: Imposing Fees Would Help Balance Initiative Arguments.”** San Diego Union-Tribune, December 30, 1994, section B, page 8.
- **“Reforming the State Constitution”** with Elisabeth Gerber, Alan Houston, Mathew McCubbins, and Tracy Strong. San Francisco Chronicle, May 24, 1995, section A, page 23.
- **“Maybe Voters are Smarter than Some People Think.”** San Diego Union-Tribune, December 18, 1997, section B, page 11.
- **“Political Science at the NSF: The Report of a Committee of the American Political Science Association”** with Christian Davenport, Miriam Golden, Lee Sigelman, Frank Sorauf (chair), Stephen Walt, Susan Welch. *PS: Political Science and Politics* (December 2000) 33: 895-898.
- **“Are the State’s Voters Up to the Task? (The California Recall Election)”** Los Angeles Times, October 7, 2003, section B, page 13.
- **“Political Science in Peril.”** Science 337: 1452-1453. September 21, 2012.
- **“Three Ways to Improve the Response to the State of the Union Address.”** Washington Post/The Monkey Cage, January 28, 2014, wapo.st/1i75JMV.
- **“What British and Canadian Election Results Tell Us about Donald Trump’s Success”** with Peter J. Loewen and Daniel Rubenson, October 22, 2015. <http://wapo.st/1LJysnR> Washington Post/The Monkey Cage
- **“Polls Can Give People a Stronger Voice.”** New York Times, November 30, 2015. <http://www.nytimes.com/roomfordebate/2015/11/30/does-polling-undermine-democracy/polls-can-give-people-a-stronger-voice>
- **“The Value of Civility in Presidential Elections.”** Medium, November 7, 2016. <https://medium.com/@ArthurLupia/why-reducing-smears-benefits-our-country-the-value-of-civility-in-presidential-elections-ade868775b9b#.2wmtq0amz>
- **“Why Did a New Colombian Peace Agreement Come So Quickly After the Referendum “No” Vote.”** The Conversation, December 4, 2016. <https://theconversation.com/why-did-a-new-colombian-peace-agreement-come-so-quickly-after-the-referendum-no-vote-69749>

Other Manuscripts

- **"Communicating Scientific Facts in An Age of Uncertainty."** with Robert J. Zimmer, Eric D. Isaacs, and Robert Rosner. 2017. *The Bulletin of the American Academy of Arts and Sciences (Spring 2017)*: 16-25.
- **"DA-RT: Aspirations and Anxieties"** with Colin Elman. 2016. *Comparative Politics Newsletter: The Organized Section in Comparative Politics of the American Political Science Association* 26: 51-59.
- **"APSA Financial Operations, 2010-2011"** with Regina Chavis. 2012. *PS: Political Science and Politics* 45: 146-150.
- **"Innovations in the 2008 American National Election Studies"** with Jon A. Krosnick. 2011. *The Political Communication Report* 21 (1).
- **"The Quality of Government Records and Over-Estimation of Registration and Turnout in Surveys: Lessons from the 2008 ANES Panel Study's Registration and Turnout Validation Exercises"** with Matthew K. Berent and Jon A. Krosnick. ANES Technical Report 12254. January 2011. <http://www.electionstudies.org/resources/papers/nes012554.pdf>
- **"APSA Financial Operations, 2009-2010"** with Regina Chavis. 2011. *PS: Political Science and Politics* 44: 178-183.
- **"Procedural Transparency, Experiments, and the Credibility of Political Science."** 2010. *The Experimental Political Scientist* 1: 5-9.
- **"Methodology Report and User's Guide for the 2008-2009 ANES Panel Study"** with Matthew DeBell and Jon A. Krosnick. August 2010. http://www.electionstudies.org/studypages/2008_2009panel/anes2008_2009panel_Metho dologyRpt.pdf
- **"Users Guide to the ANES 2008 Time Series Study"** With Jon A. Krosnick, Pat Luevano, Matthew DeBell, and Darrell Donakowski. May 2009. http://www.electionstudies.org/studypages/2008prepost/2008prepost_UsersGuide.pdf
- **"Methodology Report for the 2006 ANES Pilot Study"** with Matthew DeBell, Jon A. Krosnick, and Pat Luevano. 2009. http://www.electionstudies.org/studypages/2006pilot/2006pilot_MethodologyRpt.pdf
- **"Background Information on the ANES 2008 Time Series Questionnaires"** with Jon A. Krosnick, Vincent L. Hutchings, Matthew DeBell, and Darrell Donakowski. March 2008. <http://www.electionstudies.org/studypages/2008prepost/20090305Qdocument.pdf>

- **"Problems with ANES Questions Measuring Political Knowledge"** with Jon A. Krosnick, Matthew DeBell, and Darrell Donakowski. March 2008.
<http://www.electionstudies.org/announce/newsltr/20080324PoliticalKnowledgeMemo.pdf>
- **"Decisions Made About Implicit Attitude Measurement in the 2008 American National Election Studies"** with Jon A. Krosnick. September 2008.
http://www.electionstudies.org/announce/newsltr/20090625_IAT.pdf
- **"Report of APSA Working Group on Collaboration"** with Kanchan Chandra (Chair), Jennifer Gandhi, Gary King, and Edward Mansfield.
www.apsanet.org/imgtest/CollaborationReport08-09-06.pdf
- Arthur Lupia. 2001. **Review of "A Logic of Expressive Choice by Alexander A. Schuessler."** *Political Psychology* 22: 853-857.
- **"Political Credibility and Economic Reform" and "Conditions for the Stability of Political Agreements"** with Mathew D. McCubbins. Reports for the World Bank, 1998.

Grants

- 2016** Laura and John Arnold Foundation grant (\$155,020) for "2016 Presidential Election Preregistration Contest" with Brendan Nyhan.
- 2015** National Science Foundation grant (\$967,154) for "Empirical Implications of Theoretical Models (EITM) Summer Institutes 2016-2017" with Scott deMarchi, Sean Gailmard, and Elizabeth Maggie Penn.
- National Science Foundation grant (\$50,000) for "Workshop: An Interdisciplinary Conference on Using Social Science to Improve Health Outcomes" with Ken Kollman, Michael Traugott, and Nicholas Valentino.
- 2014** National Science Foundation grant (\$174,082) for "Automated and Manual Transcription and Coding" with Jon A. Krosnick.
- 2010** National Science Foundation grant (\$1,939,812) for "Empirical Implications of Theoretical Models (EITM) Summer Institutes 2011-2015" with Scott Ashworth, Ethan Bueno de Mesquita, Brandice Canes-Wrone, Scott deMarchi, Sean Gailmard, and Adam Meirowitz,
- National Science Foundation grant (\$49,987) for "Workshop on Genes, Cognition, and Social Behavior."

National Science Foundation grant (\$47,512) for "Improvement of Open-Ended Coding Practices" with Jon A. Krosnick.

- 2007** National Science Foundation grant (\$46,945) for "Methods Conference: Strengthening Theoretical Foundations and Best Practices for the Coding and Use of Open-Ended Responses on Publicly-Available Surveys" with Jon A. Krosnick.

National Science Foundation grant (\$722,657) for "Spanish Translation and Hispanic Over-Sample: American National Election Studies with Gary Segura and Matthew Barreto.

- 2006** National Science Foundation grant (\$148,241) for "DHS and NSF Collaboration: Expansion of the American National Election Study: Gauging the Public's Attitudes on Terrorism and Homeland Security" with Jon A. Krosnick.

National Science Foundation and the Economic and Social Research Council (Great Britain) grant (\$25,000) for "American National Election Studies-British Election Studies Agenda Setting Workshop on Cyberinfrastructure Investment" with Harold Clarke, Jon A. Krosnick, David Sanders, Marianne Stewart, and Paul Whiteley.

National Science Foundation and the Economic and Social Research Council (Great Britain) grant (\$25,000) for "Developing the Next Generation of Cybertools for the American National Election Study" with Roger Jowell and Jon A. Krosnick.

American Psychological Association scientific conference grant (\$14,000) for "The Psychology of Voting and Elections" with Jon A. Krosnick, Wendy Wood, John H. Aldrich.

- 2005** National Science Foundation research grant (\$7,599,815) for "The American National Election Studies, 2005-2009" with Jon A. Krosnick.

- 2001** National Science Foundation Enhancing Infrastructure grant (\$3,101,682) for "Time-Shared Experiments in the Social Sciences" with Diana C. Mutz.

- 2000** Markle Foundation grants and contracts (\$125,000) to lead an evaluation of how Internet entities affected citizens and content providers in the 2000 elections.

- 1999** UC San Diego Committee on Research grant (\$2300) for research on media and politics.

- 1998** PPIC External Research Contract (\$138,456) for "How Federal Mandates and Voter Initiatives Affect California's Budget" with Elisabeth R. Gerber, D. Roderick Kiewiet, and Mathew D. McCubbins.

UCSD Social Science Research Conference Grant (\$13,000) for sponsoring the 1998 Political Methodology Conference. I raised an additional \$5250 from other UCSD sources for this purpose and was the local organizer.

UC San Diego Committee on Research grant (\$5000) for research on government formation in Western European parliaments.

1997 Grant from the Policy Research Department of the World Bank (\$40,000) with Mathew McCubbins, Roger Noll, and Barry R. Weingast to study political credibility and economic reform.

UC San Diego Committee on Research grant (\$3500) for research on media and politics.

1996 UC San Diego Committee on Research grant (\$3343)

1995 National Science Foundation Research Experiences for Undergraduates grant (\$10,000) with Mathew McCubbins for experiments on information and democratic institutions.

1994 National Science Foundation research grant (\$202,078) with Mathew McCubbins for experiments on information and democratic institutions.

Center for European and German Studies research grant (\$2854) *with* Kaare Strom

UC San Diego Committee on Research grant (\$3108)

1993 UC San Diego Chancellor's Faculty Fellowship (\$2500)

1991 UC San Diego Educational Improvement Program grant (\$13000)

1990 UC San Diego Committee on Research grant (\$4500)

Service and Leadership

American Academy of Arts and Sciences.

- Elected Member since 2007.
- Membership Selection Panel. 2009.
- Data Advisory Group, *Public Face of Science* project, 2016-present.

American Academy of Political and Social Science

- Board of Directors, 2016-present.
- Chair, Communication Committee, 2017-present.

American Association for the Advancement of Science. Member since 2000.

- Leshner Leadership Institute, Advisory Committee, 2015-present
- Evidence-based Science Communication to Policymakers project, Advisory Committee, 2017-present.
- Chair of the Electorate Nominating Committee, Section for the Social Economic, and Political Sciences, 2014-2015.
- Chair-elect to Chair to Past Chair, Section for the Social, Economic, and Political Sciences, 2012-2015.
- Electorate Nominating Committee of the Section on Social, Economic, and Political Sciences, 2005-2008.
- Annual Meeting Panel Organizer, 2005, 2006, and 2007.
- Official representative of the American Political Science Association, 2001-2007.
- Advisory Committee on Ethical and Legal Aspects of Internet Research on Human Subjects, 2001-2002.

American National Election Studies

- Principal Investigator, 2005-2009.
- Board of Overseers, 1999-2009.
- Chair of the Planning Committee for the 2004 ANES. 2003-2004.
- Election Study Planning Committee, 2000.
- Pilot Study Planning Committee, 1998.

American Political Science Association. Member since 1987.

- Head of the APSA Task Force on Public Engagement, 2013-2014.
- Treasurer, 2009-2011.
- Governing Council 2006-2008, 2009-2011.
- Administrative Committee. 2007-2008, 2009-2011.
- Chair, Trust and Development Committee, 2009-2011.
- Chair, Ad hoc Committee on APSA Election Reform, 2011.
- Co-chair. Data Access and Research Transparency Committee, 2010-2012.
- Chair, E.E. Schattschneider Award Committee (Best Doctoral Dissertation in American Politics), 2005-2006.
- Member, APSA Working Group on Collaborative Research in Political Science
- APSA Research Support Board 2003-2005.
- Ad Hoc Committee on Political Science and the National Science Foundation, 1999 - 2000.
- Organized the "Teaching and Learning in Political Science" section of the 1997 Annual Meetings *with* Mathew D. McCubbins.
- APSA Organized Section on Elections, Public Opinion and Voting Behavior.
 - Member, Warren Miller Prize committee, 2014-2015.
 - Chair of the "1998 Emerging Scholar Award" selection committee.
 - Chair of the "Best Paper for 1996" selection committee.
 - Executive Committee, 1996 - 1998.
- APSA Organized Section on Political Economy.
 - Executive Committee, 1995 - 1999.
 - Web Page designer & administrator. 1998 - 1999.

- Chair, Mancur Olson Award Committee (Best Doctoral Dissertation in Political Economy), 2006-2007.
- APSA Organized Section on Political Psychology.
 - President. 2006-2007.
 - President-elect. 2005-2006.
 - Member, “Best Paper for 2005” selection committee.

American Political Science Review

- Co-Editor. 2009.
- Editorial Board. 2001-2007.

Austrian Cooperative Infrastructure for Electoral Research

- Scientific Advisory Board. 2017-present.

Austrian National Election Study

- International Advisory Board. 2009 - 2015.

Berkeley Initiative for Transparency in the Social Sciences

- Advisory Board. 2014 - present.

Canadian Election Study

- Advisory Board. 2004 - 2006.

C.S. Mott Children's Hospital National Poll on Children's Health

- Advisory Board. 2007 - present.

Center for Open Science

- Chairman of the Board of Directors. 2016-present.
- Advisory Board. 2014 - 2016.
- TOP Guidelines Coordinating Committee, 2015 – present.

Center for the Study of the Presidency and Congress, Washington

- Advisor. 2013-2014.

Climate Central

- Board of Directors. 2008 - present.
- Treasurer. 2012-2018.
- Finance Committee, 2016-present.
- Executive Committee, 2011-present.
- CEO Search Committee, 2010-2011.

Conference for e-Democracy and Open Government

- Program Committee. 2012-2013.
- Honorary Board, 2013 - present.

Consortium of Social Science Associations

- Board of Directors. 2014 - 2015.

EITM Summer Institutes and Scholarship Programs

- Lead Principal Investigator, 2011-present.

Inter-American Development Bank

- Senior Consultant on Communications and Accountability to the Office of the President of Colombia, 2015-2016.
- Consultant for Institutional Capacity of the State (Government of Guatemala), 2016-2017.
- Consultant for Institutional Capacity of the State (Government of Jamaica), 2016.

John Simon Guggenheim Memorial Foundation

- Reviewer. 2009-2010.

Midwest Political Science Association

- President. 2013-2014.
- President Elect. 2012-2013.
- Council. 2003-2006.
- Investment Committee. 2003-2006.

National Academy of Sciences

- Committee on Assessing the Minerva Research Initiative and the Contribution of Social Science to Addressing Security Concerns, 2018-present
- Chair, National Research Council Roundtable on the Application of the Behavioral and Social Science Research. 2014-present.
- Advisory Board. Division of Behavioral and Social Sciences and Education. 2013 - present.
- Report Coordinator for "Context of Military Environments: Social and Organizational Factors." Board on Behavioral, Cognitive, and Sensory Sciences, 2013 - 2014.

National Annenberg Election Study

- Advisory Board. 2005 - 2009.

National Ethnic Politics Study

- Scientific Advisory Committee. 2004.

National Physical Activity Plan

- Communication Committee. 2014 - 2015.

National Science Foundation

- Advisory Board. Directorate for the Social, Behavioral, and Economic Sciences. 2015-present.
- Subcommittee on the Measurement and Validity of Implicit Bias, 2016-present.
- Information Technology Research Program. Panel member 2003.
- SBE-CISE Workshop on Cyberinfrastructure for the Social Sciences. Invited participant and “Cyberinfrastructure Tools” team member. March 2005.
- Committee of Visitors, Human and Social Dynamics Program, May 2008.

Political Science Research and Methods

- Editorial Review Committee, 2014-2015.

Roper Center for Public Opinion Research

- Warren J. Mitovsky Award selection committee, 2012-2015.

Time-Shared Experiments for the Social Sciences (TESS): An NSF-sponsored Multi-Disciplinary Data Collection and Infrastructure Project.

- Founder and Principal Investigator (with Diana Mutz) 2001-2008
- Associate Principal Investigator 2013-present

United States Agency for International Development

- Association Liaison Office for University Cooperation in Development, 2004 review panel.

UCLA Center for Governance. Advisory Board, 2000 -2001.

University of Southern California Initiative and Referendum Institute. Board of Scholars, 2004-present.

Editorial Board member for *American Journal of Political Science* (2006-2009), *American Political Science Review* (2001–2007), *The Journal of Politics* (2001-2004), *Political Analysis* (1998-2004), *Political Behavior* (1997-present), and *Public Opinion Quarterly* (2010-2012), and *State Politics and Policy Quarterly* (2011-2014).

Referee for many scholarly publication outlets including: *American Journal of Political Science*; *American Political Science Review*; *American Politics Quarterly*, *American Politics Research*; *British Journal of Political Science*; *Comparative Political Studies*; *Economic Inquiry*; *Electoral Studies*; *European Journal of Political Economy*; *European Union Politics*; *Games and Economic Behavior*; *International Studies Quarterly*; *Journal of European Politics and Parties*; *Journal of Institutional and Theoretical Economics*; *Journal of Law, Economics and Organization*; *Journal of Politics*; *Journal of Political Philosophy*; *Journal of Theoretical Politics*; *Perspectives in Politics*, *Political Analysis*; *Political Behavior*; *Political Communication*; *Political Psychology*; *Political Research Quarterly*; *Political Studies*; *Political Theory*; *Proceedings of the National Academy of Science*; *PS: Political Science and Politics*; *Public Choice*; *Public Opinion Quarterly*; *Rationality and Society*; *Science*; *Social Choice and Welfare*; *Social Science Quarterly*; *State Politics and*

Policy Quarterly; Cambridge University Press; Houghton-Mifflin Press; W.W. Norton & Co; Oxford University Press; University of Michigan Press; the (U.S.) National Research Council, the John Simon Guggenheim Foundation; the Social Sciences and Humanities Research Council of Canada, the Social Science Research Council of the Netherlands, and the (U.S.) National Science Foundation.

Service to U of Michigan

- Center for Advancing Research and Solutions for Society. Faculty Steering Committee. 2006-2011.
- Center for Political Studies. Advisory Committee. 2002-2004, 2005-2009.
- Center for Political Studies. Miller-Converse Lecture Selection Committee. 2001-2005.
- Institute for Social Research. Co-chair, Survey Research Center Director Search Committee. 2009.
- Institute for Social Research. Facility Planning Committee. 2009.
- Institute for Social Research. Assistant Director Search Committee. 2007.
- Institute for Social Research. Policy Committee. 2003-2005.
- Political Science. Chair, American Institutions search committee. 2011.
- Political Science. Methods Coordinator. 2011.
- Political Science. Admission committee. 2009-2010.
- Political Science. Promotion Review Committee. 2002, 2008-2009, 2012, 2017.
- Political Science. Tenure review committee. 2005-2006, 2014-2015.
- Political Science. Executive Committee. 2003-2005, 2011, 2013-2015.
- Political Science. Provost's Faculty Initiative Program Search Committee. 2003-2004.
- Political Science. American Institutions Search Committee. 2003-2005, 2011-2012 (chair).
- Political Science. Chair. Formal Theory Search Committee. 2014-2015.
- Political Science. Harris Chair Search Committee. 2002-2004.
- Political Science. Gerald R. Ford Fellowship selection committee. 2003.
- Political Science. American Politics field chair. 2002-2003.
- Political Science. Placement director. 2002-2003.
- Political Science. Faculty Mentor. 2001-2002.
- Political Science. Honors Thesis Advisor: David Omenn, Ronald Inglehart, Elizabeth English, Haley Soshnick.
- Provost. ISR Director Search Committee. 2004-2005.
- Rackham School of Graduate Studies. Merit Fellowship Selection Committee. 2007-2009.
- Dissertation Chair: Logan S. Casey, Yanna Krupnikov, Adam Seth Levine (Recipient of the American Political Science Association's 2011 EE Schattschneider Award for best dissertation in American Politics), Kenyatha Loftis, Yoshikuni Ono, Spencer Piston, Gisela Sin, Christopher Skovron.
- Many dissertation committees and exam committees in multiple departments.

Service to UCSD

- Political Science. American Politics field chair, 1997-1999, 2000-2001.
- Political Science. Curriculum committee member, 1997-1999, 2000-2001.

- Political Science. Budget committee member, 1996 - 1999.
- School of Management Architectural committee, 2001.
- Urban Studies and Planning Program Search Committee, 2000 – 2001.
- University Librarian Search Committee, 1999.
- Committee on Computing, 1988 - 1999.
- Law and the Behavioral Sciences Project. Coordinator, 1994 - 1995.
- Advisor of two Lakoff Prize winners -- Best senior thesis in Political Science at UCSD; 1995 (Andrea Campbell) and 1998 (David Kersten).
- Advisor of one DeWitt Higgs Prize winner – Best senior thesis in Public Policy: 1999 (Sivan Gai).
- Dissertation Advisor: James N. Druckman.
- Designed and Administered the 1992 UCSD Student Survey with Akos Rona-tas.
- Service on many dissertation committees in Political Science and Economics, advisor on dozens of independent study projects for UCSD undergraduates, and member of many departmental committees.

Courses Taught

Graduate: Axiomatic Social Choice Theory; Formal Modeling in Political Science; Intermediate Game Theory; Introduction to American Politics; Survey Design and Credibility of Election Studies; Voting, Campaigns, and Elections; *Undergraduate:* Voting, Campaigns, and Elections; Political Persuasion; Economics of Political Behavior; Introduction to Policy Analysis; Political Strategy and Debate, Understanding Direct Legislation; Advanced Policy Debate; Senior Honors Seminar; Introduction to American Government; American Political Processes; Beyond Partisanship; Beyond Partisanship-Advanced.

Professional Presentations

1. **Ann Arbor, April 2018.** Presented “Communicating Science in Polarized Environments” at the University of Michigan Department of Physiology’s Night at the Academy.
2. **New York, April 2018.** Presented “Improving Science Communication” at the Annual Meeting of the American Educational Research Association.
3. **New York, April 2018.** Presented “It’s Up to Us: Transparency and the Public Value of Science” at the Annual Meeting of the American Educational Research Association.
4. **Chicago, April 2018.** Presented “What Does Congress Want from the National Science Foundation? A Content Analysis of Remarks from 1995 to 2018” at the Annual Meeting of the Midwest Political Science Association.
5. **Chicago, April 2018.** Presented “Why Do Governments Pay for Your Research? The Political Economy of Science Funding Decisions” at the Annual Meeting of the Midwest Political Science Association.
6. **South Bend, March 2018.** Presented “Now is the Time: Transparency and the Public Value of Science” at the University of Notre Dame.
7. **Ann Arbor, March 2018.** Presented “Improving Science Communication” at the Workshop on Science, Values, and the Public, University of Michigan.
8. **Laguna Beach, March 2018.** Presented “Beyond Partisanship: How Universities Can Create Value in Uncertain Times” at the Association of American Universities’ Senior Research Officers Meeting.
9. **Chicago, February 2018.** Presented “Why Do Governments Pay for Your Research? The Political Economy of Science Funding Decisions” at the University of Chicago Political Science Department.
10. **Naples, February 2018.** Presented “Beyond Partisanship: How Universities Can Create Value in Uncertain Times” at the Michigan Seminars in Florida.
11. **Washington, January 2018.** Presented “It’s Up to Us: Transparency and the Public Value of Science” at the

- Institute for Education Science's Principal Investigators' Meeting.
12. **Ann Arbor January 2018.** Presented "Why Do Governments Pay for Your Research? The Political Economy of Science Funding Decisions" at the University of Michigan Political Economy workshop.
 13. **Beijing (China), December 2017.** Presented "Referendum Strategies: The Colombian Peace" at Tsinghua University, Schwarzman College.
 14. **Beijing (China), December 2017.** Presented "Necessary Conditions for Persuasion" at Tsinghua University, Schwarzman College.
 15. **Washington, October 2017.** Presented "A Communication Strategy for Improving Service Delivery" at the Inter-American Development Bank.
 16. **Washington, October 2017.** Presented "Referendum Strategies" at the Inter-American Development Bank.
 17. **Washington, October 2017.** Presented "Communication, Credibility, and Change" at the Inter-American Development Bank.
 18. **New Orleans, October 2017.** Presented "Persuasion in Politicized Environments" at the Leadership and Public Policy Conference of the National Council of State Boards of Nursing.
 19. **Phoenix, October 2017.** Presented "Improving Science Communication" at the Annual Meeting of the Center for Research on Ingredient Safety, Sandra Day O'Connor School of Law.
 20. **Chapel Hill, September 2017.** Presented "Communicating Science in Challenging Environments" at the University of North Carolina School of Medicine.
 21. **Ann Arbor, September 2017.** Presented "Saving Science from Itself: Competition, Politicization, and the Changing Social Value of Expertise" for the University of Michigan's Interdisciplinary Seminar in Quantitative Methods.
 22. **San Francisco, September 2017.** Presented "Why Do Politicians Pay for Your Research? The Political Economy of Science Funding" at the Annual Meeting of the American Political Science Association.
 23. **San Francisco, August 2017.** Presented "Inequality is Always in the Room" at the Annual Meeting of the American Political Science Association.
 24. **Stanford, August 2017.** Presented "Necessary Conditions for Persuasion" at the Summer Institute for Political Psychology.
 25. **Stanford, August 2017.** Presented "What Do We Know about What Voters Know?" at the Summer Institute for Political Psychology.
 26. **Washington, July 2017.** "The AERA Data Sharing and Archive Policy Viewed from a TOP Guidelines Perspective" at the AERA-NSF Conference on Data Sharing and Research Transparency at the Article Publishing Stage.
 27. **Washington, July 2017.** "It's Up to Us" Transparency and the Public Value of Science" at the AERA-NSF Conference on Data Sharing and Research Transparency at the Article Publishing Stage.
 28. **Santa Fe, July 2017.** Presented "Saving Science from Itself: Competition, Politicization, and the Changing Social Value of Expertise" at the Santa Fe Institute.
 29. **Ann Arbor, July 2017.** Presented "How to Compete with Fake News and Cat Videos: Political Persuasion in the Internet Era" at the Inter-University Consortium for Political and Social Research's Blalock Lecture Series.
 30. **Ann Arbor, June 2017.** Presented "It's Up to Us" Transparency and the Public Value of Science" at the Inter-University Consortium for Political and Social Research's Blalock Lecture Series.
 31. **Berkeley, June 2017.** Lead lecturer (with Sean Gailmard) for Introduction Module at the Empirical Implications of Theoretical Models workshop. Held at the University of Michigan.
 32. **San Antonio, April 2017.** Presented "It's Up to Us" Transparency and the Public Value of Science" at the Annual Meeting of the American Educational Research Association.
 33. **Toronto (Canada), April 2017.** Presented "I'll Believe It When I See It: How Voters Think About Referendums" at the University of Toronto School of Public Policy and Governance.
 34. **Toronto (Canada), April 2017.** Presented "It's Up to Us" Transparency and the Public Value of Science" at the University of Toronto Department of Political Science.
 35. **Chicago, April 2017.** Presented "What Do Members of Congress Want from NSF Social Science?" at the Annual Meeting of the Midwest Political Science Association.
 36. **Ann Arbor, March 2017.** Presented "Communicating Scientific Facts in an Age of Uncertainty" at the University of Michigan School of Dentistry.
 37. **Washington, March 2017.** Presenting "It's Up to Us" Transparency and the Public Value of Science" at the Annual Meeting of the Society for Research on Educational Effectiveness.
 38. **Chicago, February 2017.** Presented "Communicating Scientific Facts in an Age of Uncertainty" at the 2051st Meeting of the American Academy of Arts and Sciences.
 39. **Ann Arbor, January 2017.** Presented "The Past, Present, and Future of the Electoral College" at the University of Michigan's Decision Consortium.
 40. **Montreal (Canada), December 2016.** Presented "Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?" at the Centre for the Study of Democratic Citizenship. McGill University.

41. **Kingston (Jamaica), December 2016.** Presented “A Communication Strategy for Improving Service Delivery” at Jamaica House (Offices of the Prime Minister).
42. **Washington, November 2016.** Presented “The Social and Behavioral Sciences in K-12 Education” for the National Academies of Science, Engineering, and Medicine workshop on Teaching the Social and Behavioral Sciences in K-12: Past, Present, and Future.
43. **Ottawa (Canada), October 2016.** Presented “What Citizens Know about Referenda: Facts and Implications” to the House of Commons Committee on Electoral Reform (via videolink from Washington).
44. **Washington, October 2016.** Presented “Balancing Transparency and Privacy in DA-RT, TESS and the ANES.” Presented at the Fourth Science Magazine AAAS Arnold Foundation “Reproducibility in Academia-Industry Partnerships” Workshop.
45. **Phoenix, October 2016.** Presented “I’ll See it When I Believe It: How Voters Think and Learn About Elections” at Arizona State University.
46. **Phoenix, October 2016.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the Department of Political Science, Arizona State University.
47. **New York, October 2016.** Presented “Saving Social Science from Itself: How to Respond to the Changing Marketplace for Information” at the New School’s Future of Scholarly Knowledge Conference.
48. **Ann Arbor, October 2016.** Presented “Uninformed Voters: Who Are They and How Do They Learn About Politics” at the University of Michigan Department of Psychology.
49. **Dallas, September 2016.** Presented “I’ll See it When I Believe It: How Voters Think and Learn About Elections” at Southern Methodist University’s John Tower Center.
50. **Ann Arbor, September 2016.** Presented “I’ll See it When I Believe It: How Voters Think and Learn About Elections” to the Economic Dinner Group of Ann Arbor.
51. **Guatemala City (Guatemala), August 2016.** Presented “Persuasion in Political Environments” at the National Palace of Culture.
52. **Ann Arbor, July 2016.** Presented “Our Credibility is at Stake: Transparency and the Public Value of Science” at the Inter-University Consortium for Political and Social Research’s Blalock Lecture Series.
53. **Ann Arbor, July 2016.** Presented “How to Correct Fatal Flaws of Political Knowledge Measures” at the Inter-University Consortium for Political and Social Research’s Blalock Lecture Series.
54. **Bogota (Colombia), July 2016.** Presented “Referendum Strategies” at the Presidential Residence (Casa de Narino).
55. **Kloster Shontal (Germany), July 2016.** Presented “Communicating Science in Challenging Environments” for the University of Heidelberg’s Interdisciplinary Center for Neuroscience (IZN).
56. **Ann Arbor, July 2016.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the Inter-University Consortium for Political and Social Research’s Blalock Lecture Series.
57. **Washington, June 2016.** Presented “Science Communication: A Need for Leadership” at the American Advancement of Science’s Leshner Leadership Institute.
58. **Durham, June 2015.** Lead lecturer (with John Aldrich) for Introduction Module at the Empirical Implications of Theoretical Models workshop. Held at the University of Michigan.
59. **Konstanz (Germany), May 2016.** Presented “Uninformed: Why People Appear to Know So Little About Politics and What We Can Do About It?” at the Graduate School of Decision Sciences, University of Konstanz.
60. **Ithaca, May 2016.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the Cornell University Institute for Public Affairs/Roper Center Joint Seminar.
61. **Chicago, April 2016.** Presented “Three Ways to Increase Social Science’s Public Value” at the Midwest Political Science Association Annual Meeting.
62. **Minneapolis, April 2016.** Presented “Science Communication: Opportunities and Challenges” at the Robert Wood Johnson Foundation’s Healthy Eating Research Conference.
63. **Bogota (Colombia), March 2016.** Presented “Voting in Plebiscites” at the Presidential Residence (Casa de Narino).
64. **Philadelphia, March 2016.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the University of Pennsylvania’s Annenberg School for Communication.
65. **Washington, February 2016.** Presented “Improving Communication in Politicized Environments” at the Centre for Public Impact and Inter-American Development Bank’s Americas Delivery Leaders’ Conference.
66. **Washington, February 2016.** Presented “Our Credibility is at Stake: Transparency and the Public Value of Science” at the Annual Meeting of the American Association for the Advancement of Science.
67. **Washington, February 2016.** Presented “Science Communication: Challenges and Opportunities” at the Annual Meeting of the American Association for the Advancement of Science.
68. **Washington, January 2016.** Presented “Challenges and Opportunities for the Social and Behavioral Sciences.” At the National Academy of Science’s Seminar on Clear and Credible Social and Behavioral Science Information for Policymakers.

69. **Ann Arbor, January 2016.** Presented “Uninformed: Why People Appear to Know So Little about Science and What We Can Do About It?” at the University of Michigan’s Department of Psychology.
70. **Ann Arbor, January 2016.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the University of Michigan’s Institute for Social Research.
71. **Washington, December 2015.** Presented “Improving Scientific Presentations.” At the first meeting of the National Academy of Science’s Science of Science Communication Workshop.
72. **Arlington, December 2015.** Presented “Challenges and Opportunities for the Social and Behavioral Sciences.” National Science Foundation.
73. **Bogota (Colombia), November 2015.** Presented “Persuasion in Politicized Environments” at the University of the Andes School of Government.
74. **Vienna (Austria), October 2015.** Presented “Communicating Science in Challenging Environments” at the 13th Annual Vienna BioCenter Symposium.
75. **East Lansing, October 2015.** Presented “Data Access, Research Transparency, and the Public Value of Science” at the Fourth Annual Cyberinfrastructure Forum, Michigan State University.
76. **Chicago, May 2015.** Presented “Persuasion in Politicized Environments” for the Harris School of Public Policy and Institute of Politics Conference on How Voters Think (for Republicans). University of Chicago.
77. **Krakow (Poland), September 2015.** Presented “Which Evaluations Should We Believe? Origins of Credibility and Legitimacy in Politicized Environments” at the Conference of the Polish Ministry of Infrastructure and Development
78. **San Francisco, September 2015.** Presented “Data Access, Research Transparency, and the Public Value of Science” at the Annual Meeting of the American Political Science Association.
79. **San Francisco, September 2015.** Presented “How to Correct Fatal Flaws of Political Knowledge Measures” at the Annual Meeting of the American Political Science Association.
80. **Ann Arbor, July 2015.** Presented “Data Access, Research Transparency, and the Public Value of Science” at the Inter-University Consortium for Political and Social Research’s Blalock Lecture Series.
81. **Ann Arbor, July 2015.** Presented “Uninformed: Why People Appear to Know So Little about Politics and What We Can Do About It?” at the Inter-University Consortium for Political and Social Research’s Blalock Lecture Series.
82. **Ann Arbor, June 2015.** Lead lecturer (with Sean Gailmard) for Introduction Module at the Empirical Implications of Theoretical Models workshop. Held at the University of Michigan.
83. **Stanford, June 2015.** Presented “Data Access, Research Transparency, and the Public Value of Science” at the Best Practices in Science Conference. Held at the Center for Advanced Study in the Behavioral Sciences, Stanford University.
84. **Chicago, May 2015.** Presented “Persuasion in Politicized Environments” for the Harris School of Public Policy and Institute of Politics Conference on How Voters Think (for Democrats). University of Chicago.
85. **Zurich (Switzerland), May 2015.** Presented “Uninformed: Why People Appear to Know So Little About Politics and What We Can Do About It?” at the ETH Zurich-University of Zurich joint speaker series.
86. **St. Gallen (Switzerland), May 2015.** Presented “Uninformed: Why People Appear to Know So Little About Politics and What We Can Do About It?” at the University of St. Gallen.
87. **Konstanz (Germany), May 2015.** Presented “Uninformed: Why People Appear to Know So Little About Politics and What We Can Do About It?” at the University of Konstanz.
88. **Washington, April 2015.** Presented “Improving Communication: Social Challenges and Academy Responses” at the public session of the National Academy of Science’s Social and Behavioral Science Advisory Board Meeting.
89. **Washington, April 2015.** Presented “Replication and the Credibility of Social Science” at the John and Laura Arnold Foundation Conference on Transparency and Reproducibility in Federal Evaluations.
90. **Chicago, April 2015.** Presented “Responding to Ignorance: Why People Appear to Know So Little About Politics and What We Can Do About It?” at the Annual Meeting of the Midwest Political Science Association.
91. **Chicago, April 2015.** Presented “DA-RT and the Quest to Broaden the Supportive Coalition” at the Annual Meeting of the Midwest Political Science Association.
92. **Washington, March 2015.** Presented “DA-RT and the Quest to Broaden the Supportive Coalition” at the Conference on Data Sharing and Research Transparency in the Social Sciences: The Role of Academic and Scholarly Associations.
93. **Washington, March 2015.** Presented “How to Increase the Public Value of the Social Sciences” at the Conference on Data Sharing and Research Transparency in the Social Sciences: The Role of Academic and Scholarly Associations.
94. **Ann Arbor, March 2015.** Presented “Our Own Worst Enemy: Why Scientists Communicate Badly and What We Can Do About It” at the Ross School of Business, University of Michigan.
95. **Washington, January 2015.** Presented “The Public Value of Social Science Research” at the National Academies Roundtable on the Applicability of Behavioral and Social Science.
96. **Berkeley, December 2014.** Presented “DA-RT and the Quest to Broaden the Supportive Coalition” at the Annual Meeting

- of the Berkeley Initiative for Transparency in the Social Sciences.
97. **Charlottesville, November 2014.** Presented “Data-Access and Research Transparency” at the Center for Open Science’s Workshop on Standards for Promoting Reproducible Research in the Social-Behavioral Sciences.
 98. **Philadelphia, October 2014.** Presented “Our Own Worst Enemy: Why Scientists Communicate Badly and What We Can Do About It” at the Annenberg Public Policy Center, University of Pennsylvania.
 99. **Ann Arbor, October 2014.** Presented “Improving Science Communication” for the Fast Lab, Department of Psychology, University of Michigan.
 100. **Ann Arbor, September 2014.** Presented “Confronting Ignorance: How Values, Institutions, and biology Affect What Information Matters” at the Department of Psychology, University of Michigan.
 101. **Ann Arbor, September 2014.** Presented “Data Access and Research Transparency Standards” at the Workshop on DA-RT in Political Science: Implications for Journal Practices, at the Institute for Social Research, University of Michigan.
 102. **Ann Arbor, September 2014.** Presented “The Politics of Competence: How Values, Institutions, and biology Affect What Information Matters” at the Center for Political Studies, University of Michigan.
 103. **Washington, August 2014.** Presented “Taxpayers, Legislators, and Federal Funding for the Social Sciences” at the Annual Meeting of the American Political Science Association.
 104. **Washington, August 2014.** Presented “Improving Public Perceptions of Political Science’s Value” at the Annual Meeting of the American Political Science Association.
 105. **Washington, August 2014.** Presented “Academic Integrity in Mathematical Representations of Politics” at the Annual Meeting of the American Political Science Association.
 106. **Washington, August 2014.** Presented “Social Media and Collective Action: A Psychological Perspective and its Strategic Implications” at the Annual Meeting of the American Political Science Association.
 107. **Washington, August 2014.** Presented “Improving Scientific Communication” at the Annual Meeting of the American Psychological Association.
 108. **Ann Arbor, July 2014.** Presented “How to Be Persuasive in Challenging Environments” for the Office of University Development, Prospect Development, and Analytics” at the University of Michigan
 109. **Durham, June 2014.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Duke University Department of Political Science.
 110. **Provo, June 2014.** Presented “Confronting Ignorance” at the Brigham Young University Department of Political Science.
 111. **Ann Arbor, June 2014.** Presented “Improving Scientific Presentations” to the RELATE program, Rackham Graduate School, University of Michigan.
 112. **Evanston, May 2014.** Presented “How to be Persuasive in Politicized Environments” to Northwestern University’s Science and Policy Action Network.
 113. **Evanston, May 2014.** Presented “It’s Time for More Effective Engagement” to Northwestern University’s Science and Policy Action Network Workshop.
 114. **Chicago, May 2014.** Presented “Implications of Signaling Models for Environmental Policy: Communicating Science in Politicized Environments” at the University of Chicago Harris School of Public Policy.
 115. **Ann Arbor, April 2014.** Presented “Communicating Science in Politicized Environments” at the Steven M Ross School of Business, University of Michigan.
 116. **Chicago, April 2014.** Presented “Public Engagement in Political Science: Challenges and Opportunities” at the Annual Meeting of the Midwest Political Science Association.
 117. **Chicago, April 2014.** Presented “The Public Value of Social Science Research: Critical Challenges for Researchers and Funders” at the Annual Meeting of the Midwest Political Science Association.
 118. **Norwich (England), March 2014.** Presented “Implications of Signaling Models for Environmental Policy: Communicating Science in Politicized Environments” at the University of East Anglia Department of Economics.
 119. **Colchester (England), March 2014.** Presented “Political Knowledge is Less Than We Thought it Was” at the University of Essex Department of Political Science.
 120. **Washington, November 2013.** Presented “Using Science to Inform Policy” at the United States Capitol. At the request of the National Research Council.
 121. **Washington, October 2013.** Presented “Which Evaluations Should We Believe? Origins of Credibility and Legitimacy in Politicized Environments” Plenary Address at the Annual Meeting of the American Evaluation Association.
 122. **Stanford, October 2013.** Presented “Hidden Headwinds: How Restrictive Institutions, Opinion Variation, and Disgust Complicate Legal Equality Campaigns” at the Stanford Symposium on Marriage Equality.
 123. **Ann Arbor, September 2013.** Presented “Political Knowledge is Less Than We Thought it Was” at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan’s Center for Political Studies.
 124. **Chicago, August 2013.** Presented “DA-RT: Data Access and Research Transparency” at the Annual Meeting of the American Political Science Association.
 125. **Chicago, August 2013.** Presented “The Public Value of Social Science Research: Critical Challenges for Researchers and

- Funders” at the Annual Meeting of the American Political Science Association.
126. **Chicago, August 2013.** Presented “Congressional Funding of Political Science at the NSF” at the Annual Meeting of the American Political Science Association.
 127. **Chicago, August 2013.** Presented “The Politics of Competence” at the Annual Meeting of the American Political Science Association.
 128. **Ann Arbor, July 2013.** Presented “Best Practices for Coding Open-Ended Survey Data” as an AAPOR Webinar. Attendees came from over 70 different institutions.
 129. **Berkeley, July 2013.** Presented “Communicating Science in Politicized Environments” at the Empirical Implications of Theoretical Models workshop. Held at the Goldman School of Public Policy, University of California, Berkeley.
 130. **Berkeley, July 2013.** Presented “EITM and the Public Value of Political Science” at the Empirical Implications of Theoretical Models workshop. Held at the Goldman School of Public Policy, University of California, Berkeley.
 131. **Syracuse, June 2013.** Presented “Research Transparency in the Quantitative Tradition” at the Institute for Qualitative and Multi-Method Research, Syracuse University.
 132. **Vancouver (Canada), June 2013.** Presented “The Trouble with Voters and Those Who Try to Fix Them” at the Strategic Uses of Language workshop, University of British Columbia.
 133. **Ann Arbor, May 2013.** Presented “Communication as a Science” for the University of Michigan Health System’s Program for Neurology Research and Discovery.
 134. **Washington, May 2013.** Presented “The Public Value of Social Science Research” at the American Association for the Advancement of Science’s Science and Technology Forum.
 135. **Washington, April 2013.** Presented “Communicating Science in Politicized Environments” to the United States Global Change Research Program’s Interagency Communication and Education Team.
 136. **Ann Arbor, April 2013.** Presented “Communicating Science in Politicized Environments” at the University of Michigan’s Institute for Social Research.
 137. **Lawrence, April 2013.** Presented “Communicating Science in Politicized Environments” at the University of Kansas Department of Political Science
 138. **Chicago, April 2013.** Presented “The Role of Congress in Funding Political Science Research” at the Annual Meeting of the Midwest Political Science Association.
 139. **Chicago, April 2013.** Presented “Communicating Science in Politicized Environments” at the Annual Meeting of the Midwest Political Science Association.
 140. **Chicago, April 2013.** Presented “DA-RT: Data Access and Research Transparency” at the Annual Meeting of the Midwest Political Science Association.
 141. **East Lansing, April 2013.** Presented “Communicating Science in Politicized Environments” at the All-Scientists Meeting of the Kellogg Biological Station’s Long-Term Ecological Research program.
 142. **Boston, February 2013.** Presented “Challenges and Opportunities in Experimental Political Science” at the Annual Meeting of the American Association for the Advancement of Science.
 143. **Boston, February 2013.** Presented “Communicating Science in Politicized Environments” at the Annual Meeting of the American Association for the Advancement of Science.
 144. **Ann Arbor, February 2013.** Presented “Open-Ended Coding and the Credibility of Survey Research” for the Joint Program in Survey Methodology at the University of Michigan and the University of Maryland via videolink.
 145. **Nashville, February 2013.** Presented “Communicating Science in Politicized Environments” at Vanderbilt University’s Department of Political Science.
 146. **Pittsburgh, January 2013.** Presented “Communicating Science in Politicized Environments” at Carnegie Mellon University’s Department of Chemical Engineering.
 147. **Pittsburgh, January 2013.** Presented “Communication as a Science” for the Science Ambassadors program of the National Academy of Science and the National Academy of Engineering.
 148. **Ann Arbor, November 2012.** Presented “Communicating Science in Politicized Environments” at the University of Michigan Life Sciences Institute.
 149. **Ann Arbor, November 2012.** Presented “Why State Constitutions Differ in their Treatment of Same-Sex Couples” at the Interdisciplinary Workshop in Empirical Queer Studies.
 150. **Arlington, November 2012.** Presented “Access, Transparency, and the Credibility of Survey Research” for the National Science Foundation Conference on the “Future of Survey Research II.”
 151. **Omaha, October 2012.** Presented “Communicating Science in Politicized Environments” at the University of Nebraska Medical School.
 152. **Sault Ste Marie, October 2012.** Presented “The Trouble with Voters and Those Who Try to Fix Them” as the keynote address for the Michigan Political Science Association.
 153. **Sault Ste Marie, October 2012.** Presented “Another View of the 2008 Elections and its Implications for 2012” at Lake Superior State University.
 154. **Arlington, October 2012.** Presented “Challenges and Opportunities in Open-Ended Coding” for the National Science Foundation Conference on the “Future of Survey Research” via videolink.
 155. **Ann Arbor, September 2012.** Presented “Communicating Science in Politicized Environments” at the Stephen R. Ross School of Business, University of Michigan.

156. **Denver, September 2012.** "The Science of Storytelling" at the Jackson Hole Film Festival's Science Media Awards symposium.
157. **Ann Arbor, September 2012.** Presented "Communicating Science in Politicized Environments" at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan's Center for Political Studies.
158. **Stanford, August 2012.** Presented "Political Knowledge is Less than we Thought it Was" at Stanford University's Summer Institute for Political Psychology.
159. **Stanford, August 2012.** Presented "Necessary Conditions for Increasing Civic Competence" at Stanford University's Summer Institute for Political Psychology.
160. **Princeton, July 2012.** Presented "Communicating Science in Politicized Environments" at the Empirical Implications of Theoretical Models workshop. Held at the Department of Politics, Princeton University.
161. **Washington, May 2012.** Presented "Communication as a Science" at the National Academy of Science's Sackler Colloquium on "The Science of Science Communication."
162. **Krems (Austria), April 2012.** Presented "Can Evolving Communication Technologies Increase Civic Competence" at the International Conference for E-Democracy and Open Government
163. **Madison, April 2012.** Presented "Political Knowledge is Less than We Thought it Was" at the University of Wisconsin Department of Political Science.
164. **Madison, April 2012.** Presented "Communicating Science in Politicized Environments" as a Keynote Lecture to the "Science Writing in the Age of Denial" conference at the University of Wisconsin.
165. **Athens, April 2012.** Presented "The Trouble with Voters...and Those Who Try to Fix Them" for the annual Parthenos Lecture at the University of Georgia.
166. **Chicago, April 2012.** Presented "Political Knowledge is Less than We Thought it Was" at the Annual Meeting of the Midwest Political Science Association.
167. **Washington, April 2012.** Presented "Communicating Science in Politicized Environments" to the National Research Council's Committee on Ethical and Social Issues in National Security Applications of Emerging Technologies.
168. **Buffalo, March 2012.** Presented "The Trouble with Voters...and Those Who Try to Fix Them" at the State University of New York at Buffalo Department of Political Science.
169. **College Station, March 2012.** Presented "DA-RT, EITM, and the Credibility of Political Science" at the Texas A&M University Department of Political Science.
170. **Los Angeles, February 2012.** Presented "The Trouble with Voters...and Those Who Try to Fix Them" at the University of Southern California Department of Political Science.
171. **Los Angeles, February 2012.** Presented "A Theory of Prejudice and Why it Persists (or To Whom is Obama Still Black?)" at the University of Southern California School of Law's conference on Human Decision Making and the Law.
172. **Washington, February 2012.** Presented "The Trouble with Voters...and Those Who Try to Fix Them" at the Georgetown Public Policy Institute.
173. **London (England), November 2011.** Presented "A Theory of Prejudice and Why it Persists (or To Whom is Obama Still Black?)" at the London School of Economics.
174. **Coventry (England), November 2011.** Presented "A Theory of Prejudice and Why it Persists (or To Whom is Obama Still Black?)" at the University of Warwick Department of Economics.
175. **Palo Alto, October 2011.** Presented "Political Knowledge is Less than We Thought it Was" at the Stanford University Department of Political Science's Sniderman Conference.
176. **Ann Arbor, September 2011.** Presented "To Tell the Truth: Turnout Estimation and Validation in the 2008 ANES Panel Study " at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan's Center for Political Studies.
177. **Seattle, September 2011.** Presented "A Theory of Prejudice and Why it Persists" at the Annual Meeting of the American Political Science Association.
178. **Woods Hole, August 2011.** Presented "Communicating Science to Politicized Audiences" to the Governing Board of the National Research Council.
179. **Ann Arbor, August 2011.** Presented "Challenges and Opportunities in Experimental Political Science" for the Inter-University Consortium of Political and Social Research's Blalock Lecture Series.
180. **Stanford, July 2011.** Presented "Questioning Our Competence: How to Evaluate and Improve Measurements of What Citizens Know" at Stanford University's Summer Institute for Political Psychology.
181. **Stanford, July 2011.** Presented "Necessary Conditions for Increasing Civic Competence" at Stanford University's Summer Institute for Political Psychology.
182. **Chicago, April 2011.** Presented "To Tell the Truth: Turnout Estimation and Validation in the 2008 ANES Panel Study " at the Annual Meeting of the Midwest Political Science Association.
183. **Chicago, April 2011.** Presented "A Theory of Prejudice and Why it Persists" at the Annual Meeting of the Midwest Political Science Association.
184. **Ann Arbor, March 2011.** Presented "A Theory of Prejudice and Why it Persists" at the University of Michigan Department of Psychology.
185. **Durham, February 2011.** Presented "Involving the User Community: Building Credibility and Legitimacy for

- Academic Surveys" at the Duke Institute on Survey Methodology.
186. **New Orleans, January 2011.** Presented "Integrating Social Psychology into Election Survey and Game Theory Graduate Courses" at the Annual Meeting of the Southern Political Science Association.
187. **New Orleans, January 2011.** Presented "Positive Political Theory: Current Progress, New Directions" at the Annual Meeting of the Southern Political Science Association.
188. **New Orleans, January 2011.** Presented "The Public Value of Political Science" at the Annual Meeting of the Southern Political Science Association.
189. **Ann Arbor, November 2010.** Presented "The Trouble with Voters and Those Who Try to Fix Them" for the Inaugural Lecture for the Hal R. Varian Collegiate Professorship, University of Michigan.
190. **Ann Arbor, November 2010.** Presented "Questioning Our Competence: Evaluations of Political Knowledge Measures" at the University of Michigan School of Dentistry.
191. **Pullman, October 2010.** Presented "Can Social Scientists Help Climate Scientists Combat Global Warming?" at Washington State University's Center for Environmental Research, Education and Outreach.
192. **Pullman, October 2010.** Presented "Questioning Our Competence: Evaluations of Political Knowledge Measures" at the Thomas S. Foley Institute for Public Policy and Public Service at Washington State University.
193. **Washington, October 2010.** Presented "The Trouble with Voters and Those Who Try to Fix Them" for the Department of Political Science at George Washington University.
194. **Engelberg (Switzerland), October 2010.** Presented "The Trouble with Voters and Those Who Try to Fix Them" for the "Challenging Democracy" conference at Academia Engelberg.
195. **Ann Arbor, September 2010.** Presented "Questioning Our Competence: Improving the Relevance of Political Knowledge Measures" at the University of Michigan Department of Psychology.
196. **Oxford (England), September 2010.** Presented "You: An Impact Assessment" as the opening keynote lecture at the Oxford Internet Institute's conference on "Internet, Policy and Politics 2010: An Impact Assessment."
197. **Ann Arbor, September 2010.** Presented "How the Senate and President Affect the Timing of Major Rule Changes in the US House of Representatives" at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan's Center for Political Studies.
198. **Washington, September 2010.** Presented "Is Political Science Relevant?" at the Annual Meeting of the American Political Science Association.
199. **Berkeley, June 2010.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Goldman School of Public Policy, University of California.
200. **Charlottesville, May 2010.** Presented "Experiments and the Credibility of Political Science" as a keynote lecture at the NSF Conference on Politics: New Perspectives from the Lab, Field, and Classroom" at the University of Virginia Department of Economics.
201. **Budapest (Hungary) May 2010.** Presented "Transparency and Credibility of Election Surveys" at the ELECDEM Workshop on Electoral Survey Design, Central European University.
202. **Budapest (Hungary) April 2010.** Presented "Election Survey Trade-offs" at the ELECDEM Workshop on Electoral Survey Design, Central European University.
203. **Chicago, April 2010.** Presented "Beyond Facts and Norms: Why Deliberative Legitimacy Needs Psychological Transparency" at the Annual Meeting of the Midwest Political Science Association.
204. **Boulder, April 2010.** Presented "Will Barack Obama be Black in 2012? The Strategic Persistence of Stereotypes" at the University of Colorado.
205. **Ann Arbor, February 2010.** Presented "Can You Increase Public Competence About Health Policy: Necessary Conditions for Success" At the University of Michigan School of Dentistry.
206. **Bloomington, February 2010.** Presented "Will Barack Obama be Black in 2012? The Strategic Persistence of Stereotypes" at the Indiana University's Workshop on Political Theory and Policy Analysis.
207. **Ann Arbor, January 2010.** Presented "Can You Increase Public Competence About Health Policy: Necessary Conditions for Success" at the University of Michigan Medical School.
208. **Chicago, December 2009.** Participant for "The Social Citizen" Workshop at the University of Chicago's Harris School.
209. **Fairfax, December 2009.** Presented "The Trouble with Voters and Those Who Try to Fix Them" for the Center for the Study of Public Choice at George Mason University.
210. **Columbia, October 2009.** Presented "Will Barack Obama be Black in 2012? The Strategic Persistence of Stereotypes" at the University of South Carolina's Department of Political Science.
211. **Ann Arbor, September 2009.** Presented "Will Barack Obama Be Black in 2012? The Strategic Persistence of Stereotypes" at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan's Center for Political Studies.
212. **Ann Arbor, September 2009.** Presented "Questioning Our Competence: Evaluations of Political Knowledge Measures" at the University of Michigan School of Law.
213. **Toronto (Canada), September 2009.** Presented "Will Barack Obama be Black in 2012? The Strategic Persistence of

- Stereotypes" at the Annual Meeting of the American Political Science Association.
214. **Ann Arbor, June 2009.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, University of Michigan.
 215. **Chapel Hill, May 2009.** Presented "Why State Constitutions Differ in their Treatment of Same-Sex Couples" at the State Politics and Policy Conference.
 216. **Princeton, May 2009.** Presented "Can Social Scientists Help Climate Scientists Combat Global Warming?" at Climate Central.
 217. **Chicago, April 2009.** Presented "The American National Election Studies Data from the 2008 Election" at the Annual Meeting of the Midwest Political Science Association.
 218. **Chicago, April 2009.** Presented "Will Obama Be Black in 2012: The Strategic Persistence of Stereotypes" at the Annual Meeting of the Midwest Political Science Association.
 219. **Chicago, April 2009.** Presented "Why State Constitutions Differ in their Treatment of Same-Sex Couples" at the Annual Meeting of the Midwest Political Science Association.
 220. **Glasgow (Scotland), March 2009.** Presented "How Do Political Scientists Know What Citizens Want? An Essay on Theory and Measurement" at the Conference on "Public and Politicians: A Broken Connection?." University of Strathclyde.
 221. **Chicago, February 2009.** Presented "Using the Internet to Create Research Opportunities: The New Virtual Communities of TESS and the ANES" at the Annual Meeting of the American Association for the Advancement of Science.
 222. **Chicago, February 2009.** Presented "Political Science and Trustworthy Elections" at the Annual Meeting of the American Association for the Advancement of Science.
 223. **Ann Arbor, December 2008.** Presented "The Challenges of Transparency in Collecting, Coding, and Analyzing Open-ended Survey Data" at the Conference on Optimal Methods of Coding Open-Ended Survey Data at the University of Michigan's Institute for Social Research.
 224. **Cambridge, October 2008.** Presented "Can Social Scientists Help Climate Scientists Combat Global Warming?" at Harvard University's Department of Political Science.
 225. **Chicago, October 2008.** Presented "Voter Competence in the 2008 Election" at the Standard Club of Chicago.
 226. **Oxford (England), October 2008.** Presented "Questioning Our Competence: Evaluations of Political Knowledge Measures" at the University of Oxford.
 227. **Oxford (England), October 2008.** Presented "New Directions in Experimental and Survey Research" at the University of Oxford.
 228. **Sault Ste Marie, September 2008.** Presented "The Future of the American Electoral System" for the Presidential Inauguration at Lake Superior State University.
 229. **Ann Arbor, September 2008.** Presented "Why State Constitutions Differ in their Treatment of Same-Sex Couples" at the Interdisciplinary Workshop on Politics and Policy at the University of Michigan's Center for Political Studies.
 230. **Boston, August 2008.** Presented "The Problem with Political Ignorance Measures" at the Critical Review Conference on Political Ignorance and Dogmatism.
 231. **Boston, August 2008.** Presented "Questioning Our Competence: Evaluations of Political Knowledge Measures" at the Annual Meeting of the American Political Science Association.
 232. **Durham, June 2008.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, Duke University.
 233. **Vancouver (Canada), June 2008.** Presented "How Point Blindness Reduces the Value of Stock Market Reports" at the Annual Meeting of the Canadian Political Science Association.
 234. **Ann Arbor, March 2008.** Presented "Procedural Transparency and the Credibility of Election Surveys" at the University of Michigan's Center for Political Studies.
 235. **Palo Alto, March 2008.** Presented "Questioning Our Competence" for the Stanford Public Policy Program.
 236. **Ann Arbor, February 2008.** Presented "Can Social Scientists Help Climate Scientists Combat Global Warming?" at the Erb Colloquium, School of Natural Resources and Environment, University of Michigan.
 237. **Tucson, January 2008.** Presented "When Can Politicians Scare Voters into Supporting Bad Policies" at the University of Arizona Department of Political Science.
 238. **New Orleans, January 2008.** Presented "Can Social Scientists Help Climate Scientists Combat Global Warming?" at the Annual Meeting of the American Meteorological Society.
 239. **Iowa City, December 2007.** Presented "Procedural Transparency and the Credibility of Election Surveys" at the University of Iowa.
 240. **Washington, November 2007.** Presented "Can You Help the American Voter? Information, Persuasion and the Failure of Good Intentions" at Georgetown University.
 241. **Washington, November 2007.** Presented "Catching up with the American National Election Studies" at a workshop for media pollsters held at Gallup, Inc.
 242. **Ann Arbor, October 2007.** Presented "Can You Help the American Voter" to the Economic Dinner Group, University of Michigan.
 243. **Newport, OR, September 2007.** Presented "Necessary Conditions for Persuasion" for the PISCO Marine

- Conservation Science and Policy Workshop at the Hatfield Marine Science Center.
244. **Newport, OR, September 2007.** Presented “Questioning Our Competence” for the PISCO Marine Conservation Science and Policy Workshop at the Hatfield Marine Science Center.
 245. **Chicago, September 2007.** Presented “Loonies Under your Bed: Misdirected Attention and the Diluted Value of Stock Market Reports” at the American Political Science Association’s Annual Meeting.
 246. **Los Angeles, June 2007.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, University of California, Los Angeles.
 247. **Colchester (England), June 2007.** Presented “How Evolving Communication Technologies Improve Large-Scale National Surveys” at the Cyberinfrastructure and National Election Studies conference. University of Essex.
 248. **Colchester (England), June 2007.** Presented “Survey Experiments by Internet” at the Cyberinfrastructure and National Election Studies conference. University of Essex.
 249. **Palo Alto, May 2007.** Presented “Beyond Rules and Norms: Contributions of Social Science to Deliberative Legitimacy” at the International Communication Association Pre-Conference on “Setting the Agenda for Communication Research,” Stanford University.
 250. **La Jolla, May 2007.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies” at the University of California, San Diego Department of Political Science.
 251. **Lexington, May 2007.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies” at the University of Kentucky Department of Political Science.
 252. **College Station, April 2007.** Presented “New Opportunities in Survey Research” at the Texas A&M University Department of Political Science.
 253. **College Station, April 2007.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies” at the Texas A&M University Department of Political Science.
 254. **Chicago, April 2007.** Presented “Beyond Rules and Norms: Contributions of Social Science to Deliberative Legitimacy” at the Midwest Political Science Association’s Annual Meeting.
 255. **San Francisco, March 2007.** Presented “How Elitism Undermines the Study of Voter Competence” at the Annual Meeting of the National Conference of Black Political Scientists.
 256. **San Francisco, March 2007.** Presented “Remaking the American National Election Studies” at the Annual Meeting of the National Conference of Black Political Scientists.
 257. **East Lansing, March 2007.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies” at the Michigan State University Department of Political Science.
 258. **San Francisco, February 2007.** Presented “The Climate Challenge: Can We Learn What We Need to Know” at the Annual Meeting of the American Association for the Advancement of Science.
 259. **Tallahassee, December 2006.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies” at the Florida State University Department of Political Science.
 260. **New York, November 2006.** Presented “The Climate Challenge: Can We Learn What We Need to Know” at the Bridging Institution meeting sponsored by the Yale University School of Forestry and Environmental Studies.
 261. **Durham, October 2006.** Presented “The Psychology of Election Studies” at the “Psychology of Voting and Election” campaigns conference at Duke University.
 262. **Lincoln, October 2006.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies: Emotion and Strategy in an Equilibrium of Fear” at the at the Hendricks Conference on Biology, Evolution, and Political Behavior at the University of Nebraska.
 263. **Philadelphia, September 2006.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies: Emotion and Strategy in an Equilibrium of Fear” at the at the American Political Science Association’s Annual Meeting.
 264. **Munich (Germany), July 2006.** Presented “Communication Technology and the Possibility of Big Science: Examples of Three Large-Scale Collaboratories” at the Second EuroScience Open Forum.
 265. **Fukuoka (Japan), July 2006.** Presented “Remaking the American National Election Studies” at the 20th International Political Science Association World Conference.
 266. **Ann Arbor, June 2006.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, University of Michigan.
 267. **Washington, May 2006.** Presented “Were Bush Tax Cut Supporters Simply Ignorant? A Second Look at Conservatives and Liberals in “Homer Gets a Tax Cut” at the Spring Symposium of the National Tax Association.
 268. **Ann Arbor, May 2006.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies: Emotion and Strategy in an Equilibrium of Fear” at the University of Michigan Center for Political Studies.
 269. **Ann Arbor, May 2006.** Presented “When Can Politicians Scare Voters into Supporting Bad Policies: Emotion and Strategy in an Equilibrium of Fear” at the Decision Consortium May Conference sponsored by the University of Michigan Department of Psychology.
 270. **Los Angeles, April 2006.** Presented “Necessary Conditions for Increasing Civic Competence” at University of Southern California Law School.
 271. **Chicago, April 2006.** Presented “Were Bush Tax Cut Supporters Simply Ignorant? A Second Look at Conservatives

- and Liberals in "Homer Gets a Tax Cut" at the Midwest Political Science Association's Annual Meeting.
272. **Gainesville, April 2006.** Presented "Remaking the American National Election Studies" at the University of Florida Department of Political Science.
273. **Gainesville, April 2006.** Presented "Necessary Conditions for Increasing Civic Competence" at the University of Florida Department of Political Science.
274. **Washington, March 2006.** Presenter, "Common Challenges and Organizational Solutions: EAC Surveys and the American National Election Studies" at the conference on "Improving the Collection of Election Data at the U.S. Election Assistance Commission.
275. **Washington, March 2006.** Presenter and co-chair, Department of Homeland Security and National Science Foundation "Research on Disasters and Terrorism Workshop."
276. **St. Louis, February 2006.** "How Basic Research in the Social Sciences Informs Public Policy." Organizer and Moderator. Annual Meeting of the American Association for the Advancement of Science.
277. **Princeton, November 2005.** Presented "Remaking the American National Election Studies" at Princeton University's Department of Politics.
278. **Princeton, November 2005.** Presented "Necessary Conditions for Increasing Civic Competence" at Princeton University's Department of Politics.
279. **Copenhagen (Denmark), October 2005.** Presented "Necessary Conditions for Increasing Civic Competence" at the Workshop on Behavioral Public Economics at the University of Copenhagen.
280. **Aspen, October 2005.** Presented "Closing the Gap: Possibilities and Impossibilities for Converting Climate Science to Action." For the Yale School of Forestry and Environmental Studies Conference on "Climate Change: Science to Action."
281. **Washington, September 2005.** Presented "Politics and the Equilibrium of Fear: Can Emotions and Strategies Interact" at the Midwest Political Science Association's Annual Meeting.
282. **Washington, September 2005.** Presented "Time-Sharing Experiments in the Social Sciences" at the National Science Foundation.
283. **Toronto (Canada), July 2005.** Presented "Questioning Our Competence: The Limited Practical Relevance of Common Political Knowledge Measures" at the Annual Meeting of the International Society for Political Psychology.
284. **Berkeley, June 2005.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, University of California, Berkeley.
285. **Palo Alto, May 2005.** Presented "Necessary Conditions for Increasing Civic Competence" at the Second Conference on Online Deliberation and the Tenth Conference on Directions and Implications of Advanced Computing held at Stanford University.
286. **Chicago, April 2005.** Presented "Politics and the Equilibrium of Fear: Can Emotions and Strategies Interact" at the Midwest Political Science Association's Annual Meeting.
287. **Chicago, April 2005.** Presented "Questioning Our Competence: Tasks, Institutions, and the Limited Practical Relevance of Common Political Knowledge Measures" at the Midwest Political Science Association's Annual Meeting.
288. **Houston, March 2005.** Presented "Remaking the American National Election Studies" at Rice University.
289. **Washington, February 2005.** Presented "Who Can Increase Civic Competence? Science versus Elitism in the Quest to Make Better Citizens" at the Annual Meeting of the American Association for the Advancement of Science.
290. **Durham, January 2005.** Presented "Remaking the American National Election Studies" at Duke University's Social Science Research Institute.
291. **New Orleans, January 2005.** Presented "Information in Elections" for the "A Positive Change: The Political Science Contributions of Richard McKelvey" panel at the Annual Meeting of the Southern Political Science Association.
292. **Ann Arbor, October 2004.** Presented "The future of TESS and the American National Election Studies" at The Dynamics of Affective Intelligence Workshop sponsored by the University of Michigan Department of Communication Studies.
293. **Ann Arbor, September 2004.** Presented "Do Political Actors Have Beautiful Minds? Counterfactual Variations and Self-Confirming Equilibria in Game Theoretic Political Science" at the Decision Consortium speaker series sponsored by the University of Michigan Department of Psychology.
294. **Chicago, September 2004.** Presented "Questioning Our Competence: Tasks, Institutions, and the Limited Practical Relevance of Common Political Knowledge Measures" at the American Political Science Association's Annual Meeting.
295. **Durham, July 2004.** Presented "The Strategic Use of Information in Formal Models of American Politics" at the EITM workshop in honor of Richard D. McKelvey. Held at the John Hope Franklin Center, Duke University.
296. **Durham, July 2004.** Presented "A Positive Change: Introduction" at the EITM workshop in honor of Richard D. McKelvey. Held at the John Hope Franklin Center, Duke University.
297. **Durham, June 2004.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Departments of Political Science, Duke University and the University of North Carolina.
298. **Oxford (England), May 2004.** Invited participant at the "New Agenda for E-Democracy" workshop sponsored by

- British Telecom, Cisco Systems, the (U.S.) National Science Foundation and the Oxford Internet Institute.
299. **Washington, April 2004.** Presented “Necessary Conditions for Increasing Civic Competence: A Scientific Perspective” at World Bank workshop on “Politics and Service Delivery: When Do Governments Fail Voters?”
 300. **Seattle, April 2004.** Presented “Necessary Conditions for Increasing Civic Competence: A Scientific Perspective” at the University of Washington’s conference on “Voice and Citizenship: Re-thinking Theory and Practice in Political Communication”
 301. **Chicago, April 2004.** Presented “Do Political Actors Have Beautiful Minds? Counterfactual Variations and Self-Confirming Equilibria in Game Theoretic Political Science” (w/ Natasha Zharinova) at the “Behavioral Foundations of Formal Theory” panel of the Midwest Political Science Association’s Annual Meeting.
 302. **Chicago, April 2004.** Presented “A Constitutional Theory of Leadership Selection: How Changes in the Senate and President Affect the Balance of Power in the House” (w/ Gisela Sin) at the “Formal Models of U.S. Legislatures” panel of the Midwest Political Science Association’s Annual Meeting.
 303. **Ann Arbor, December 2003.** Presented “McCain-Feingold: Social Science Evidence and the Law” for the Center for Political Studies at the University of Michigan.
 304. **New Orleans, November 2003.** Presented “What We Should Know: Challenges to Assessing Political Competence in Surveys” at the International Conference on Civic Education Research.
 305. **New Orleans, November 2003.** Presented “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” at the International Conference on Civic Education Research.
 306. **Montreal (Canada), October 2003.** Presented “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” to the Political Science department at the University of Montreal while also serving as a scholar-in-residence.
 307. **Ann Arbor, October 2003.** Presented “The Constitutional Theory of Legislative Organization” at the Center for Political Studies’ Research Workshop at the University of Michigan.
 308. **Ann Arbor, October 2003.** Presented “The 2003 California Recall Election: Intended and Unintended Consequences” at the Decision Consortium speaker series sponsored by the University of Michigan Department of Psychology.
 309. **Barcelona (Spain), September 2003.** Presented “Coalition Governance Theory: Bargaining, Electoral Connections, and the Shadow of the Future” at the “Metodologia de los Gobiernos en Europa” workshop at Annual Meeting of the Asociación Española de Ciencia Política y de la Administración.
 310. **Philadelphia, August 2003.** Presented “Do Political Actors Have Beautiful Minds? Counterfactual Variations and Self-Confirming Equilibria in Game Theoretic Political Science” (w/ Natasha Zharinova) at the “Can Formal Theory Explain Deliberation?” panel of the American Political Science Association’s Annual Meeting.
 311. **Columbus, July 2003.** Presented “Evaluating Voter Competence”, “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” and “Workshop: Integrating Game Theory and Psychology” for the Summer Institute in Political Psychology at the Ohio State University.
 312. **Boston, July 2003.** Presented “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” at the “Deliberation and its Effects” panel of the Annual Scientific Meeting of the International Society of Political Psychology.
 313. **Ann Arbor, July 2003.** Lead lecturer (with John Aldrich) for Institutions Week at the Empirical Implications of Theoretical Models workshop. Held at the Department of Political Science, University of Michigan.
 314. **Los Angeles, April 2003.** Presented “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” at the University of California, Los Angeles.
 315. **Chicago, April 2003.** Presented “Necessary Conditions for Increasing Civic Competence: A Scientific Perspective” at the “Sources and Consequences of Civic Competence” panel of the Midwest Political Science Association’s Annual Meeting.
 316. **Chicago, April 2003.** Presented “Which Public Goods are Endangered: How Evolving Communication Technologies Affect the Logic of Collective Action” at the “Advances in Theory and Method” panel of the Midwest Political Science Association’s Annual Meeting.
 317. **Chicago, April 2003.** Chair and participant for “Evaluating Elegance: The Contributions of Richard McKelvey to Political Science,” a panel at the Midwest Political Science Association’s Annual Meeting.
 318. **Ann Arbor, March 2003.** Presented “Who Can Increase Civic Competence: Myth versus Science in the Quest to Make Better Citizens” at the Decision Consortium speaker series sponsored by the University of Michigan Department of Psychology.
 319. **Chapel Hill, December 2002.** Presented “Who Can Make Citizens Competent: Institutional Design and Belief Change” for the Department of Political Science at the University of North Carolina.
 320. **New Haven, September 2002.** Presented “Who Can Make Citizens Competent: Institutional Design and Belief Change” for the Institution for Social and Policy Research at Yale University.
 321. **Boston, September 2002.** Presented “More Than Kids Stuff: Can News and Information Web Sites Mobilize Young Adults” at the “Youth Political Involvement” panel at the Annual Meeting of the American Political Science Association.

322. **Cambridge, July 2002.** Lead lecturer (with John Aldrich) for Institutions Week at the first Empirical Implications of Theoretical Models workshop. Held at the Center for Basic Research in the Social Sciences, Harvard University.
323. **Cambridge, June 2002.** Presented "The Changing Role of Experiments in Political Science" at the Annual Meeting of the Economic Science Association (Harvard Law School).
324. **Ann Arbor, May 2002.** Presented "Do Voters Learn What They Need to Know? Insights from Models, Surveys, and Experiments on Political Persuasion and Choice" at the Decision Consortium May Conference sponsored by the University of Michigan Department of Psychology.
325. **Austin, May 2002.** Presented "Who Can Make Citizens Competent: Institutional Design and Belief Change" for the University of Texas Department of Government.
326. **Austin, May 2002.** Presented "Experimental Methods in Political Science" for the University of Texas Department of Government.
327. **Chicago, April 2002.** Presented "Deliberation Disconnected: What it Takes to Improve Civic Competence" for the "Deliberation and Informed Voting" panel at the Annual Meeting of the Midwest Political Science Association. At this meeting, I also chaired the "Issues, Agendas, and Voting" panel.
328. **San Diego, March 2002.** Presented "Which Public Goods are Endangered: How Evolving Communication Technologies Affect the Logic of Collective Action" at the Annual Meeting of the Public Choice Society.
329. **Pittsburgh, March 2002.** Presented "Enhancing Voter Competence" for the University of Pittsburgh Department of Political Science.
330. **Pittsburgh, March 2002.** Presented "Experimental Methods in Political Science" for the University of Pittsburgh Department of Political Science.
331. **Ann Arbor, March 2002.** Presented "Enhancing Voter Competence" for the Yaffe Center for Persuasive Communication, University of Michigan Business School.
332. **Fairfax, November 2001.** Presented "Enhancing Voter Competence" for the Center for the Study of Public Choice at George Mason University.
333. **Ann Arbor, October 2001.** Presented "Constructing Civic Competence: Using Social Science to Make Civic Education and Deliberative Devices More Effective" for the National Election Studies Fellows Workshop, University of Michigan.
334. **San Francisco, September 2001:** Presented "Can Web Sites Change Politics?" for the "Politics at the Internet Frontier" panel at the annual meeting of the American Political Science Association.
335. **Berkeley, June 2001.** Presented "Can Web Sites Change Politics?" for the first annual WebShop, sponsored by the University of Maryland's Department of Sociology. My session was held at the School of Information and Management Systems, University of California, Berkeley.
336. **Davis, May 2001.** Presented "What We Should Know: Can Ordinary Citizens Make Extraordinary Choices" for the conference on "Preferences, Choice, and Uncertainty: Making Big Choices: Individual Opinion Formation and Societal Choice" at the University of California, Davis.
337. **Chicago, May 2001.** Presented "Enhancing Voter Competence" at the Department of Political Science, University of Chicago.
338. **Chicago, April 2001.** Presented "The Impact of Web White and Blue" at the panel entitled "Political Participation on the Internet" panel at the Annual Meeting of the Midwest Political Science Association.
339. **College Park, April 2001.** Presented "Institutions as Informational Crutches" at the Department of Politics and Government, University of Maryland.
340. **Cambridge, March 2001.** Presented "The Impact of Web White and Blue" at the panel entitled "The Revolution Has Begun: Digital Democracy, Politics and Government in the 21st Century" at the American Association of Political Consultants' second annual academic outreach conference (John F. Kennedy School of Government, Harvard University).
341. **New York, February 2001.** Presented "How Web Sites Change People" at the Markle Foundation conference on "Web White and Blue: Did it Make a Difference?"
342. **Provo, January 2001.** Presented "Enhancing Voter Competence" at the Brigham Young University Department of Political Science.
343. **Cambridge, November 2000.** Presented "Institutions as Informational Crutches" for the Conference on Experimental Methods, Center for Basic Research in the Social Sciences, Harvard University.
344. **Cambridge, November 2000.** Led the "Workshop on Experiments" sponsored by the Center for Basic Research in the Social Sciences, Harvard University.
345. **New York, November 2000.** Presented "The Impact of Web White and Blue" for the Markle Foundation Board of Directors Meeting.
346. **La Jolla, October 2000:** Presented "Institutions as Informational Crutches: Experimental Evidence from Laboratory and Field." Department of Political Science, UCSD Faculty Research Seminar.
347. **Washington, October 2000.** COSSA Workshop on Future National Science Foundation Social, Behavioral, and Economic Sciences Research Initiative. Invited Participant.
348. **Durham, September 2000.** Presented "Enhancing Voter Competence" at the Department of Political Science, Duke University.
349. **Washington, September 2000:** Presented "Institutions as Informational Crutches: Experimental Evidence from Laboratory and Field" for the "Political Persuasion and the

- Dynamics of Public Opinion" panel at the annual meeting of the American Political Science Association.
350. **La Jolla, June 2000:** Invited participant in the "Conference on Globalization and Governance." Sponsored by the University of California's Institute on Global Conflict and Cooperation.
 351. **Charlottesville, June 2000.** Panelist on "The Impact of Direct Legislation on State Public Policy -- Why We Should Care. Presented "Dumber Than Chimps? An Assessment of Direct Democracy Voters." National Direct Democracy Conference, University of Virginia.
 352. **Cambridge, May 2000.** Presented "What We Should Know: The Case for Voter Competence" for the conference on "Making Big Choices: Individual Opinion Formation and Societal Choice" at Harvard University (May 25-26).
 353. **Chicago, April 2000.** Presented "Institutions as Informational Crutches: Experimental Evidence from Laboratory and Field" on the "Information Transmission and Signaling" panel at the Annual Meeting of the Midwest Political Science Association.
 354. **Canterbury (England), April 2000.** Presented "A Theory of Coalition Governance" at the conference on Coalition Governance in Western Europe at the University of Kent.
 355. **Stanford, March 2000.** Presented "Enhancing Voter Competence" at the Center for Advanced Study in the Behavioral Sciences.
 356. **Houston, February 2000.** Moderator for "Electoral Systems in New Democracies" panel at the World Democratization Conference, sponsored by the National Science Foundation and the University of Houston. The moderator presented other panelists' papers.
 357. **Houston, February 2000.** Presented "The Public Value of Political Science Research" at the World Democratization Conference, sponsored by the National Science Foundation and the University of Houston.
 358. **Stanford, February 2000:** Presented "Cabinet Instability and Delegation in Parliamentary Democracies" for the European Forum at Stanford University.
 359. **Durham, November 1999:** Invited participant in the Liberty Fund Colloquium "Is Democracy Compatible with Excellent Leadership."
 360. **Berkeley, November 1999:** Presented "How Cabinet Instability Affects Delegation from Ministers to Bureaucrats" at the Haas School of Business, University of California, Berkeley.
 361. **Philadelphia, October 1999:** Presented "Information versus Competence in Direct Democracy" at the University of Pennsylvania.
 362. **Champaign, October 1999:** Presented "Information versus Competence in Direct Democracy" at the University of Illinois.
 363. **Atlanta, September 1999:** Presented "Taking the Initiatives: How State Government Responds to Direct Democracy" for the "How State Legislators React to Federal Mandates and Voter Initiatives" panel at the annual meeting of the American Political Science Association.
 364. **La Jolla, July 1999:** Presented "Modeling Politics" for the conference on Mental Models in the Social Sciences at the University of California, San Diego.
 365. **Columbus, June 1999:** Presented "When Can a News Organization Lead Public Opinion" at the Ohio State University.
 366. **Siena (Italy), May 1999:** Presented "Understanding Coalition Governance: The Role of Bargaining Theory and Transactions Cost Economics" at the international conference on "Coalition Governance in Western Europe" at the University of Siena.
 367. **Kingston (Canada), May 1999:** Presented "Are Voters to Blame? Voter Competence and Elite Maneuvers" at the international conference on referendums at Queens University.
 368. **Vienna (Austria), December 1998:** Presented "Understanding Coalition Governance: The Role of Theoretical Foundations" at the international conference on "Coalition Governance in Western Europe" at the University of Vienna.
 369. **Irvine, November 1998:** Presented "The Strategic Foundations of Political Persuasion" at the National Academy of Science's 10th annual Frontiers of Science Symposium.
 370. **East Lansing, October 1998:** Presented "When Can a News Organization Lead Public Opinion?" for the Political Institutions and Public Policy seminar at Michigan State University.
 371. **Cambridge, October 1998:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" for the Political Economy seminar at Harvard University.
 372. **Cambridge, October 1998:** Presented "Bounded Rationality, Cognition, and Learning" at Harvard University. An Undergraduate Lecture in Political Economy sponsored by the Ford Foundation.
 373. **Boston, September 1998:** Presented "Delegation by Unstable Principals: How Ministerial Volatility Affects Governance in Parliamentary Democracy" for the "Formal Models of Multi-Institutional Decision Making" panel at the annual meeting of the American Political Science Association.
 374. **Bornholm (Denmark), June 1998:** Presented "National Governance in the Shadow of the European Union: A Theoretical Perspective" at the Bornholm workshop on Nordic Parliaments and the European Union: Delegation and Accountability.
 375. **Vienna (Austria), April 1998:** Presented *The Democratic Dilemma* at Politische Akademie (Political Academy of Austria).

376. **Princeton, April 1998:** Presented *The Democratic Dilemma* at the Woodrow Wilson School of Public and International Affairs, Princeton University.
377. **Chicago, April 1998:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" for the "Political Theories of Communication and Choice" panel at the annual meeting of the Midwest Political Science Association.
378. **Chicago, April 1998:** Presented "Delegation with Unstable Principals: How Instability Affects Governance in Parliamentary Democracy?" for the "Signaling and Learning: Advances in Political Psychology" panel at the annual meeting of the Midwest Political Science Association.
379. **Philadelphia, February 1998:** Presented *The Democratic Dilemma* at the Annenberg School for Communication, University of Pennsylvania.
380. **Los Angeles, November 1997:** Presented "Experiments on Persuasion from The Democratic Dilemma" for the Conference on Game Theory and Experiments in Political Science, University of California, Los Angeles.
381. **Berkeley, November 1997:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" for the Institute of Government Studies, University of California, Berkeley.
382. **La Jolla, October 1997:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" for the American Political Institutions Project, University of California, San Diego.
383. **Los Angeles, October 1997:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" at the Department of Political Science, University of California, Los Angeles.
384. **Washington, August 1997:** Presented "Stop the Presses: When Can the Media Lead Public Opinion?" for the "Political Theories of Communication and Choice" panel at the annual meeting of the American Political Science Association.
385. **Riverside, June 1997:** Presented "Can Direct Legislation Voters Learn What They Need to Know" at the 1997 Workshop on Direct Democracy, UC Riverside.
386. **Holmsund (Sweden), June 1997:** Presented "A Contract Theory of Coalition Governance" at the workshop on Coalition Governance in Parliamentary Democracies.
387. **Umea (Sweden), June 1997:** Presented "Delegation and Accountability as an Approach to Study Parliamentary Democracy" at the conference on Actors and Institutions in West European Parliamentary Democracies.
388. **Chicago, April 1997:** Presented "On the Stability of Social Choice" on the "Questioning Our Assumptions" panel at the annual meeting of the Midwest Political Science Association.
389. **Chicago, April 1997:** Invited participant on the "Images of Deliberation" panel at the annual meeting of the Midwest Political Science Association.
390. **La Jolla, November 1996:** Presented "The Democratic Dilemma" at the Theory Workshop, Department of Economics, UC San Diego.
391. **New Haven, November 1996:** Presented "The Democratic Dilemma" at the Yale Law School.
392. **Stony Brook, November 1996:** Presented "The Democratic Dilemma" at the Department of Political Science, SUNY-Stony Brook.
393. **Ann Arbor, November 1996:** Presented "The Democratic Dilemma" at the Department of Political Science, University of Michigan.
394. **San Francisco, September 1996:** Presented "A New Theory of Communication" for the "Incomplete Information" panel at the annual meeting of the American Political Science Association.
395. **San Francisco, August 1996:** Presented "Knowledge, Information, Rationality and Choice" for the "Ideas, Learning, and Institutional Memory" panel at the annual meeting of the American Political Science Association.
396. **La Jolla, August 1996:** Presented "The Elements of Persuasion" for the UCSD Frontiers in American Politics Seminar.
397. **Chicago, April 1996:** Presented "A Cognitive Model of Strategic Communication: Why Talk is Seldom Cheap and Voters Seldom Deceived" for the "Leaders, Followers, and Political Communication" panel at the annual meeting of the Midwest Political Science Association.
398. **Stanford, January 1996:** Presented "The Triumph of Reason" at the Hoover Institution.
399. **St. Louis, December 1995:** Presented "The Triumph of Reason" at Washington University.
400. **Chicago, August 1995:** Presented "Pathologies of Social Choice Theory" for the "Stability of Social Institutions" panel at the annual meeting of the American Political Science Association.
401. **Bloomington, July 1995:** Presented "Who Can Persuade: The Cognitive and Strategic Determinants of Political Credibility" at the Eleventh Summer Political Methodology Conference at Indiana University.
402. **Evanston, July 1995:** Presented "Can Democracy Work?: Persuasion, Enlightenment, and Democratic Institutions" at the Kellogg School of Business, Northwestern University.
403. **San Diego, July 1995:** Presented "Regulation Reconsidered: The Politics of Economic Power" for the "Theories of Regulation" panel at the annual meeting of the Western Economics Association.
404. **Cambridge, May 1995:** Presented "Who Can Persuade: A Formal Theory, A Survey Experiment, and Implications for Democracy" at Harvard University.
405. **Cambridge, May 1995:** Presented "A Theory of Persuasion, Enlightenment, and Deception" at Harvard University.

406. **La Jolla, April 1995:** Presented "A Theory of Persuasion, Enlightenment, and Deception" at UC San Diego.
407. **Los Angeles, April 1995:** Presented "Who Can Persuade: A Formal Theory, A Survey Experiment, and Implications for Democracy" at UCLA. Sponsored by the Center for American Politics and Public Policy.
408. **New York, September 1994:** Presented "Coalition Termination and the Strategic Timing of Parliamentary Elections" for the "Party Systems in Transition" panel at the annual meeting of the American Political Science Association.
409. **Chicago, April 1994:** Presented "Coalition Termination and the Strategic Timing of Parliamentary Elections" for the "Credibility and Commitment in Political Interactions" panel at the annual meeting of the Midwest Political Science Association. I also chaired this panel.
410. **Irvine, February 1994:** Presented "Coalition Termination and the Strategic Timing of Parliamentary Elections" at UC Irvine.
411. **Tallahassee, July 1993:** Presented "Do Campaigns Matter? Competition, Responsiveness, and the Heteroskedastic Logic" at the Ninth Summer Political Methodology Conference at Florida State University.
412. **Lake Tahoe, June 1993:** Presenter and discussant for the "Empirical Advances in Political Economy" sections of the Western Economic Association Meetings.
413. **Stanford, May 1993:** Presented "Credibility, Persuasion and the Satisfaction of Desire" at Stanford University.
414. **Chicago, April 1993:** Presented "Designing Bureaucratic Accountability" for the "Signaling Theory and Political Institutions" panel at the annual meeting of the Midwest Political Science Association.
415. **Chicago, April 1993:** Presented "Coalition Termination and the Strategic Timing of Parliamentary Elections" for the "The Parliamentary Nexus: Candidates, Members and Opportunities" panel at the annual meeting of the Midwest Political Science Association.
416. **New Orleans, March 1993:** Presented "Credibility, Persuasion and the Satisfaction of Desire" for the "Direct Legislation" panel at the annual meeting of the Public Choice Society
417. **Pasadena, March 1993:** Presented "Credibility, Persuasion and the Satisfaction of Desire" for the "Models of Direct Legislation" panel at the annual meeting of the Western Political Science Association
418. **Riverside, March 1993:** Presented "Credibility, Persuasion and the Satisfaction of Desire" at UC Riverside.
419. **Cambridge, February 1993:** Presented "Does Competition Matter?" at Harvard University.
420. **Durham, November 1992:** Presented "Designing Bureaucratic Accountability" for the conference called "Regulating Regulation: The Political Economy of Administrative Procedures and Regulatory Instruments" at the Duke University School of Law.
421. **La Jolla, October 1992:** Presented "The Outlook for the 1992 Initiatives" for the UCSD Faculty Lecturer Series.
422. **Tokyo (Japan), September 1992:** Presented "Signals versus Endorsements" for the "Transformation of Japanese Society and the U.S.- Japan Relationship" conference at the Tokyo University for Foreign Studies.
423. **Chicago, September 1992:** Presented "Ballot Outcomes and Citizen Preferences" for the "Empirical Tests of Formal Theory" panel at the annual meeting of the American Political Science Association.
424. **La Jolla, July 1992:** Lecturer in Public Policy for the Summer Seminar in U.S. Studies at the Center for U.S.- Mexican Studies at UC San Diego.
425. **Caen (France), June 1992:** Presented "Direct Legislation and the Paradox of Competition" for the Conference of the Society for Social Choice and Welfare at the University of Caen.
426. **La Jolla, May 1992:** Presented "Institutional Solutions to Principal-Agent Problems" for the "Comparative Analysis of Political Decision Making" series at the UCSD Graduate School of International Relations and Pacific Studies.
427. **Stanford, April 1992:** Presented "Competitive Campaigns and the Responsiveness of Direct Legislation" at the Hoover Institution.
428. **Chicago, April 1992:** Presented "Ballot Outcomes and Citizen Preferences" for the "Representation and Bureaucracy" panel at the annual meeting of the Midwest Political Science Association.
429. **San Francisco, March 1992:** Presented "Ballot Outcomes and Citizen Preferences" for the "Empirical Tests of Formal Theory" panel at the annual meeting of the Western Political Science Association.
430. **La Jolla, October 1991:** Presented "Direct Legislation as a Method of Decision Making" for the "Comparative Analysis of Political Decision Making" series at the UCSD Graduate School of International Relations and Pacific Studies.
431. **Washington, September 1991:** Presented "Asymmetric Information, Political Behavior and Policy Outcomes in Direct Democracy: An Experimental Study" for the "Experiments on Information and Political Behavior" panel at the annual meeting of the American Political Science Association.
432. **Washington, September 1991:** Presented "The Effect of Majority Preferences, Information and Credibility on Policy Selection: The Case of Direct Legislation" for the "Self Interest and Economic Policies" panel at the annual meeting of the American Political Science Association.
433. **Durham, July 1991:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California" at the Eighth Summer Political Methodology Conference at Duke University.

434. **La Jolla, July 1991:** Lecturer in Public Policy for the Summer Seminar in U.S. Studies at the Center for U.S.- Mexican Studies at UC San Diego.
435. **La Jolla, June 1991:** Presented "Demonstration of CASES (Computer-Assisted Survey Research Methodology)," for the American Political Institutions Project seminar.
436. **St. Louis, May 1991:** Presented "The Effects of Information, Credibility and Agenda Control on Electoral Strategies and Outcomes" at the Eighth International Symposium in Economic Theory and Econometrics.
437. **Chicago, April 1991:** Presented "The Will of The Majority: A Spatial Model" for the "Game Theory and Politics" panel at the annual meeting of the Midwest Political Science Association.
438. **Rochester, April 1991:** Presented "Agenda Control versus the Power of Information" at Department of Political Science, University of Rochester.
439. **Berkeley, February 1991:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California" at the Institute of Government Studies, University of California.
440. **San Francisco, September 1990:** Presented "Direct Democracy, Political Information and the 'Will of the Majority'" for the "Electoral Games" panel at the annual meeting of the American Political Science Association.
441. **San Francisco, September 1990:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California" for the "Political Information: Structure and Usage" panel at the annual meeting of the American Political Science Association.
442. **La Jolla, July 1990:** Lecturer in Public Policy and Survey Methods for the Summer Seminar in U.S. Studies at the Center for U.S.- Mexican Studies at UC San Diego.
443. **Newport Beach, March 1990:** Presented "Voter Information, Direct Democracy and the Likelihood of Majority Rule" for the "Testing the Robustness of Formal Models: Laboratory Experiments in Political Science" panel at the annual meeting of the Western Political Science Association.
444. **La Jolla, January 1990:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, UC San Diego.
445. **Ann Arbor, December 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, University of Michigan.
446. **Durham, December 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, Duke University.
447. **Stony Brook, November 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, State University of New York at Stony Brook.
448. **New Brunswick, November 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, Rutgers University.
449. **Princeton, November 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Politics Princeton University.
450. **Buffalo, November 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Political Science, State University of New York at Buffalo.
451. **Austin, November 1989:** Presented "Voter Information, Endorsements and Electoral Outcomes: Insurance Reform in California," Department of Government, University of Texas, Austin.
452. **Salt Lake City, March 1989:** Presented "An Alternative Statistical Measure of Racially Polarized Voting" for the "Electoral Statistics: Methods and Applications" panel at the annual meeting of the Western Political Science Association.

Conference Roundtable Participant or Panel Discussant (selected)

453. **Ann Arbor, March 2018.** Participant in "Celebrating Michigan Faculty Impact, Now and Future" panel at the Ross School of Business, University of Michigan.
454. **Alexandria, September 2017.** Co-organizer and participant in the National Science Foundation's Conference on Implicit Bias.
455. **Washington, June 2017.** Panel participant for the National Academies of Science, Engineering and Medicine workshop on "Graduate Training in the Social and Behavioral Sciences."
456. **Cambridge, June 2017.** Panel moderator for "Complexities of Public Attitudes Toward Science" at the "Encountering Science in Everyday Life" conference at the American Academy of Arts and Sciences.
457. **Cambridge, June 2017.** Panel moderator for "New Hypotheses and Data Sources on the Relationship between Science and Society" at the "Encountering Science in Everyday Life" conference at the American Academy of Arts and Sciences.
458. **Chicago, April 2017.** Participant in Roundtable on "Political Scientists and Civic Engagement" at the Annual Meeting of the Midwest Political Science Association.
459. **Montreal (Canada), December 2016.** Discussant for Workshop on "Representation, Bicameralism, and Sortition: With Application to the Canadian Senate. Center for the Study of Democratic Citizenship, McGill University.
460. **Cambridge, June 2016.** Panel moderator for "The Public Face of Science" workshop at the American Academy of Arts and Sciences.
461. **Chicago, April 2016.** Participant in Roundtable on "Advances in Data Access and Research Transparency" at the Annual Meeting of the Midwest Political Science Association.

462. **Chicago, April 2016.** Participant in Author Meets Critics Roundtable on “Uninformed: Why People Know So Little about Politics and What We Can Do About It” at the Annual Meeting of the Midwest Political Science Association.
463. **Vienna (Austria), September 2015.** Discussant at the 2015 Conference of the Austrian National Election Study.
464. **Brooklyn, September 2015.** Participant in the Social Science Research Network’s Workshop on Research Transparency in the Social Sciences.
465. **Ann Arbor, May 2015.** Convener for the panel on “Models in Practice” for the Michigan Meeting on Academic Engagement. Rackham Graduate School, University of Michigan
466. **Chicago, April 2015.** Chair and Participant in Roundtable on “Making the Most of Your Conference Experience” at the Midwest Political Science Association.
467. **Atlanta, February 2015.** Discussant for Conference on Institutions and Law-Making. Emory Law School.
468. **Chicago, April 2014.** Chair and Participant in Roundtable on “Public Funding of Social Science” at the Midwest Political Science Association.
469. **Chicago, February 2014.** Discussant and organizer for the “Using Social Science to Change Decisions and Improve Health Outcomes” panel at the Annual Meeting of the American Association for the Advancement of Science.
470. **Chicago, April 2011.** Discussant for “Elections” panel at the Annual Meeting of the Midwest Political Science Association.
471. **New Orleans, January 2011.** Discussant for the “Positive Political Theory” panel at the Annual Meeting of the Southern Political Science Association.
472. **Washington, September 2010.** Discussant for panel on “Empirical Implications of Theoretical Models” at the Annual Meeting of the American Political Science Association.
473. **Chicago, April 2010.** Discussant for panel on “Partisan Cues and Political Behavior” at the Annual Meeting of the Midwest Political Science Association
474. **Chapel Hill, May 2009.** Discussant for Plenary Session “Representation in the States: New Measures and Data” at the State Politics and Policy Conference.
475. **Chicago, December 2008.** Roundtable participant for the Harris School’s Race and the American Voter Conference. University of Chicago.
476. **Vancouver (Canada), June 2008.** Discussant for the “Laboratory Experiments” panel of the Workshop on Experiments in Political Science at the Annual Meeting of the Canadian Political Science Association.
477. **Vancouver (Canada), June 2008.** Panelist in the “Roundtable on Experimentation in Political Science” at the Annual Meeting of the Canadian Political Science Association.
478. **Tokyo (Japan), February 2008.** Discussant for the 21COE-GLOPE Workshop on “Frontiers of Experimental Surveys and CASI Methods” at Waseda University.
479. **Colchester (England), June 2007.** Discussant for “Internet Surveys: History and State of Play” panel at the Cyberinfrastructure and National Election Studies conference. University of Essex.
480. **Philadelphia, September 2006.** Roundtable participant “Remaking the American National Election Studies” at the American Political Science Association’s Annual Meeting.
481. **Fukuoka (Japan), July 2006.** Discussant for the “Populism in East Asia” panel at the 20th International Political Science Association World Conference.
482. **Chicago, April 2006.** Roundtable participant “Remaking the American National Election Studies” at the Midwest Political Science Association’s Annual Meeting.
483. **London (Canada), June 2005.** Discussant for the EITM Workshop at the Annual Meeting of the Canadian Political Science Association, University of Western Ontario.
484. **Chicago, April 2005.** Roundtable participant “The Psychology of Surveys” at the Midwest Political Science Association’s Annual Meeting.
485. **New Orleans, January 2005.** Discussant for the “Empirical Implications of Theoretical Models in Political Science (EITM)” panel at the Annual Meeting of the Southern Political Science Association.
486. **San Diego, March 2002.** Discussant for the “Political Campaigning and Competition” panel at the Annual Meeting of the Public Choice Society.
487. **Durham, October 2001.** Discussant for “Deliberative Democracy and the Effort to Replace Politics with Law” at the conference on “The Law of Politics” at the Duke University School of Law.
488. **San Francisco, September 2001:** Discussant for the “Experimental Research Into Strategic Behavior” panel at the annual meeting of the American Political Science Association.
489. **Washington, December 2000:** Discussant for the conference on “NetElection 2000: The Rebirth of Interactive Politics.” Sponsored by the Annenberg Public Policy Center. Held at the National Press Club.
490. **Washington, September 2000:** Discussant for “The Next Wave of Experimental Studies” panel at the annual meeting of the American Political Science Association.
491. **Chicago, April 2000.** Panelist on “Teaching Positive Theory in Undergraduate Political Science Courses” roundtable at the Annual Meeting of the Midwest Political Science Association.
492. **Atlanta, September 1999:** Panel Member for the “Progress in Political Science -- or Just Change?” APSA roundtable at the annual meeting of the American Political Science Association.
493. **Stanford, January 1999:** Discussant for “Do Parties Matter?” at the History of Congress conference at Stanford University.
494. **Boston, September 1998:** Discussant for the “Models of Spin Control, Framing, and the Media” panel at the annual meeting of the American Political Science Association.
495. **New Orleans, March 1998:** Panel member for “Authors Meet Critics: Roundtable on Arthur Lupia and Mathew McCubbins’ *The Democratic Dilemma: Can Citizens Learn What They Need to Know?*” at the Public Choice Society and Economic Science Meetings.

496. **La Jolla, December 1997:** Discussant for the "Attitudes and Persuasion" panel of the NES Conference on Cognition, Emotions and Communication.
497. **Washington, August 1997:** Member of the "Roundtable on Cognitive Science and its Implications for the Study of Politics" at the annual meeting of the American Political Science Association.
498. **Chicago, April 1997:** Participant on the "Roundtable: The Multi-Investigator Study: New Avenues for Innovation in Survey Research" panel at the annual meeting of the Midwest Political Science Association.
499. **San Francisco, August 1996:** Discussant for the "New Approaches to Implementing Experimental Research" panel at the annual meeting of the American Political Science Association.
500. **La Jolla, June 1996:** Discussant for "Structure and Policy: The Institutional Determinants of Policy Outcomes" and "Institutions and Public Policy in Presidential Systems" at the World Bank Conference on Administrative Procedure.
501. **Pasadena, May 1996:** Discussant for "Electoral Accountability and Selection Effects" at the Caltech Social Science Symposium.
502. **Chicago, April 1996:** Discussant for the "Interest Groups" panel at the annual meeting of the Midwest Political Science Association.
503. **Chicago, September 1995:** Discussant for the "Candidates, Campaigns, and Voter Information" panel at the annual meeting of the American Political Science Association.
504. **Philadelphia, November 1994:** Discussant and panel participant at the "Conference on the Impact of the Presidential Campaign" sponsored by the National Election Studies and the Annenberg School of Communication at the University of Pennsylvania.
505. **New York, September 1994:** Discussant for the "Fundraising, Spending and Outcomes in Congressional Campaigns" panel at the annual meeting of the American Political Science Association.
506. **Washington, September 1993:** Discussant for the "Experiments I" panel at the annual meeting of the American Political Science Association.
507. **Wallerfangen (Germany), June 1993:** Discussant at the 11th International Seminar on the New Institutional Economics, entitled "Bounded Rationality and the Analysis of State and Society."
508. **Cambridge, July 1992:** Discussant at the Ninth Summer Political Methodology Conference at Harvard University.
509. **Irvine, May 1991:** Discussant for the Focused Research Program in Public Choice "Term Limits Conference" at UC Irvine.
510. **San Francisco, September 1990:** Discussant for the "Experiments and Simulations" panel at the annual meeting of the American Political Science Association.
511. **La Jolla, June 1990:** Discussant for the "Conference on Divided Government."
512. **Salt Lake City, March 1989:** Discussant for the "Historical and Political Development of Entering Ethnic Groups" panel at the annual meeting of the Western Political Science Association.

Media Appearances

I have participated in hundreds of interviews with print, Internet and broadcast journalists from around the world.

Related Activities

- Guest presenter in Professor Paula Lantz's "Public Management: Leadership in Diversity Initiatives at Public Universities" course. March 12, 2018.
- Guest lecturer in Professor Nancy Burns' "14 Ways to Think about the 2016 Election and its Consequences" course. Topic: How Voters Think about Elections. January 31, 2017.
- Presentation on "How Voters Learn about Elections" for faculty and students of Greenhills School, September 26, 2016.
- Technical Advisor to *We The Voters* (<https://wethevoters.com/>), 2016-2017.
- Technical Advisor to Maytag's development of its "No Smear" Google Chrome app. (<http://www.prnewswire.com/news-releases/maytag-cleans-up-social-media-feeds-with-no-smear-campaign-300318055.html>), 2016.
- Commencement Speaker. University of Michigan Department of Political Science Graduation Ceremony. Michigan Theater, April 30, 2016.
- Guest lecturer in Professor Hanes Walton's "American Political Parties" course. Topic: The Bipartisan Campaign Reform Act." April 2, 2003, March 17, 2004, April 13, 2005, February 15, 2006.
- Featured speaker, "Meet the Professor" sponsored by the University of Michigan's Undergraduate Political Science Association, February 11, 2005.
- Initiative and Referendum Institute, National Advisory Board 2002-2004
- Presentation on the Presidential Election for students and parents at Burns Park Elementary School, October 13, 2004.

- Analysis of scientific claims regarding the impact of political advertisements for the U.S. Department of Justice, the Federal Election Commission, and interveners John McCain, Russell Feingold, Christopher Shays, Martin Meehan, Olympia Stowe, and James Jeffords through their counsel for the case of *McConnell v. FEC*.
- Featured in multiple editions of publications such as *Who's Who in Science and Engineering*, by A.N. Marquis (New Providence, NJ).
- Expert witness in *Aldasoro vs. El Centro School District*, May 1992.
- Expert witness in *Reyes vs. Dinuba (CA)*, May 1992.
- Analysis of alternative methodologies for determination of racial cohesion in voting behavior for the law firm of Aguirre and Mayer in *De Baca v. Board of Supervisors (San Diego County)*, March - May
- Presented "An Analysis of Public Opinion and Voting on State-wide Bond Measures in California, 1980-1990 to the Bond Subcommittee of the (CA) Senate Appropriations Committee and the (CA) Assembly Banking, Finance and Bonded Indebtedness Committee. (San Diego, December 13, 1991)
- Presented "History and Use of Direct Legislation in California" for "Grassroots Democracy in the United States - A US Information Agency Single Country Project for Thailand." (San Diego, September 1991)
- Analysis of Campaign Contributions to State Legislators in the State of California 1983-1988 for the law firm of Remcho, Johannson and Purcell, May 1989.
- Analysis and projections of Latino registration and population for Sol Del Valle Community Center. April 1988.
- Analysis of voting and registration patterns for Los Angeles Times: "*Hahn Ends Any Doubts - He Will Run for 10th Term*," February 9, 1988 and "*Upwardly Mobile Latinos Shift Their Political Views*," December 26, 1987.
- WRUR-FM/AM, Rochester, NY. General Manager, 1985-1986, Business Manager 1984-1985, News Director, 1983-1984.

Dissertation: The Effect of Political Information on Direct Democracy Strategies and Outcomes.

Dissertation Committee: Professors Peter C. Ordeshook (Chair), D. Roderick Kiewiet, John O. Ledyard and Richard D. McKelvey. Defense date: 7/6/90.

While at the California Institute of Technology, recipient of *The John Randolph Haynes and Dora Haynes Dissertation Fellowship*, 1988 and *The Earle C. Anthony Graduate Fellowship*, 1986.

Personal: Married to Elisabeth R. Gerber since 1994.