VITA

ERIC M. USLANER

Home Address:	9337 Copenhaver DrivePotomac, MD 20854(30l) 279-0414 (phone and fax)
Office Address:	Department of Government and Politics University of Maryland - College Park College Park, MD 20742 (301) 405-4151 (phone); (301) 314-9690 (fax) e-mail: <u>euslaner@umd.edu</u> home page: <u>http://www.gvpt.umd.edu/uslaner</u>

I. Personal Information

Born:	February 2, 1947
Marital Status:	Married, Deborah D. Uslaner
	One child, Avery Benjamin Uslaner
Education:	B.A. Brandeis University, 1968
	(cum laude with Honors in Politics)
	M.A. Indiana University, Political Science, 1970
	Ph.D. Indiana University, Political Science, 1973

II. Primary Areas of Specialization

American Politics: Legislative Behavior, Public Opinion and Political Culture Social Capital, Electoral Behavior

- Comparative Politics: Social Capital and Democratization; Corruption; Central and Eastern Europe.
- Empirical Theory and Methodology: Formal Modeling, Data Analysis and Statistical Inference, Philosophy of Science.
- Canadian Politics: Public Opinion and Political Culture; Energy Policy, Legislative Behavior, Electoral Behavior.

III. Academic Experience

Professor, Department of Government of Politics, University of Maryland--College Park, 1986--

Senior Research Fellow, Center for American Law and Political Science, Southwest University of Political Science and Law, Chongqing, China, 2006–

Honorary Professor, University of Aarhus (Denmark), 2012--

- Associate Professor, Department of Government and Politics, University of Maryland--College Park, 1978-1986
- Graduate Placement Director, Department of Government and Politics, University of Maryland--College Park, 1979-1981, 1982-85
- Fulbright Australian National University Distinguished Chair in American Political Science, Fall, 2010.
- Guest Scholar, Quality of Government Institute, University of Gothenburg (Sweden), January 22-29, 2011.
- Guest Scholar, Centre of Excellence: Democracy A Citizen Perspective, Åbo Akademi University, Turku, Finland, May 9-13, 2011.
- Lecturer, "Corruption in Transition," Regional Seminar for Excellence in Teaching (Reset) "Living Outside the Law: Institutional Approaches for Studying the Extralegal Sector in Comparative Perspective," National University of Mongolia (Ulaanbaatar), sponsored by the Open Society Institute (June-July, 2009.
- Fulbright Senior Specialist, Novosibirsk State Technical University, Novosibirsk, Russia, May, 2005.
- Fulbright Lecturer and Visiting Professor, Departments of American Studies and Political Science, The Hebrew University, Jerusalem, Israel, 1981-1982
- Assistant Professor, Department of Government and Politics, University of Maryland--College Park, 1975-78
- Official Representative to the Inter-University Consortium for Political and Social Research, University of Maryland--College Park, 1976-80, 1988-95; University of Florida, 1973-75

Assistant Professor, Department of Political Science, University of Florida, 1972-75

Graduate Placement Director, Department of Political Science, University of Florida, 1974-75

- IV. Honors, Awards, Grants, and Other Experience
 - Named one of the Top 100 Thought Leaders in Trustworthy Business Behavior in the United States, Trust Across America, 2010, 2011, 2012, 2014.
 - Distinguished University Research Fellow, University of Maryland--College Park, 1997-98
 - Member of Research Team, Legal Culture, Corruption, and Law Enforcement: The Russia Case, Norwegian Research Council/NORRUS, through the Institute for Applied International Studies, FAFO, Oslo, Norway, 2013-2015
 - International Advisory Board, Institute for Social Change, University of Manchester, Manchester, England, 2010–
 - International Advisory Board, Support for the Affluent Welfare State: Interests, Fairness, and Social Capital in Context, UNI Research, Oslo, Norway, 2012-
 - International Advisory Board, The Politics of Social Cohesion, Copenhagen Business School, 2013--
 - Consultant, Social Development Group, The World Bank, 2008.
 - Russell Sage Foundation/Carnegie Corporation Grant, "Inequality, Trust, and Civic Engagement," 2001-2004.
 - Principal Investigator, International Research and Exchanges Board (IREX)/Starr Foundation Grant, "Civil Society and Development on the Black Sea: Social Involvement in the Republic of Moldova and Romania," 2001-2002.
 - Faculty Mentor of the Year, Southern Regional Education Board, 2000.
 - International Advisory Board, "Social Trust in Sweden" research project, Ersta Sköndal University College, Stockholm, Sweden.
 - Advisory Board, Turkish Institute for Security and Democracy, 2008–2009.
 - Member, Steering Group, Velux Foundation (Denmark), Project on Social Capital and Trust, 2007-2008.
 - Member, Advisory Board, "What's Up With Romanian Democracy?" Initiative, Raitu Center for Democracy (Bucharest, Romania) and Center for Democratic Studies (Babes-Bolyai University, Cluj-Napoca, Romania), grants to Romanian social science scholars, 2007–
 - Member, Steering Committee, National Committee to Unite a Divided America (co-chaired by former Ambassadors David Abshire and Max Kampelman, Washington DC), 2004--

Panel Member, National Commission on Civic Renewal, 1996–1998

Member, Giving and Volunteering Committee, INDEPENDENT SECTOR, 1997–2005

- Advisor, ÜSEV Ford Foundation Project on Philanthropy and Social Justice in Islamic Societies, 2004
- National Science Foundation Grant (with Karol Soltan and Virginia Haufler) for Conference on "What Is Institutionalism Now?", Winter, 1993-94
- Faculty Research Awards, Embassy of Canada, Summer, 1987; Summer, 1991; Summer, 1996; academic year, 2005-2006; Summer, 2008.
- Scholarship Incentive Awards, College of Social and Behavioral Sciences, Univerity of Maryland--College Park, 1986-1987, 1990-1991
- Research and Support Award, the Graduate School, Spring 2011
- Faculty Research Awards, General Research Board of the Graduate School, University of Maryland--College Park: Spring Semester, 2006; Spring Semester, 1994; Summer, 1988; Summer, 1986; Summer, 1982; Summer, 1978; Summer, 1976
- Participant, Quebec Summer Seminar of the State University of New York--Plattsburgh, May/June, 1986
- Faculty Enrichment Grant, Embassy of Canada, Summer, 1984
- Small grants, Everett McKinley Dirksen Center for the Study of Congressional Leadership, for a study of leadership in Congress on energy policy, 1981; for a study of the decline of comity in Congress, 1985; and for a study of party and committee leadership, 1990.
- Participant, Mathematical Association of America Faculty Workshop on Modules in Applied Mathematics, School of Operations Research, Cornell University, July-August, 1976

Florida Correspondent, American Political Parties Project, National Municipal League, 1974-73

Alternate, Brookings Institution Research Fellowship in Government, 1972-73

- V. Professional Associations and Activities
 - Editorships: Editor, <u>Sage University Papers on Quantitative Applications in the Social Sciences</u>, 1973-79; Associate Managing Editor, <u>Journal of Politics</u>, 1974-75; Editorial Board, <u>Journal of Politics</u>, 1978-82, 1988-93; Editor, Allyn and Bacon Just-in-Time Washington <u>Post</u> Database, 1994-97; Editorial Board, <u>Political Research Quarterly</u>, 2000–2006; selection committee for Best Article in <u>Political Research Quarterly</u> for 2002; editorial

board, <u>American Politics Research</u>, 2003–2007; <u>European Political Science</u>, 2004 -; <u>Social Science Quarterly</u>, 2004–2010; ACSUS (Association for Canadian Studies in the United States) Occasional Papers on Public Policy Series, 2006–; <u>Economic Analysis and Policy</u> (Journal of the Economic Society of Australia–Queensland), 2008–; advisory board, <u>Journal of Trust Research</u>, 2008–2012.

- Member: American Political Science Association, Midwest Political Science Association, Southern Political Science Association, Association for Canadian Studies in the United States.
- Manuscript Reviewer: American Political Science Review, American Journal of Political Science, Journal of Politics, American Politics Quarterly, Social Science Quarterly, Canadian Journal of Political Science, Political Communication, PS: Perspectives on Political Science Proceedings of the Association for Computing Machinery, European Journal of Political Research, Acta Politica, Africa Today, Political Methodology, New Media and Society, Perspectives, Behavioral Science, Public Choice, Decision Sciences, Western Political Quarterly, Public Finance Quarterly, Comparative Political Studies, International Studies Quarterly, Sociological Quarterly, Social Forces, Yale University Press, Holt, Rinehart and Winston, Prentice-Hall, Sage Publications, The Free Press, University of Wisconsin Press, National Science Foundation (various divisions), Israel Science Foundation, W.T. Grant Foundation, Austrian Science Fund, Kathoikeke Universiteit Leuven (Belgium), Congress and the Presidency, Legislative Studies Quarterly, British Journal of Political Science, Political Studies, American Politics Quarterly, Climate Studies, Party Politics, Longman's, University of Alabama Press, Macmillan Publishers, D.C. Heath, Harper and Row, Dorsev Press, Stanford University Press, F.E. Peacock, Brooks/Cole Publishers, University of Michigan Press, University Press of Kansas, University Press of New England, Harper/Collins, Allyn and Bacon, Houghton Mifflin, University of Oklahoma Press; Princeton University Press; Cambridge University Press, Taylor and Francis.
- VI. Publications
 - a. Books and Monographs

Handbook of Social and Political Trust, editor. Oxford University Press, forthcoming.

Segregation and Mistrust: Diversity, Isolation, and Social Cohesion. Cambridge University Press, 2012.

<u>Corruption, Inequality, and the Rule of Law: The Bulging Pocket Makes the Easy Life</u> (New York: Cambridge University Press, 2008; paperback edition, 2010), available at <u>http://www.bsos.umd.edu/gvpt/uslaner/corruption.html</u>; Chinese translation forthcoming, 2014, Chinese Social Sciences Press. Japanese translation by Yoji Inaba, Nippon Hyoron Sha (Press), 2011.

- <u>The Moral Foundations of Trust</u> (New York: Cambridge University Press, 2002); translated into Chinese and published by Cambridge University Press in collaboration with Chinese Social Sciences (2007). Named "Excellent Imported Book of Social Science" by the Chinese Association of Publishers, 2008 and listed as a Modern Classic of Humanities by Fudan University and Shanghai Academy of Social Sciences, 2008; Korean translation Today's Books Press, 2014.
- The Movers and the Shirkers: Downsians and Ideologues in the Senate (Ann Arbor: University of Michigan Press, 1999; paperback edition, 2002).
- <u>The Decline of Comity in Congress</u> (Ann Arbor: University of Michigan Press, 1993; paperback edition, 1996).
- Shale Barrel Politics: Energy and Legislative Leadership (Stanford: Stanford University Press, 1989).
- (with John Spanier) <u>American Foreign Policy Making and the Democratic Dilemmas</u> (New York: Holt, Rinehart and Winston, 1985); Fourth edition of <u>How American Foreign</u> <u>Policy Is Made</u> (New York: Praeger/Holt, 1974; second ed., 1978; third ed., 1982). Fifth edition (Belmont, CA: Brooks/Cole Publishers, 1989). Sixth edition (New York: Macmillan/Allyn and Bacon, 1994).
- (with Robert E. DiClerico) <u>Few Are Chosen: Problems in Presidential Selection</u> (New York: McGraw-Hill, 1984).
- (with Ronald E. Weber) <u>Patterns of Decision Making in State Legislatures</u> (New York: Praeger Special Studies, 1977).
- (with Karol Soltan and Virginia Haufler), eds., <u>Institutions and Social Order</u> (Ann Arbor: University of Michigan Press, 1998).
- (with Paul Dekker), eds., <u>Social Capital and Participation in Everyday Life</u> (London: Routledge, 2001).
- (with Gabriel Badescu), eds., <u>Social Capital and the Transition to Democracy</u> (London: Routledge, 2003).

Civic Engagement, Trust, and Inequality (New York: Demos, 2003).

- American Political Parties: A Reader. Edited volume. (Itasca, IL: F.E. Peacock Publishers, 1993).
- "Congressional Committee Assignments: Alternate Models for Behavior," <u>Sage Professional</u> <u>Papers in American Politics</u> (Beverly Hills: Sage Publications, 1974).

- b. <u>Social Capital, Corruption, Institutions, and Culture</u>
 - (with Bo Rothstein) "The Historical Roots of Corruption: State Building, Economic Inequality, and Mass Education," <u>Comparative Politics</u>, forthcoming.
 - "Income Inequality in the United States Fuels Pessimism and Threatens Social Cohesion," Working Paper for the Center for American Progress (December 5, 2012), at http://www.americanprogress.org/issues/economy/report/2012/12/05/46871/inco me-inequality-in-the-united-states-fuels-pessimism-and-threatens-social-cohesion

"Trust as an Alternative to Risk," Public Choice, v. 157 (2013), pp. 629-639.

- "Trust, Diversity, and Segregation in the United States and the United Kingdom," <u>Comparative</u> <u>Sociology</u>, v. 10 (2011), pp. 221-246. Expanded version in Masamichi Sasaki and Robert M. Marsh, eds., <u>Trust: Comparative Perspectives</u>. Leiden, the Netherlands: Brill Publishers (2012), pp. 69-98.
- "Segregation, Trust, and Minorities," Ethnicities, v. 10 (2010), pp. 415-434.
- "Diversity, Segregation, and Trust," in Ruud Koopmans, Bram Lancee, and Merlin Schaeffer, eds., <u>Ethnic Diversity in Diverse Societies</u> London: Routledge, 2015, pp. 87-104.
- "Who Do You Trust," in Ellie Shockley, Tess M.S. Neal, Lisa PytlikZillig, & Brian Bornstein, <u>Interdisciplinary Perspectives on Trust: Towards Theoretical and Methodological</u> Integration. New York: Springer (forthcoming)
- "Trust and Corruption Revisited: How and Why Trust and Corruption Shape Each Other," <u>Quality and Quantity</u>, v. 47 (2013), pp. 3603-3608.
- "Social and Political Trust," in Ken'ichi Ikeda et al, eds., <u>The International Encyclopedia of</u> <u>Political Communication</u>, Somerset, New Jersey: Wiley-Blackwell, forthcoming.
- "Inequality and Corruption," in Peter Hardi, Paul Heywood, and Davide Torsello, (eds) <u>Debates</u> of Corruption and Integrity: Perspectives from Europe and the United States. London: Palgrave Macmillan, 2014.
- "The Consequences of Corruption," in Paul Heywood (ed.), <u>Handbook of Political Corruption</u> Abingdon, U.K. and New York: Routledge (2015), pp. 199-211.
- "Corruption and Inequality," in Sonja Zmerli and Tom van der Meer, <u>Handbook of Political</u> <u>Trust</u>, Edward Elgar (Cheltenham, UK: Edward Elgar, 2014).
- "Corruption, the Inequality Trap, and Trust in Government," in Sonja Zmerli and Marc Hooghe, eds., <u>Political Trust: Why Context Matters</u>, Colchester, UK: ECPR Press, 2011, pp.

141-162.

- "Corruption in Politics," forthcoming in Michael Shally-Jemsen, <u>American Political Culture</u> Santa Barbara, CA: ABC-CLIO, 2014.
- "The Foundations of Generalized Trust among Belgian Youth," in Marc Hooghe and Ellen Quintelier, eds., From Adolescence to Full Democratic Citizenship: Political Socialization in a Belgian Panel Study, forthcoming.
- (with Daniel Muller and Benno Torgler), "A Comment on 'Inherited Trust and Growth'," <u>Economics Bulletin</u>, 32 (2012), pp. 1481-1488.
- "Critical Dialogue: Review and Response of Daniel Jordan Smith, <u>A Culture of Corruption</u>, and Eric M. Uslaner, <u>Corruption, Inequality, and the Rule of Law</u>, <u>Perspectives on</u> <u>Politics</u>, 8 (December 2010), pp. 1175-1179.
- "The Economic Crisis of 2008, Trust in Government, and Generalized Trust," in Jared D. Harris, Brian Moriarity, and Andrew C. Wicks, eds., <u>Public Trust in Business</u>. New York: Cambridge University Press, 2014, pp. 19-50.
- "Corruption and Inequality," <u>CESifo DICE Report Journal for Institutional Comparisons</u>, Summer, 2011, 20-24.
- "Measuring Generalised Trust: In Defense of the Standard Question." In Fergus Lyon, Guido Möllering, Mark Sanders and Tally Hatzakis, eds. <u>Handbook of Research Methods</u> <u>on Trust</u>, (London: Edward Elgar Publishers, 2012), pp. 72-82; updated for second edition of the Handbook, forthcoming, 2014.
- "Generalized Trust Questions." In John Aldrich and Kathleen McGraw, eds., <u>Improving Public</u> <u>Opinion Surveys: Interdisciplinary Innovation and the American National Election</u> <u>Studies</u>. Princeton: Princeton University Press, 2012. pp. 101-112.
- "The Roots of Trust." In Yaojun Li, ed., <u>The Handbook of Research Methods and Applications</u> on Social Capital. Cheltenham, UK: Edward Elgar, forthcoming.
- "Trust and the Economic Crisis of 2008," <u>Corporate Reputation Review</u>, v. 13 (2010), pp. 110-123.
- "Corruption, the Inequality Trap and Trust in Government." In Marc Hooghe and Sonja Zmerli, eds., <u>PoliticalTrust: WhyContext Matters.</u> Essex, UK: ECPR Press, 2011. Pp. 141-162.
- (with Bo Rothstein) "All for All: Equality, Corruption, and Social Trust," <u>World Politics</u>, v. 58 (October 2005), pp. 41-72.

"Democracy and Social Capital," in Mark Warren, ed., Democracy and Trust (Cambridge:

Cambridge University Press, 1999), pp. 121-150.

- "Producing and Consuming Trust," <u>Political Science Quarterly</u>, v. 115 (December, 2000), pp. 569-590.
- "Where You Stand Depends Upon Where Your Grandparents Sat: The Inheritability of Generalized Trust," Public Opinion Quarterly, v. 72 (2008), pp. 1-14.
- "The Foundations of Trust: Macro and Micro," <u>Cambridge Journal of Economics</u>, v. 38 (2008, pp. 289-294).
- "Trust as a Moral Value," in Dario Castiglione, Jan W. van Deth, and Guglielmo Wolleb, eds., <u>Handbook of Social Capital</u> (Oxford:Oxford University Press, 2008), pp. 101-121.
- "Tax Evasion, Corruption, and the Social Contract in Transition," in James Alm, Jorge Martinez-Vazquez, and Benno Torgler (eds.), <u>Developing Alternative Frameworks</u> for Explaining Tax Compliance (London: Routledge, 2010), pp. 206-225.
- "Inequality and Corruption," in George Mavrotas and Anthony Shorrocks, eds., <u>Advancing</u> <u>Development: Core Themes in Global Economics</u> (London: Palgrave, 2007), pp. 100-122; reprinted as "Corruption and Inequality" in Rahul Gupta and Santap Sanhari Mishra, eds., <u>Corruption: The Causes and Combating Strategies</u> (Hyderabad, India: Icfai University Press, 2007), pp. 82-110.
- "Corruption, Inequality, and Trust," in Gert Tinggaard Svendsen and Gunnar Lind Haase Svendsen, eds., <u>Handbook on SocialCapital</u>(London:Edward Elgar, 2009), pp. 127-142; reprinted as "Corruption," in Michael Johnston, ed., <u>Sage Library of Political Science:</u> <u>Public Sector Corruption</u>, v. 3 (Los Angeles: Sage Publications, 2010), pp. 365-382.
- "Does Diversity Drive Down Trust?" In Per Selle and Sanjeev Prakash, eds., <u>Civil Society</u>, <u>the State and Social Capital: Theory, Evidence, Policy</u> (London: Routledge, forthcoming)
- "Coping and Social Capital: The Informal Sector and the Democratic Transition," in Joseph Lewandowski and Milan Knoz, eds., <u>Trust and Transitions: Social Capital in a Changing</u> <u>World</u> (Newcastle upon Tyne, UK: Cambridge Scholars Press, 2008), pp. 3-28..
- "Strategic Trust and Moralistic Trust," translated into Polish as "Zaufanie Strategiczne | Zaufanie Normatywne," in Piotr Sztompka and Malgorzaty Boguni-Boirowskiej, eds., <u>Socjiologica</u> <u>Codzniennosci</u> (Krakow, Poland: ZNAK, 2008), pp. 181-224.
- "Trust and Governance: How Culture and Economics Constrain the State," in Thomas Zittel and Dieter Fuchs, <u>Participatory Democracy and Political Participation</u>. (London: Routledge, 2006), pp. 152-166.

(with Mitchell Brown) "Inequality, Trust, and Civic Engagement," American Politics Research,

v. 33 (November 2005), pp. 868-894.

- "Trust, Civic Engagement, and the Internet," <u>Political Communication</u>, 21 (April-June, 2004), pp. 223-242.
- "Tax Evasion, Trust, and the Strong Arm of the Law," in Nicholas Hayoz and Simon Hug, eds., <u>Trust, Institutions, and State Capacities: A Comparative Study</u> (Bern: Peter Lang AG., 2007), pp. 17-50.
- "Trust and Risk: Implications for Management," in Michael Siegrist, Heinz. Gutscher, and Timothy. C. Earle (eds.), <u>Trust in Cooperative Risk Management: Uncertainty and</u> <u>Scepticism in the Public Mind</u> (London: Earthscan, 2007), pp. 73-94.
- (with Richard Conley) "Civic Engagement and Particularized Trust: The Ties that Bind People to Their Ethnic Communities," <u>American Politics Research</u>, v. 31 (July, 2003), pp. 331-360.
- "Trust and Social Bonds: Faith in Others and Policy Outcomes Reconsidered," <u>Political Research</u> <u>Quarterly</u>, v. 37 (September, 2004), pp. 501-508.
- "The Civil State: Trust, Polarization, and the Quality of State Government," in Jeffrey E. Cohen, ed., <u>Public Opinion in State Politics</u> (Stanford: Stanford University Press, 2006), pp. 142-162.
- "Trust and Corruption," in Johann Graf Lambsdorf, Markus Taube, and Matthias Schramm, eds., <u>Corruption and the New Institutional Economics (</u>London: Routledge, 2004), pp. 76-92.
- "Trust and Corruption," in <u>Global Corruption Report</u> (Berlin: Transparency International, 2005), pp. 262-264.
- "Trust and Terrorism: Reflections on a Theoretical Framework and Some Empirical Findings," in Turkish National Police, <u>Istanbul Conference on Democracy and Global Security</u> <u>2005</u> (Ankara, Turkey: ONCU Press, 2006), pp. 433-434.
- "Political Parties *and* Social Capital, Political Parties *or* Social Capital," in Richard S. Katz and William Crotty, eds., <u>Handbook of Political Parties</u> (Thousand Oaks, CA: Sage, 2006), pp. 376-386.
- "Social Capital and the Net," <u>Proceedings of the ACM</u> (Association for Computing Machinery), v. 43 (December, 2000), pp. 60-64. Expanded and revised version in Verna V. Gehring, ed., <u>The Internet and Public Life</u> (Lanham, MD: Rowman Littlefield, 2004), pp. 101-112.
- "Trust Online, Trust Offline," editorial column for <u>Proceedings of the ACM</u>, v. 47, 4 (April, 2004), 28.

- "Trust, Democracy, and Governance: Can Government Policies Influence Generalized Trust?" in Marc Hooghe and Dietlind Stolle, eds., <u>Generating Social Capital: The Role of</u> <u>Voluntary Associations, Institutions and Government Policy</u> (New York: Palgrave, 2003), pp. 171-190.
- (with Gabriel Badescu) "Honesty, Trust, and Legal Norms in the Transition to Democracy:Why Bo Rothstein Is Better Able to Explain Sweden than Romania," in Janos Kornai, Susan Rose-Ackerman, and Bo Rothstein, eds., <u>Creating Social Trust: Problems of Post-Socialist</u> <u>Transition</u> (New York: Palgrave, 2004), pp. 31-52; translated into Hungarian as "Tisztesseg, bizalom, es jogi normak a demokratikus atalajulasban: miert tudja Bo Rothstein jobban megmagyaranzi Svedorszagot, mint Ronaniat," in Kornai Janos, Bo Rothstein, and Susan Rose-Ackerman, eds., <u>Tisztesseg es Bizalom a Postsocialista</u> Atmement Fenyeben (Budapest: Nemzeti Tankonyvkiado, 2005), pp. 50-70.
- "Social Trust," in Lonnie Sherrod with Constance Flanagan and Ron Kassimir, eds., <u>Encyclopedia</u> of Youth Activism (Greenwood, CT: Westport Publishing, 2006), v. 2, pp. 602-607.
- "Varieties of Trust," European Political Science, v. 2 (Summer, 2003), pp. 43-48.
- "Trust and Corruption: Their Effects on Poverty," in Raul Atria and Marcelo Siles, eds., <u>Capital</u> <u>Social y Reducción de la Pobreza en América Latina y el Caribe: En Busca de un Nuevo</u> <u>Paradigma</u> (Santiago: Comision Economica para America Latina y el Caribe, United Nations, 2003, translated into Spanish).
- "Morality Plays: Social Capital and Moral Behavior in Anglo-American Democracies," in Jan Van Deth, Marco Maraffi, Ken Newton, and Paul Whiteley, eds., <u>Social Capital</u> and European Democracy (London: Routledge, 1999), pp. 213-239.
- "Social Capital, Television, and the 'Mean World': Trust, Optimism, and Civic Participation," <u>Political Psychology</u>, v. 19 (September, 1998), pp. 441-467.
- "Trust But Verify: Social Capital and Moral Behavior," <u>Social Science Information</u>, v. 38 (March, 1999), pp. 29-56.
- (with Gabriel Badescu and Paul Sum) "Civil Society Development and Democratic Values in Romania and Moldova," <u>Eastern European Politics and Society</u>, v. 18 (Spring, 2004), pp. 316-341.
- "Trust and Civic Engagement in East and West," in Gabriel Badescu and Eric M. Uslaner, eds., <u>Social Capital and the Transition to Democracy</u> (London: Routledge, 2003), pp. 81-94.
- (with Gabriel Badescu) "Legacies and Conflicts: The Challenges to Social Capital in the Democratic Transition," in Gabriel Badescu and Eric M. Uslaner, eds., <u>Social Capital</u> and the Democratic Transition (London: Routledge, 2003), pp. 219-232.

- (with Gabriel Badescu) "Introduction," in <u>Social Capital and the Democratic Transition</u> (London: Routledge, 2003), pp. 1-9.
- "Is Washington Really the Problem?" In John Hibbing and Elizabeth Thiess-Morse, eds., <u>What Is It About Government That Americans Dislike?</u> (New York: Cambridge University Press, 2001), pp. 118-133.
- "Social Capital and the Net," <u>Proceedings of the ACM</u> (Association for Computing Machinery), v. 43 (December, 2000), pp. 60-64.
- "Religion and Civic Engagement in Canada and the United States," Journal for the Scientific Study of Religion, v. 41 (June, 2002), pp. 239-254.
- "Volunteering and Social Capital: How Trust and Religion Shape Civic Participation in the United States." In Paul Dekker and Eric M. Uslaner, eds., <u>SocialCapital and Participation</u> in Everyday Life (London: Routledge, 2001), pp. 104-117.
- (with Paul Dekker) "Introduction." In Paul Dekker and Eric M. Uslaner, eds., <u>Social Capital</u> <u>and Participation in Everyday Life</u> (London: Routledge, 2001), pp. 1-8.
- (with Paul Dekker) "The Social in Social Capital." In Paul Dekker and Eric M. Uslaner, eds., SocialCapital and Participation in Everyday Life (London: Routledge, 2001), pp. 176-187.
- "Vrijwilligerswerk en Sociaal Kapitaal: Effecten van Vertrouwen Religie op Participatie in De Verenigde Staten" (Translated into Dutch from "Volunteering and Social Capital: How Trust and Religion Shape Civic Participation in the United States"). In Paul Dekker, ed., <u>Vrijwilligerswerk vergeleken</u>. The Hague, the Netherlands: Social and Cultural Planning Bureau, 1999, pp.181-206.
- "Las dos crisis de valores en Estados Unidos," in Báárbara A. Driscoll, Silvia Núñez García, and Julián Castro Rea, eds., <u>Los Procesos Electorales en América del Norte en 1994</u>. Mexico City: Centro de Investigaciones Sobre América del Norte, Universidad Nacional Autónoma de México, 2000, pp. 243-66.
- "A Note on Trust," The Responsive Community, v. 8 (Summer, 1998), pp. 73-78.
- "Field of Dreams: The Weak Reeds of Institutional Design," in K. Soltan, E. M. Uslaner, and V. Haufler, eds., <u>Institutions and Social Order</u> (Ann Arbor: University of Michigan Press, 1998), pp. 101-127.
- (With Karol Soltan and Virginia Haufler), "The New Institutionalism: Institutions and Social Order," K. Soltan, E. M. Uslaner, and V. Haufler, eds., <u>Institutions and Social Order</u> (Ann Arbor: University of Michigan Press, 1998), pp. 3-14.

"An American Exceptionalist in King Arthur's Court (And Beyond): A Review Essay of the

Beliefs in Government Series," The Good Society, 7 (Winter 1997), 39-41.

- "The Two Values Crises in the United States," <u>CSD Bulletin</u>, 3 (Summer 1996), Centre for the Study of Democracy, University of Westminster (UK), 4-5.
- c. <u>Legislative Politics</u>
 - (with Thomas Zittel) "Comparative Legislative Behavior," in R.A.W. Rhodes, Sarah Binder, and Bert Rockman, eds., <u>Oxford Handbook of Political Institutions</u> (Oxford: Oxford University Press, 2006), pp. 455-473. Reprinted in Robert E. Goodin, ed., <u>The Oxford Handbook of Political Science</u> (Oxford: Oxford University Press, 2009), pp. 392-408.
 - (with M. Margaret Conway) "The Responsible Congressional Electorate: Watergate, the Economy, and Vote Choice in 1974," <u>American Political Science Review</u>, v. 79, (September 1985), pp. 788-803.
 - (with M. Margaret Conway) "Interpretations of the 1974 Congressional Election," <u>American</u> <u>Political Science Review</u>, v. 80 (June 1986), pp. 593-595.
 - "Is the Senate More Civil Than the House?" in Burdett Loomis, ed., <u>Esteemed Colleagues:</u> <u>Civility and Deliberation in the Senate</u> (Washington, DC: Brookings Institution, 2000), pp. 32-56.
 - "If You Can't Please Everyone, Must You Only Please Yourself: Personal or Party Ideologies and Senate Roll Call Voting," <u>Public Choice</u>, v. 92 (1997), pp. 243-260.
 - "Let The Chits Fall Where They May? Executive and Constituency Influences on Congressional Voting on NAFTA," Legislative Studies Quarterly, v. 23 (August, 1998), pp. 347-371.
 - "The Democratic Party and Free Trade: AnOld Romance Restored," <u>NAFTA: Law and Business</u> <u>Review of the Americas</u>, v. 6 (Summer, 2000), pp. 347-362.
 - "Comity in Context: Confrontation in Historical Perspective," <u>British Journal of Political Science</u>, v. 21 (January 1991), pp. 45-77.
 - "Comity in the Age of Unified Government: The Congress Rages On," <u>Extensions of Remarks</u> [Newsletter of the Legislative Studies Section of the American Political Science Association] (June 1993), pp. 9-10.
 - "Interest Groups and the Executive," in Paul S. Herrnson, Ronald G. Shaiko, and Clyde Wilcox, eds., <u>The Interest Group Connection</u> (Boulder CO: Westview Press, 1997).
 - "Political Parties, Ideas, Interests, and Free Trade in the United States," in Charles F. Doran and Gregory Marchildon, eds., <u>Party and Trade: Political Party Perspectives on External</u> <u>Trade</u> (Boulder, CO: Westview, 1994).

- "Comity," "Representation," and "Representative," in Donald C. Bacon, Roger H. Davidson, and Morton Keller, eds., <u>The Encyclopedia of the United States Congress</u> (New York: Simon and Schuster, 1995): 397, 1717-1719.
- "Congressional Elections: Voting" in Donald C. Bacon, Roger H. Davidson, and Morton Keller, eds., <u>The Encyclopedia of the United States Congress</u> (New York: Simon and Schuster, 1995): 714-720.
- (with John Audley) "NAFTA, The Environment, and Free Trade," <u>North American Outlook</u>, v. 4 (March 1994), 23-58. Reprinted in James Auerbach, ed., <u>Through a Glass Darkly:</u> <u>Building the New Labor Relations for the Twenty-First Century</u> (Oxford University Press, 1997).
- "Legislative Behavior," in Samuel Long, ed., <u>Annual Review of Political Science, v. 1.</u> (Norwood, NJ: Ablex Publishers, 1986), pp. 205-238.
- "Casework and Institutional Design: Redeeming Promises in the Promised Land," <u>Legislative</u> <u>Studies Quarterly</u>, v. 10 (February 1985), pp. 35-52.
- "American Interests in the Balance? Do Ethnic Groups Dominate Foreign Policy Making?," in Allan J. Cigler and Burdett Loomis, eds., <u>Interest Group Politics</u>, seventh ed. (Washington: CQ Press, 2007), pp. 301-322.
- "Cracks in the Armor? Interest Groups and Foreign Policy," Allan J. Cigler and Burdett Loomis, eds., <u>Interest Group Politics</u>, sixth ed. (Washington: CQ Press, 2002), pp. 355-377. Reprinted in Ernest J. Wilson III, ed., <u>Diversity in Foreign Policy</u> (London: Taylor and Francis, 2004).
- "All in the Family?: Interest Groups in Foreign Policy," in Allan J. Cigler and Burdett Loomis, eds., Interest Group Politics, fifth ed. (Washington: CQ Press, 1998), pp. 365-386.
- "All Politics Are Global," in Allan J. Cigler and Burdett Loomis, eds., <u>Interest Group Politics</u>, fourth ed. (Washington: CQ Press, 1995), pp. 369-391.
- "A Tower of Babel on Foreign Policy?" in Alan Cigler and Burdett Loomis, eds., <u>Interest Group</u> <u>Politics</u>, third ed. (Washington: CQ Press, 1990), pp. 299-318.
- "One Nation, Many Voices: Interest Groups in Foreign Policy," in Alan Cigler and Burdett Loomis, eds., <u>Interest Group Politics</u>, second ed. (Washington: CQ Press, 1986), pp. 236-257.
- "The Case of the Vanishing Liberal Senators: The House Did It," <u>British Journal of Political</u> <u>Science</u>, v. ll (January 1981), pp. 105-113. Reprinted in Allan Bogue <u>et al.</u>, eds., <u>The</u> <u>Congress of the United States</u>, <u>1789-1989</u> (Brooklyn: Carlson Publishing Inc., 1991).

"Ain't Misbehavin': The Logic of Defensive Issue Voting Strategies in Congressional Elections,"

American Politics Quarterly, v. 9, (January 1981), pp. 3-22.

- "Policy Entrepreneurs and Amateur Democrats in the House of Representatives: Toward a More Party-Oriented Congress?", in Leroy N. Rieselbach, ed., <u>Legislative Reform:</u> <u>The Policy Impact</u> (Lexington, MA: Lexington Books, 1978), pp. 105-116.
- (with John L. Sullivan) "Congressional Behavior and Electoral Marginality," <u>American Journal</u> <u>of Political Science</u>, v. 22 (August 1978), pp. 536-553.
- "Party Reform and Electoral Disaggregation: A Paradox in Congress?" <u>Policy Studies Journal</u>, v. 5 (Summer 1977), pp. 454-459.
- "A Contextual Model of Coalition Formation in Congress" The Dimensions of Party and 'Political Time'," <u>American Behavioral Scientist</u>, v. 18 (March/April, 1975), pp. 513-529; reprinted in Barbara Hinckley, ed., <u>Coalitions and Time</u> (Beverly Hills: Sage Publications, 1976), pp. 75-91.
- "Partisanship and Coalition Formation in Congress," <u>Political Methodology</u>, v. 2 (Fall 1975), pp. 381-414.

d. Electoral Politics and Public Opinion: United States and Canada

- (with Mark Lichbach) "Identity versus Identity: Israel and Evangelicals and the Two Front War for Jewish Votes," <u>Politics and Religion</u>, v. 2 (December, 2009), pp. 395-419. Also translated into Chinese in <u>Religion and American Society</u>, v. 5 (Shanghai, China: Fudan University, 2008), pp. 396-427.
- "The Politics of Jewish Americans," in Dan Schnur, ed., <u>The Jewish Role in American Life</u>, v. 11. Lafayette, IN: Purdue University Press, 2013, pp. 77-98.
- "American Jews and the 2012 Election," in Amnon Cavari, Kenneth Mayer, and Richard Powell, eds., <u>The 2012 PresidentialElection:Forecasts, Outcomes, and Consequences</u>,. Lanham, MD: Rowman and Littlefield, 2014, pp. 45-58/..
- (with Oguzhan Dincer), "Trust and Growth," <u>Public Choice</u>, v. 142, 1-2 (January 2010), pp. 59-67.
- (with Kerem Ozan Kalkan and Geoff Layman) "A "Band of Others"? Attitudes toward Muslims in Contemporary American Society," Journal of Politics, v. 71 (July, 2009), pp. 847-862.
- (with Kerem Ozan Kalkan) "A Theory of the Band of Others and Attitudes Toward Muslims," In Marc Helbling, ed. <u>Islamophobia in Western Europe and North America</u> (London: Routledge, 2012), pp. 165-178.

(with Kerem Ozan Kalkan) "American Public Support for Turkey After World War II." In

Nur Bilge et al., eds., <u>American Turkish Encounters: Politics and Culture, 1830-1989</u>, Newcastle-upon-Thyme (UK): Cambridge Scholars Publishing, 2011, 219-235.

- "Trade Winds: NAFTA and the Rational Public," <u>Political Behavior</u>, v. 20 (December 1998), pp. 341-360.
- (with Allan Cigler, Joel Paddock, and Gary Reich) "Changing the Electoral College: The Impact on Parties and Organized Interests," in Paul D. Schumaker and Burdett A. Loomis, eds., <u>Choosing a President</u> (New York: Chatham House/Seven Bridges Press, 2002), pp. 87-101.
- "Sex, Lies, and Audiotapes: The Watergate and Monica Lewinsky Scandals in American Politics, In John Garrand and James A. Newell, eds., <u>Scandals in Past and Contemporary Politics</u> (Manchester, UK: Manchester University Press, 2005), pp. 106-120.
- "Splitting Image: Partisan Affiliations in Canada's 'Two Political Worlds'," <u>American Journal</u> <u>of Political Science</u>, v. 34 (November 1990), pp. 961-981.
- "Looking Forward and Looking Backward: Prospective and Retrospective Voting in the 1980 Federal Elections in Canada," <u>British Journal of Political Science</u>, v. 19 (October 1989), pp. 495-513.
- "Multiple Party Identifiers in Canada: Participation and Affect," Journal of Politics, v. 51 (November 1989), pp. 993-1003.
- "The Dimensions of Partisanship in Canada," <u>Midsouth Journal of Political Science</u>, v. 13 (Winter 1992), pp. 4445-464.
- "Choosing Our Presidents: It Hasn't Always Been Crazy," in Robert DiClerico and Allen Hammock, eds., <u>Points of View</u>, fourth edition (New York: Random House, 1989), pp. 126-132.
- (with Michael Mumper) "The Bucks Stop Here: The Politics of Inflation in the United States," in Richard Medley, ed., <u>The Politics of Inflation</u> (New York: Pergammon, 1981), pp. 104-126.
- "The Electoral College's Alma Mater Should Be a Swan Song," <u>Presidential Studies Quarterly</u>, v. 10 (Summer 1980), pp. 483-487.
- "A Government as Good as Its People: Or, Do We Really Want Farmer Jones to Be the Next Speaker?", in R. DiClerico and A. Hammock, eds., <u>Points of View</u> (Reading, MA: Addison Wesley, 1980), pp. 153-160.
- e. <u>The Politics of Energy: United States and Canada</u>

"Is American Energy Politics Ideological?", The Energy Journal, v. 10 (January 1989), pp. 55-75.

"Energy Policy and Free Trade in Canada," Energy Policy, v. 17 (August 1989), pp. 323-330.

- "Energy and Natural Resources," in Donald C. Bacon, Roger H. Davidson, and Morton Keller, eds., <u>The Encyclopedia of the United States Congress</u> (New York: Simon and Schuster, 1995): 741-752.
- "Energy Policy and Federalism in the United States and Canada," in Jonathan Lemco, ed., <u>The</u> <u>Canada-United States Relationship: The Politics of Energy and Environmental</u> <u>Coordination</u>, (Westport, CT: Praeger Publishers, 1992), pp. 41-64.
- "Energy Politics in the United States and Canada," <u>Energy Policy</u>, v. 15 (October 1987), pp. 432-440.
- "Energy, Issue Agendas, and Policy Typologies," in R. Kenneth Godwin and Helen Ingram, eds., <u>Public Policy and the Natural Environment</u> (New York: JAI Press, 1985), pp. 101-122.
- "Energy Policy and the Logic of Collective Inaction," in Manfred J. Holler, ed., <u>Coalitions and</u> <u>Collective Action</u> (Wurzburg: Physica-Verlag, 1984), pp. 320-337.
- f. <u>Comparative State Policies and Policy Formation</u>
 - (with Ronald E. Weber) "Policy Congruence and American State Elites: Descriptive Representation and Electoral Accountability Journal of Politics, v. 45 (February 1983), pp. 183-197.
 - (with Ronald E. Weber) "Public Support for Pro-Choice Abortion Policies in the Nation and States: Changes and Stability After the Roe and Doe Decisions," <u>Michigan Law Review</u>, v. 77 (August 1979), pp. 1772-1789; reprinted in Karl Schneider and Marls A. Vinovskis, ed., <u>The Law and Politics of Abortion</u> (Lexington: Lexington Books, 1980), pp. 206-223.
 - (with Ronald E. Weber) "Reapportionment, Gerrymandering, and Change in the Partisan Balance of Power in the American States," in <u>Congressional Anti-Gerrymandering Act of 1979</u>, Hearings before the Committee on Governmental Affairs, United States Senate, 96th Congress, First Session (Washington: Government Printing Office, 1979), pp. 426-472.
 - (with Ronald E. Weber) "U.S. State Legislators' Opinions and Perceptions of Constituency Attitudes," Legislative Studies Quarterly, v. 4 (November 1979), pp. 563-585.
 - "Expenditures and Politics: Who Gets the Cookies?", <u>American Political Science Review</u> (refereed communication), v. 72 (March 1978), pp. 198-200.
 - "Comparative State Policy Formation, Interparty Competition, and Malapportionment: A New Look at 'V. O. Key's Hypotheses'," Journal of Politics, v. 40 (May 1978), pp. 409-432.

(with Ronald E. Weber) "Partisan Cues and Decision Loci in U.S. State Legislatures," Legislative

Studies Quarterly, v. 2 (November 1977), pp. 423-444.

- "American Politics: A Survey of Progress," in George W. Johnson, ed., <u>American Political</u> <u>Science Research Guide</u> (New York: Plenum Publishers, 1977), pp. xiii-xv.
- (with Ronald E. Weber) "Changes in Legislator Attitudes Toward Gubernatorial Power," <u>State</u> and Local Government Review, v. 2 (November 1977), pp. 423-444.
- (with Ronald E. Weber) "The 'Politics' of Redistribution: Toward a Model of the Policy-Making Process in the American States," <u>American Politics Quarterly</u>, v. 3 (April 1975), pp. 130-170.

g. <u>Mathematical Models/Data Analysis and Statistics</u>

- "Manipulation of the Agenda by Strategic Voting: Separable and Non-Separable Preferences," in Manfred J. Holler, ed., <u>Power, Voting, and Voting Power</u> (Wurzburg: Physica-Verlag, 1982), pp. 135-152.
- (with J. Ronnie Davis) "The Paradox of Vote Trading: Effects of Decision Rules and Voting Strategies on Externalities," <u>American Political Science Review</u>, v. 69 (September 1975), pp. 929-942.
- "A 'Ratio' Measure of Interparty Competition?", <u>Behavioral Science</u>, v. 22 (January 1977), pp. 56-59.
- "Straight Lines and Straight Thinking: Can All of These Econometricians Be Wrong?", <u>American</u> Journal of Political Science, v. 21 (February 1977), pp. 183-191.
- "The Paradox of Voting with Indifference: Some Implications of Transitivity Assumptions," <u>Philosophica</u>, v. 20 (2) (1977), pp. 7-34.
- "Mathematics in Political Science," <u>SIAM News</u> (Society for Industrial and Applied Mathematics), v. 10 (April 1977), pp. 2-4.
- "The Pitfalls of Per Capita," <u>American Journal of Political Science</u>, v. 20 (February 1976), pp. 125-133.
- "Spatial Models of the Electoral College: Distribution Assumptions and Biases of the System," <u>Political Methodology</u>, v. 3 (1976), pp. 355-381.
- "Vote Trading in Legislative Bodies: Opportunities, Pitfalls, and Paradoxes," Mathematical Association of American Module in Applied Mathematics (Ithaca, N.Y.: School of Operatons Research, Cornell University, 1976).

"Pivotal States in the Electoral College: An Empirical Investigation," in L. Papayanpoulos,

ed., <u>Democratic Representation and Apportionment</u>: <u>Quantitative Methods</u>, <u>Measures</u>, <u>and Criteria</u> (New York: Annals of the New York Academy of Science, v. 219, November, 1973), pp. 61-76.

h. <u>Research in Progress</u>

The Roots of Corruption (with Bo Rothstein, Goteborg University, Sweden): a book in progress in which we trace contemporary levels of corruption to levels of education across countries in 1870. We argue that education is a key factor in empowering people to stand up for their rights. We argue that there is a path dependence across almost a century and a half and present five theoretical arguments for the existence of a causal mechanism between universal education and control of corruption. We show a powerful statistical link between education levels in 1870 and corruption levels in 2010 for 78 countries, a relationship that remains strong even when controlling for change in the level of education, gross national product per capita, and democratic governance. Regime type is generally not significant. We then trace early education to levels of economic equality in the late 19th and early 21st centuries—and argue that societies with more equality educated more of their citizens, which then gave their citizens more opportunities and power, reducing corruption. We present historical evidence from Europe and Spanish, British, and French colonies that strong states provided more education to their publics-and that such states were themselves more common where economic disparities were smaller. We have written a paper outlining our argument and submitted it to the American Political Science Review. We shall expand our argument in a book under development.

- VII. Other Professional Experience and Consultantships
 - Invited keynote speaker, "Trust, Diversity, and Segregation," at the Workshop on "Understanding Social Trust: A Transatlantic Dialogue," A Workshop in Honor of Eric M. Uslaner, University of Manchester (UK), February 27, 2015.
 - Invited keynote speaker, "Trust, Diversity, and Segregation," Conference on "The Social Differentiation of Trust and Social Capital," Aalborg University, Denmark, June 6-9, 2009; at the Conference on "The Politics of Social Cohesion," Centre for the Study of Equality and Multiculturalism (CESEM) at the University of Copenhagen, September 9-12, 2009; at the 2009 Sweden Conference on Urban Policies and Social Capital, Lidkoping and Gothenburg, September 24-26, 2009; and at the EURODIV 5th Conference "Dynamics of Diversity in the Globalisation Era," Milan, Italy, October 22-23, 2009. Also presented at the Diversity and Democratic Politics Workshop, Queens University, Kingston, Ontario, May 7-9, 2009; at the Stockholm University Linnaeus Center for Integration Studies, March 16, 2010; at the University of Oxford, April 13, 2010; at the Conference on "People Like Us': The Impact of Ethnic Concentration in Diverse Societies," University of Manchester (UK), April 16, 2010; at Chuo University, Tokyo, Japan, May 25, 2010; at the InauguralColloquium for Research Higher Degree Students, Griffith Institute for Social and Behavioural Research, Griffith University, Brisbane, Australia, November 11, 2010; Goteborg University (Sweden), January 24, 2011; Koc

University (Istanbul, Turkey), February 13, 2011; Abo University (Finland), May 11, 2011; Asian Conference on the Social Sciences, Osaka, Japan, June 6-9, 2013; 4th LCSR International Workshop "Social and Cultural Changes in Cross-National Perspective: Values and Modernization, "Higher School of Economics, Laboratory for Comparative SocialResearch, Moscow, March27-April4, 2014.; 3rd World Congress of Administrative and Political Sciences, Barcelona, Spain, November 27-29, 2014; Institute of Migration, Diversity, and Welfare Workshop on "Social Cohesion: Theoretization, Methods and Political Implications," Malmo University, Sweden, December 8-9, 2014.

- Invited keynote speaker, "Corruption, Inequality, and Trust in Transition," Conference on the Cultural and Economic Changes under Cross-National Perspective, Laboratory for Comparative Social Research, Higher School of Education, St. Petersburg, Russia, November 10-15, 2014; also presented at an invited talk at the Center for Russian and Eurasian Studies, Uppsala University (Sweden), October 6, 2014.
- Invited keynote speaker, "Diversity, Segregation, and Trust," World Congress on Administrative and Social Sciences, Barcelona, Spain, November 29-30, 2014.
- Invited speaker, "Trust and Governance," Conference on Social Security System and Trust in the Public Sector, Korean Institute for Health and Social Affairs, Seoul (South Korea), October 28, 2014.
- Invited keynote speaker, "The Historical Roots of Corruption," Fifth LCSR International Workshop "Social and Cultural Changes in Cross-national Perspective: Subjective Well-being, Trust, Social capital and Values," Higher School of Economics, Moscow, April 6-10, 2015.
- Invited speaker, "The Historical Roots of Corruption," the Instituto Tecnologico Autonomo de Mexico, Mexico City, February 19, 2015; and at Seinan University, Fukukoa, Japan, March 19, 2015.
- Invited keynote speaker, "Trust, Inequality, and Corruption," Match Points Conference, Aarhus University, May 22-24, 2014; ANTICORRUP Seminar on the Strategies of Inquiry on Informal Phenomena, Berlin, March 6-8, 2014.
- Invited keynote speaker, "Trust and Governance," Conference on the Social Security System and Trust in the Public Sector," Korea Institute for Health and Social Affairs, Seoul, South Korea, October 31, 2014.
- Invited keynote speaker, "Corruption, Inequality, and Trust in Transition," 4th International Annual Research Conference "Cultural and Economic Changes under Cross-national Perspective," November 5-10, 2014; also presented to the Department of Political Science, Uppsala University, Sweden, October 9, 2014.
- Invited keynote speaker, "Disasters and Trust," Conference on Justice and Catastrophe: Silent, Invisible and Slow Moving Catastrophes," Graduate School of Core Ethics and Frontier

Sciences of Ritsumeikan University, Kyoto, Japan, March 23-25, 2015.

- Invited keynote speaker, "Corruption, Inequality, and Trust in Transition," Annual Higher School of Economics, Laboratory for Comparative Social Research, Moscow, March 27-April 4, 2014.
- Invited keynote speaker, the 2011 President Mauno Koivisto Lecture, "Segregation, Diversity, and Mistrust," Abo Akademi University, Turku, Finland, May 10, 2011.
- Invited keynote speaker, "The Foundations of Trust," Asia Science Seminar, sponsored by the National Research Foundation of Korea and the Japan Society of Promotion of Science, Nihon University, Tokyo, Japan, September 16, 2011.
- Invited keynote speaker, "Trust and Business and the Crisis of Public Confidence," at the Ruffin Summit on Public Trust in Business at the Darden School of Business, University of Virginia, September 18 20, 2009.
- Invited keynote speaker, International Conference on Social Capital, Economic and Research Institute of the Cabinet Office, Government of Japan, Tokyo, Japan, March 25, 2003.
- Invited keynote speaker, "Trust and Corruption in Transition," at the symposium on "Democracy and Social Capital: A Czech-American Dialogue," at the Woodrow Wilson Center, United States Embassy, Prague, Czech Republic, sponsored by the Czech Fulbright Commission, the United States Embassy (Prague) and the Institute of Political Science, Charles University (Prague), April, 2007; at the Conference on "Comparative Reflections on Developing Democracies and the Case of Turkey," sponsored by the Center for International and Comparative Studies at Northwestern University and the Institute of Turkish Studies, Northwestern University, November 12-14, 2006; and at the Conference on "Social Capital: Building Bridges Between the Social Sciences," University of Aarhus (Denmark); at the Workshop on Social Capital and Transition to Democracy in Eastern Europe and the Balkans at the University of Macedonia, Thessaloniki, Greece, May 25, 2007.
- Invited speaker, "Corruption, Inequality, and Trust in Government," Workshop on the Handbook of Political Trust, Goethe University, Frankfurt (Germany), May 15-18, 2014.
- Invited speaker, "The Roots of Corruption," Universite de Montreal, Department of Political Science, February 21, 2014.
- Invited speaker, "Diversity, Segregation, and Trust," WZB Conference "Ethnic Diversity and Social Capital," Berlin, May 24-25, 2013; Goethe University, Frankfurt (Germany), May 26, 2013; University of Bremen (Germany), March 4, 2014.
- Participant, Conference on Inequality and Economic Growth, the Center for American Progress and the Roosevelt Institute, at the Ford Foundation, New York, November 18, 2011.

Interview for the Korea Broadcasting documentary series on Social Capital, November, 2011.

- Invited speaker for the U.S. Embassy, Tel Aviv, Israel on "The U.S. Elections and the 113th Congress," Hadassah Academic College and to the Harry S Truman Institute for the Advancement of Peace, Hebrew Univesity of Jerusalem, Jerusalem, Israel, January 3, 2013; "What's the Matter with Palm Beach County: American Jews and the Election of 2012," presented at the Conference on The U.S 2012 presidential election: campaign and results, Interdisciplinary Center, Herzilya, Israel, January 7 (and at the Department of Political Science, Ben Gurion University of the Negev, Beersheva, Israel, January 7, 2013); and "Segregation and Mistrust," at the Gordon Academic College of Education, Haifa, Israel, January 6 and at the Mandel Leadership Institute, Beersheva, Israel, January 9.
- Invited speaker for the U.S. Embassy, Tokyo, Japan on "Trust in Government an Disasters: Lessons from the U.S. Experience," 2011: at Fukuoaka American Center (June 13), Nagoya American Center (June 14), Tokyo American Center (June 15), Iwate Prefecture Cultural Exchange Center (Morioka, Japan, June 16), and the Kansai American Center (June 17).
- Invited speaker, "What Ukraine Can Learn from American Universities," Institute of Higher Education, National Academy of Pedagogical Sciences of Ukraine, Kiev, Ukraine, May 20, 2011.
- Invited speaker on corruption and trust, Nihon University School of Law, Tokyo, Japan, May 24-29, 2010; Crawford School, Australian National University, Canberra, October 5, 2010; and the Inaugural Seminar, Transnational Institute of Corruption, Australian National University, Canberra, December 8, 2010.
- Invited speaker, "Anti-Corruption in Hong Kong," 3rd Annual Anti-Corruption Asia Conference, Hong Kong, January 24-28, 2010; National Taiwan University of the Arts, January 10, 2014.
- Invited paper, "Corruption and the Inequality Trap," at the Conference on Institutions, Behavior, and the Escape from Persistent Poverty, Cornell University, November 16-17, 2009.
- Invited speaker, "The 2010 Elections and Their Implications for Policy Making," Flinders University, Adelaide, Australia, October 28, 2011; Australian Fulbright Alumni Association, Melbourne, Australia, October 31; 2010; American Chamber of Commerce, Brisbane, Australia, November 11, 2010; U.S. Consulate General, Sydney, Australia, November 16, 2010; Murdoch University, Perth, Australia, November 29, 2010; University of Western Australia, Perth, Australia, November 30, 2010; Public Affairs Office, U.S. Embassy, Canberra, Australia, December 9, 2010, all under the sponsorship of the U.S. Department of State and the Fulbright Commission.
- Invited lectures and interviews, "The 2006 Elections and Their Implications for Policy-Making," to the Diplomatic Institute (Riyadh), the College of Business Administration Men's

Campus (Dharan), the United States Consulate General (Dharan); with <u>Arab News</u>, Radio Riyadh, Al-Majella, and Al-Iqtisadiah magazine, all in Saudi Arabia, December 9-13, 2006, under the sponsorship of the U.S. Department of State.

- Invited keynote speaker, "Corruption, Inequality, and Trust," at the Conference on "Social Capital: Building Bridges Between the Social Sciences," University of Aarhus (Denmark), April 19, 2007; and at the International Social Capital and Networks of Trust Congress 200, University of Jyväskylä, Finland, October 18-20, 2007; Department of Political Science, Ben-Gurion University of the Negev, Beersheva, Israel, January 8, 2013.
- Invited keynote speaker, "Inequality and Corruption," MatchPoints Seminar, Aarhus University (Denmark), May 22-25, 2014.
- Invited keynote speaker, "Trust and Economic Growth in the Knowledge Society," at the Conference on Achieving Global Equity: The Challenges Facing Universities, Governments and Business," University of Plymouth (United Kingdom), sponsored by INRUDA (International Network in the Role of Universities in Developing Areas), the Royal Society for the Encouragement of Arts and Management, the Policy Studies Organization, and the International Social Development Unit (University of Calgary), July 17, 2006; as the Joe and Paulette Rose Annual Lecture in Politics, Ben Gurion University of the Negev, Israel, January 7, 2007; and to the Department of Political Science, University of Aarhus (Denmark), April 20, 2007.
- Invited keynote speaker, "Trust and Diversity," at the Conference, "Understanding Diversity: Mapping and Measuring," Fondazione Eni Enrico Mattei, Italy, supported by Marie Curie Series of Conferences, EURODIV - Cultural Diversity in Europe: a Series of Conferences, Milan, Italy, January 26-27, 2006; also a keynote at the Conference on Civil Society, the State, and Social Capital, University of Bergen (Norway), May 11-14, 2006.
- Invited keynote speaker, "The Moral Foundations of Trust," at the Symposium, "Trust in the Knowledge Society," University of Jyvaskyla, Jyvaskala, Finland, September, 20, 2002; and at the Conference on "Reciprocity: Theories and Facts," University of Milan-Bicocca (Italy), February 22-24, 2007.
- Invited keynote speaker, "Tax Evasion, Trust, and the Strong Arm of the Law," Conference on "Tax Evasion, Trust, and State Capacities," St. Gallen University, St. Gallen, Switzerland, October 17-19, 2003.
- Invited keynote speaker, "Varieties of Trust," Conference on Trust in Multicultural Cities, Fifth ENGIME (Economic Growth and Innovation in Multicultural Environments) Workshop, Athens University of Economics and Business, Athens, Greece, January 19-20, 2004.
- Invited keynote speaker, "Combating Corruption: Why Political Reform is Economic Reform," Conference on Curbing Corruption in South Asia: A Workshop for Parliamentarians, Global Organization of Parliamentarians Against Corruption (GOPAC) organized by

the World Bank and the National Democracy Institute, Dhaka, Bangladesh (for the United States Department of State), July 11-12, 2007; at the Conference on "Democratic Accountability and Ways to Fight Corruption," sponsored by the Bangladesh Institute for Peace and Security Studies, Dhaka, Bangladesh, July 10, 2007; and at the Khan Foundation and The Millennium University, July 9, 2007.

- Invited speaker, "Segregation and Mistrust," School of Politics and International Relations, Australian National University, Canberra, Australia, October 11, 2010; informal seminar with faculty from the School of Law, the Department of Immigration and Citizenship, and the Office of the Prime Minister, Australian National University School of Law, October 20, 2010; University of Melbourne, School of Social and Political Sciences, November 1, 2010; Department of Environment and Human Geography, Macquarie University, Sydney, Australia, November 15, 2010; External Seminar at NATSEM (National Centre for Social and Economic Modeling), University of Canberra, Canberra, Australia, November 22, 2010; Cosmopolitan Civil Societies Research Centre, University of Technology Sydney, Sydney, Australia, November 17, 2010; Research School of Social Sciences, Philosophy Program, Australian National University, December 3, 2010; the Quality of Government Institute, University of Gothenburg (Sweden), January 24, 2011; Department of Political Science, Koc University (Istanbul, Turkey), February 22, 2011; Abo Akademi University (Turku, Finland), May 11, 2011; Workshop on Trust, Aarhus University (Denmark), October 27, 2011; Sabanci University (Istanbul, Turkey), January 4, 2012; Workshop on Trust and Computational Models, University of Manchester (UK), January 18, 2012; Singapore Management University, March 20, 2012; Indiana University, March 29, 2012; Korea University (Seoul), March 29, 2012; Chung-Ang University (Seoul, South Korea), May 30, 2012; University of Aarhus (Denmark), Inaugural Lecture as Honorary Professor of Political Science; University of California-Berkeley, October 24, 2012; Institute for Social Research, Oslo, Norway, December 12, 2012; Department of Political Science, Ben Gurion University of the Negev, Beersheva, Israel, January 9, 2013; Loyola University (New Orleans), April 25, 2013.
- Invited speaker, "The Roots of Corruption: Mass Education, Economic Inequality, and State Building" (with Bo Rothstein), Martin Paldam Workshop, Aarhus University (Denmark), September 25, 2012; Department of Economics, Ben Gurion University of the Negev, Beersheva, Israel, January 10, 2013.
- Invited speaker, "Inequality and Trust," Korea University, Seoul, May 29, 2012; Chung-An University, Seoul, Korea, May 30, 2012.
- Invited speaker, "The Moral Foundations of Trust," "Corruption and the Inequality Trap," at the Nihon University School of Law, Tokyo, Japan, May 24, 27, 2010; "The Moral Foundations of Trust," Tohoku University, Sendai, Japan, May 26, 2010.
- Invited speaker (for the United States Department of State), "The Roots of Corruption," Politics and Parliamentary Team of the National Assembly Research Service, National Assembly of Korea, Seoul, July 6, 2009; to academics and non-governmental organization leaders,

U.S. Embassy, Seoul, July 6, 2009; and Chonbuk National University, Jeonju, South Korea, July 7, 2009; and to the National Assembly of Laos, the Lao Bar Association, and the Lao Law School, Vientiane, Laos, July 12-14, 2010.

- Invited speaker, "The Roots of Corruption" and "Measuring Trust and Corruption," University College Dublin, May 11-12, 2009; the Centre for Extra-Legal Governance, University of Oxford, January 11, 2010; Quality of Government Institute, University of Gothenburg (Sweden), January 24, 2011.
- Invited speaker (for the United States Department of State), "The U.S. Elections" and "Combatting Corruption," March 17-20, 2008, in Slovenia (Ljubljana, Koper, and Maribor, and Lisbon, Portugal.
- Invited speaker (for the United States Department of State), "The U.S. Elections," the Maldives, Sri Lanka, Bangladesh, and Nepal, July 18-August 13, 2008; and at the Southwest University of Law and Political Science, Chongqing, China, June 10, 2008.
- Invited speaker (for the United States Department of State),. "Corruption, Inequality, and the Rule of Law," Colombo, Sri Lanka, July 23, 2008; at the Catholic University of Leuven, Belgium, February 25, 2008; the University of Uppsala, Sweden, April 24, 2008; and Ersta Skondal College, Stockholm, Sweden, November 21, 2008.
- Invited speaker (for the United States Department of State), "Combating Corruption: What Reforms are Necessary," National Defense College, Dhaka, Bangladesh, July 8, 2007.
- Invited speaker (for the United States Department of State) "Corruption and Inequality Trap: Why Corruption Persists Over Such a Long Time," Civil Service College, Dhaka, Bangladesh, July 8, 2007.
- Invited speaker, "Trust and Corruption in Transition," Conference on "From Explaining Corruption to Fighting It: What Can Research Contribute to Anti-corruption Policy?," United States Embassy, Prague, Czech Republic, November 28, 2007.
- Invited speaker, "Trust, Inequality, and Corruption," at the Workshop on Research on Corruption and its Control: The State of the Art," The Wharton School, March 3-4, 2006, sponsored by The Hills Program on Governance at the Center for Strategic and International Studies, with the World Bank and the Zicklin Center for Business Ethics at the Wharton School, University of Pennsylvania.
- Invited participant, "Workshop on Corruption and the Private Sector: Research trends, Empirical Methods and Measurement Challenges," The World Bank Institute and the Wharton School, University of Pennsylvania, The World Bank, Washington, DC, June 18, 2007.
- Invited speaker, "U.S. Anti-Corruption Legislation and Initiatives (Corruption and Elected Officials)," at the seminar on Public Policy and Ethics in the U.S.A., Program for Chinese Visitors, Center for Intercultural Education and Development and the International Program

in Governance and Policy, Department of Government, Georgetown University, February, 2006; December, 2007; December, 2008.

- Invited speaker, "Why American Universities Are the Best in the World," National Aviation University, Kiev, Ukraine, September 7-9, 2008.
- Invited speaker, "Trust and Economic Growth in the Knowledge Society" at the Socio-Economic Research Institute of the Government Cabinet Office (Tokyo), Government of Japan; at the Japan Productivity Center for Socio-Economic Development (Tokyo), and at Osaka University (Japan) on March 7-9, 2006.
- Invited speaker, "Trends in Legislative Politics and Legislative-Executive Relations" and on "The Lessons of Corruption in Central and Eastern Europe for China" at the Southwest University of Law and Political Science, Chongqing, China, May 24, 2006.
- Invited speaker, "The Moral Foundations of Trust," Fudan University, Shanghai, China, June 30, 2007.
- Invited speaker, "Tax Evasion, Corruption, and the Social Contract in Transition," Andrew Young School Conference on Tax Compliance and Tax Evasion, Georgia State University, September 30-October 2, 2007.
- Invited paper, Distinguished Paper Award (with Kerem Ozan Kalkan), "Arab-Americans' Dilemma: To Trust or Not to Trust?" Second Istanbul Conference on Democracy and Global Security, sponsored by Turkish National Police Institute, Istanbul, Turkey, June 13-17, 2007.
- Invited speaker, "Social Capital in Central and Eastern Europe," ECPR/DAAD Ph.D. Summer School 2006 on Democracy and Governance in Central Eastern Europe, Center for the Study of Democracy (Zentrum für Demokratieforschung), University of Lüneburg (Germany), August 17, 2006.
- Invited speaker, "The Moral Foundations of Trust," Social Trust A Working Seminar, Ersta Sköndal University College, Stockholm, Sweden, sponsored by the Bank of Sweden Tercentenary Foundation, November 7, 2005.
- Invited speaker, "Generalized Trust and Why It Matters for Business in the Age of Globalization," Caux Initiatives for Business Conference for Business and Industry, Caux, Switzerland, July 16-21, 2004.
- Invited lectures, "The Moral Foundations of Trust," and "Trust and Corruption in Transition," University of Uppsala, Uppsala, Sweden, September 22-23, 2005.
- Invited speaker, "Trust and Terrorism: Reflections on a Theoretical Framework," Istanbul Conference on Democracy and Global Security, sponsored by Turkish National Police Force, Istanbul, Turkey, June 9-11, 2005.

- Invited paper, "The Bulging Pocket and the Rule of Law: Corruption, Inequality, and Trust" Conference on the Quality of Government, Goteborg University (Sweden), November, 17-19, 2005; at the Chinese University of Hong Kong, April 4, 2006; the City University of Hong Kong, April 6, 2006; the Czech Academy of Sciences, Institute of Sociology, Prague, Czech Republic, May 30, 2006; the Hebrew University of Jerusalem, Israel, January 10, 2007; and the University of Haifa, Israel, January 11, 2007; the University of Oxford (UK), January 18, 2010..
- Invited paper, "Coping and Social Capital," Conference on "Social Capital, Sustainability and Socio-economic Cohesion Within the EU MLG Structure in Development Policy," London School of Economics, London, England, June 29-30, 2006.
- Invited paper (with Kerem Ozan Kalkan), "American Public Support for Aid to Turkey After World War II," Conference on the History of American-Turkish Relations: 1833 - 1989, sponsored by Bogazici University, Harran University in Urfa, and the Public Affairs Office of the U. S. Consulate, Istanbul, Turkey, June 4-10, 2006.
- Invited paper, "Coping and Social Capital: The Informal Sector and the Democratic Transition," EGDI-WIDER conference on Unlocking Human Potential: Linking the Informal and Formal Sectors, Helsinki, Finland, September 17-18, 2004.
- Invited paper, "Economic Inequality and the Quality of Government," for presentation at the Society for the Advancement of Socio-Economics, Budapest, July, 2005.
- Invited paper, "The Inequality Trap," WIDER Jubilee Conference, Helsinki, Finland, June, 2005.
- Invited speaker, Roundtable on "Legislative Civility: Can It Survive Polarized Voters and Contentious Politics," Western Committee on the Future of Western Legislatures held in conjunction with the Council of State Governments/CSG-WEST. Anchorage, Alaska, September 26, 2004.
- Invited paper, "The Structure of Trust in Canada," to the Working Group on Canadian Politics, University of Missouri–Columbia, February 19, 2004.
- Invited participant, "International Assembly on Managing the Psychology of Terror," sponsored by Deliberation Australia/Issues Deliberation America, University of Texas, Austin, TX, August 19-21, 2004.
- Invited paper, "What Is a Good Citizen? How and Why Romanians Think of Citizenship Obligations," Conference on Contemporary Citizenship: The Politics of Exclusion and Inclusion: Is There a Chance for a Post-National Citizenship?" Ljubljana, Slovenia, December 5-6, 2003.
- Invited paper, "Trust, Democracy, and Inequality," Conference on Social Inclusion and Economic Integration, Belgrade University, Belgrade, Yugoslavia, July 11-12, 2003; and guest

lecturer at the G-17 Institute (now the Economic and Social Policy Institute) Summer School in Economic Policy, July 14-17, 2003, July 26-30, 2004, July 18-21, 2005, July 10-14, 2006, Belgrade, Serbia.

- Invited paper, "Government Performance in Federal Systems," for the Federalism and Legislatures Conference of "The Democracy Project," Kempenfelt Bay Conference Centre, Innisfil, Ontario, Canada, April 4-7, 2002.
- Invited paper, "Is the Senate More Civil Than the House?" for the Robert J. Dole Institute Conference on "Civility and Deliberation in the U.S. Senate," July 16, 1999, Washington, D.C.
- Invited paper, "The Democratic Party and Free Trade: An Old Romance Restored," for the Conference on The United States and the Future of Free Trade in the Americas, John Tower Center for Political Studies, Southern Methodist University, March 25, 2000.
- Invited paper, "Trust and Corruption," for the Conference on "Political Scandals: Past and Present," University of Salford (UK), June 21-23, 2001.
- Invited paper, "The Moral Foundations of Trust," and at the Conference on "Social Capital in the Balkans: The Missing Link?", sponsored by Blue Bird - Agenda for Civil Society in South-East Europe Center for Policy Studies, Babes-Bolyai University, Chij-Napoca, Romania, January 28-31, 2003, at Oxford University (UK), February 14, 2003; the University of Antwerp (Belgium), March 5-8, 2003; the University of Haifa (Israel), June 8, 2003; Hebrew University of Jerusalem (Israel), May 12, 2003; Sabanci University, Istanbul, Turkey, January 7, 2004; University of California–San Diego, March 1, 2004; Goteborg University (Sweden), April 19, 2004; McGill University, Montreal, Quebec, Canada, March 2005; University of Uppsala (Sweden), September 22, 2005; at the Conference, "Uncommon Visions for the Common Good," Walden University Social Change Conference, October 21, 2006.
- Invited paper, "Trust as an Alternative to Risk," at the Conference on "Trust and the Management of Technological Risk: Implications for Business and Society," University of Zurich, September 17-20, 2003 and at the Conference on Trust, Department of Philosophy, University of California–Riverside, February 27-28, 2004.
- (with Gabriel Badescu): Invited paper, "Honesty, Trust, and Legal Norms in the Transition to Democracy: Why Bo Rothstein Is Better Able to Explain Sweden than Romania," for the Collegium Budapest Project on Honesty and Trust Conference, Workshop on Formal and InformalCooperation, November 22-23, 2002; at the Conference on "Corrupt Transactions Exploring the Analytical Capacity of Institutional Economics," University of Göttingen, Gottingen, Germany, November 15-16 2002; and at the International Institute in Institutional Analysis of the University of Tubingen (Germany), Sofia, Bulgaria, August 31-September 7, 2003.

Invited paper, "Trust as a Moral Value," for the Conference on Social Capital: Interdisciplinary

Perspectives, University of Exeter (UK), September 15-20, 2001.

- Invited paper, "Trust and Corruption: Their Effects on Poverty," for the Conference, "Toward a New Paradigm: Social Capital and Poverty Reduction in Latin America and the Caribbean," sponsored by the World Bank, the United Nations, and the Social Capital Initiative of Michigan State University, Santiago, Chile, September 24-26, 2001.
- Member, University of Kansas team to develop chapter on how changes in the Electoral College would affect political parties and interest groups, February-April, 2001.
- Invited paper, "The Duck-Rabbit and the Causal Model," Conference on the Methodology of the Social Sciences, Babes-Bolyai University, Cluj Napoca, Romania, December 1-4, 2000.
- Invited paper, "Bonding With Friends: Moralistic Trust and Civic Engagement," for Investigating Social Capital: Content, Process and Qualitative Method, Norwegian Centre for Research in Organisation and Management and the Norwegian Power and Democracy Project, Solstrand, Norway, May 18-20, 2000.
- Invited participant, Conference on Social Capital and Policies in the Former Communist Countries, January 14-16, 2000, Babes-Bolyai University, Cluj Napoca, Romania (sponsored by the Open Society Institute and the Local Government and Public Service Reform Initiative).
- Invited lecture, "Trust, Democracy, and Inequality," Romanian Cultural Foundation, Bucharest, Romania, January 12, 2000.
- Invited lecture, "Social Capital and the International Arena," Secretary's Open Forum, United States Department of State, March 26, 1999.
- Invited paper, "Trust and Consequences," Communitarian Summit, Crystal City, Virginia, February 26-27, 1999.
- Faculty Advisor/Mentor, Southern Regional Education Board Doctoral Scholars Program, October, 1999.
- Election analyst, WUSA-TV and WJLA-TV, Washington, DC, 1998; frequent commentator, WTOP radio, 2000-2004; frequent guest, "Charlie Warren Show," WMAL radio, 2000-2001.
- Testimony on "Civility and Reciprocity in Congress" to the House Rules Committee Subcommittee on Rules and Organization of the House, April 17 and May 3, 1997, U.S. House of Representatives.
- Member, Board of Examiners for the Graduate Record Examination in Political Science, Educational Testing Service, 1988-1994.

- Consultant, The Public Interest Polling Project of the Congressional Institute for the Future, 1991-1992.
- Co-Convener, European Consortium for Political Research Workshop on Social Capital, University of Warwick (U.K.), March, 1998.
- Invited paper, "Is Washington Really the Problem?" Hendricks Seminar at the University of Nebraska–Lincoln, October, 1998.
- Invited lectures on social capital and civic engagement, Australian National University, University of Melbourne, and University of Technology (Sydney), July/August, 1998.
- Panel Member, Best Dissertation Award, Association for Research on Nonprofit Organizations and Voluntary Action, 1996.
- Co-Chair, Workshop on the Intellectual Challenges to Political Parties, Organized Section of Political Organizations and Parties, American Political Science Association Annual Meeting, Washington, DC, September, 1993.
- Co-Chair, Section on Political Parties, Elections, and Interest Groups, Southern Political Science Association Annual Meeting, Atlanta, GA, November, 1990.
- Chair, Best Paper Award, Southern Political Science Association, 1991-1992.
- Invited talk on "Social Capital and Group Membership" to the American Association of Retired Persons, Washington, DC, September 4, 1996.
- Invited paper, "Morality Plays: Social Capital and Moral Behavior in Anglo-American Democracies," Conference on Social Capital and Democracy, October 3-6, 1996, Milan, Italy.
- Invited paper, "Democracy and Social Capital,"Conference on Democracy and Trust, Georgetown University, November 7-9, 1996.
- Invited participant, Conference on "Is Civil Society Weakening? A Look at the Evidence" (sponsored by Pew Charitable Trusts, National Commission on Civic Renewal, and the Brookings Institution), Brookings Institution, Washington, DC, November 25, 1996.
- Invited paper, "Faith, Hope, and Charity," presented at the Annenberg School for Communication, University of Pennsylvania, November 4, 1995.
- Invited paper, "The Two Values Crises in American Politics," presented at the Conference on "Electoral Processes in Mexico, the United States, and Canada," Centro de Investigaciones Sobre America del Norte, Universidad Nacional Autonoma de Mexico, Mexico City, January 25-27, 1995. The paper will be translated into Spanish and published by the Center as part of the conference proceedings. Also presented at the University of

Westminster, London, England, March, 1995.

- Invited paper, "Trends in Comity Over Time," Workshop on Social Capital and Democracy, Cape Cod, Massachusetts (sponsored by the American Academy of Arts and Sciences and the Harvard University Center for International Affairs), July, 1994.
- Invited paper, "Will Quebec Secede? Should Quebec Secede?: Lessons from and for the New Institutionalism," presented at the Conference on Canadian Politics in Comparative Perspective, Center for Advanced Study in the Behavioral Sciences, Stanford University, May, 1993.
- Invited lecture on the United States elections to the Canadian-American Committee of the C.D. Howe Institute and the National Planning Assocation, Montreal, Quebec, Canada, September, 1992.
- Invited paper on "Political Parties, Ideas, Interests, and Free Trade in the United States," presented at the Conference on Political Parties and Trade in North America, Johns Hopkins School of Advanced International Studies, April, 1992.
- Invited lecture on "The Politics of Natural Gas After Deregulation" to the Office of the Chief Counsel, Internal Revenue Service, Washington, DC, November 8, 1989.
- University of Maryland Exchange Lecturer with Peking University, Beijing; Fudan University, Shanghai, and Zhongshan University, Guangzhou, People's Republic of China, May-June, 1988.
- Panelist, National Research Council of the National Science Foundation, Graduate Fellowship Selection Committee, 1988-1990.
- Invited paper on "Energy Policy and Federalism in the United States and Canada" at the Conference on Comparative Federalism: Changing Theory and Practice in the Adaptive Canadian and American Federal Systems, the Nelson A. Rockefeller Center for the Social Sciences, Dartmouth College, June, 1989.
- Honors Examiner, Department of Political Science, Swarthmore College, May, 1988 and May, 1989; Bates College, March, 1996.
- Participant, South Carolina Educational Television program on Congress and the Constitution, February, 1989.
- Invited Delegate, Conference on Equitable Solutions to Acid Rain, Mount Holyoke College, April, 1988.
- Consultant on the impact of technology on Congressional decision-making, Office of Technology Assessment, United States Congress, 1987.

- Invited participant to Carnegie-Mellon conference on Political Economy, Carnegie-Mellon University, Pittsburgh, PA, May 1987.
- Invited lecture on the politics of energy, Department of Political Science, University of New Orleans, February, 1987.
- Section Chair, Formal Theory and Methods, Annual Meeting of the Southern Political Science Association, November, 1986.
- Invited participant, Conoco Energy Forum, Washington, D.C., September, 1986.
- Consultant on minority vote dilution in county redistricting to Doyle and Langhoff, Attorneys-at-Law, 1986.
- Invited lecture on the comparative politics of American and Canadian energy policy formation, Department of Political Science, McGill University, Montreal, Quebec, April, 1986.
- Lecturer for seminars of the Office of Personnel Management, Washington, DC, 1984--1988
- Consultant to Educational Testing Service, Princeton, NJ for methodology questions on Political Science Graduate Record Examinations, 1984, 1985; for questions on the Quantitative Methods Examination, 1994.
- Consultant, United States House of Representatives Select Committee on Committees (Energy Task Force), 1979-80
- Consultant, Statistical Methods and Data Analysis, Resources for the Future, 1979.
- Lecturer for United States International Communication Agency: Pakistan (Karachi, Islamabad, Lahore), Nepal (Kathmandu), India (Calcutta, Bombay, Pune), March-April, 1982.
- Lecturer for American Cultural Center, Tel Aviv (United States International Communication Agency) at Tel Aviv University, Bar-Ilan University, Ben-Gurion University, and Haifa University, all in Israel, 1981-82.
- Lecturer for United States International Communication Agency: Mexico City, Mexico, December, 1979.
- Testimony on limitation of Presidential service to a single six-year term to the House of Delegates Constitutional and Administrative Law Committee, General Assembly of Maryland, March 11, 1980
- Testimony on the Anti-Gerrymandering Act of 1979 to United States Senate Governmental Affairs Committee (June 21, 1979), in United States Senate, Governmental Affairs Committee, <u>Congressional Anti-Gerrymandering Act of 1979</u>, 96th Congress, First Session (Washington: Government Printing Office, 1979), pp. 414-425.

- Testimony on direct election of the President to the United States Senate Judiciary Committee, Subcommittee on Constitutional Amendments (February 2, 1977), in United States Senate Judiciary Committee, <u>The Electoral College and Direct Election</u>, 95th Congress, First Session (Washington: Government Printing Office, 1977), pp. 251-261.
- Prepared Statement in Joint Committee on Congressional Operations, <u>Congressional Research</u> <u>Support and Information Services</u>, 93rd Congress, Second Session (Washington: Government Printing Office, 1974), pp. 285-287.

VIII. Book Reviews

Reviews of: Albert Breton, The Economic Theory of Representative Government, Public Finance Quarterly, 1975 (review essay): Steven J. Brams, Paradoxes in Politics, Public Choice, 1978; Michael Taylor, Anarchy and Cooperation, Public Choice, 1978; Morris P. Fiorina, Congress: Keystone of the Washington Establishment, American Political Science Review, 1978; Peter C. Ordeshook, ed., Game Theory and Political Science, American Political Science Review, 1979; Steven J. Brams, The Presidential Election Game, Ethics (book note), 1980; T. R. Reid, Congressional Odyssey, Perspective, 1980; Robert Abrams, Foundations of Political Analysis, Perspective, 1980; Michael Barone et al., Almanac of American, Politics, 1982, Perspective, 1981; Morris P. Fiorina, Retrospective Voting in American National Elections, Ethics (book note), 1982; Gilbert Y. Steiner, ed., The Abortion Dispute and the American System, Congress and the Presidency, 1983; John E. Chubb, Interest Groups and the Bureaucracy, Ethics (book note), 1984; D. Roderick Kiewiet, Macroeconomics and Micropolitics, Congress and the Presidency, 1984; Hayward Alker, Dialectical Logics for the Political Sciences, American Political Science Review, 1984; Don E. Kash and Robert W. Rycroft, U.S. Energy Policy, American Political Science Review, 1984; William D. Snider, Helms and Hunt, Perspective, 1985; James Everett Katz, Congress and National Energy Policy, Congress and the Presidency, 1985; Richard L. Ender and John Choom Kim, eds., Energy Resources Development: Politics and Policies, Energy Policy (1988); Dennis J. Mahoney and Peter W. Schramm, eds., The 1984 Election and the Future of American Politics, Perspective (1988); Howard A. Winant, Stalemate!, Perspective (1989); Barbara Sinclair, The Transformation of the U.S. Senate and Steven S. Smith, Call to Order, American Political Science Review (1990); Alan Gelb and Associates, Oil Windfalls and Georg Koopman et al., Oil and the International Economy, The Annals (1990); Alan Frizell, Jon H. Pammett, and Anthony Westell, The Canadian General Election of 1988, American Review of Canadian Studies (1990); Frank Feigert, Canada Votes, American Review of Canadian Studies (1990); Michael L. Mezey, Congress, the President, and Public Policy, Political Science Quarterly (1990); Jon R. Bond and Richard Fleisher, The President in the Legislative Arena, The Annals (1991); Alan D. Hertzke and Ronald M. Peters, The Atomistic Congress, and David R. Mayhew, Divided We Govern, The Annals (1993); Alan Abramowitz and Jeffrey Segal, Senate Elections, American Political Science Review (1993); David J. Elkins, Manipulation and Consent, American Review of Politics (1993); Fay Lomax Cook and Elizabeth Barrett, Support for the Welfare State, Journal of Politics (1994); Jonathan Krasno, Challengers, Competition, and Reelection and Jean Bethke Elshtain,

Democracy on Trial, The Annals (1995); Dennis F. Thompson, Ethics in Congress, Congress and the Presidency (1996); Sidney Verba et al., Voice and Equality, American Politics Review (UK) (1996); Max Kaase, Kenneth Newton, and Elinor Scarborough, eds., Beliefs in Government (five volume series), Newsletter of the Political Economy of the Good Society (1997); Neil Nevitte, The Decline of Deference, Canadian Journal of Political Science (1997); John Hibbing and Elizabeth Thiess-Morse, Congress as Public Enemy, Public Opinion Quarterly (1997); Keith R. Poole and Howard Rosenthal, Congress, Congress and the Presidency (1997); Shayla Nunnally, Trust in Black America, Political Psychology (2013).

- IX. Research Skills
 - Data Analysis and Statistical Inference; Econometrics; Mathematics and Mathematical Models (advanced work); Computer Programming (Fortran).
- X. Teaching Experience
 - <u>Undergraduate Courses</u>: Legislatures and Legislation; Congressional Elections; Social Capital; Political Parties; Presidential Nominations; Do Institutions Make a Difference? (honors seminar); American Politics and the Post-Watergate Morality (honors section and regular undergraduate seminar); Presidential Elections; Conflict Theory; Honors Seminars on the 1976, 1980, 1984, 1988, and 1992 Elections; Problems of Political Behavior; Realignment of Parties; Analysis of Political Science (Logic of Inquiry); Political Decision-Making (Rational Choice Approaches); Man and the Computer (interdisciplinary course); Popular Control of American Government; What Makes Good Government? (Honors seminar).
 - <u>Graduate Courses</u>: The American Congress; Interest Representation in American Politics; Social Capital; Do Institutions Make a Difference?; The American Presidency; Advanced Topics in Data Analysis; Political Model Building; Game Theory and Social Science; Political Parties; Policy Formation in the American States; Seminar on Research Methods in American Politics; The Presidency.