RAÚL L. MADRID

Dept. of Government, University of Texas at Austin

158 W. 21st St, STOP A1800

Austin, TX 78712-1704

Tel: (512) 232-7246; Fax: (512) 471-1061

rmadrid@austin.utexas.edu
EDUCATION

1999. Ph.D. in Political Science, Stanford University.

1995. M.A. in Political Science, Stanford University.

1985. B.A. in Political Science, Yale University.

EMPLOYMENT

2013-present. Professor, Dept. of Government, University of Texas at Austin.
 Faculty Associate at the Lozano-Long Institute for Latin American Studies
 Faculty Affiliate at the Center for Mexican-American Studies

2005-2013.
Associate Professor, Dept. of Government, University of Texas at Austin.

1999-2005. Assistant Professor, Dept. of Government, University of Texas at Austin.

1995-1998. Teaching Assistant, Dept. of Political Science, Stanford University.

1990-1993. Rural Community Development Volunteer, Peace Corps – Costa Rica.

1986-1990.
Research Analyst, Investor Responsibility Research Center, Washington.

BOOKS

The Rise of Ethnic Politics in Latin America. New York: Cambridge University Press, 2012, xvi + 239 pp.
Leftist Governments in Latin America: Successes and Shortcomings. New York: Cambridge University Press, 2010, xv + 216 pp. (Co-edited with Kurt Weyland and Wendy Hunter).
Retiring the State: The Politics of Pension Privatization in Latin America and Beyond. Stanford, CA: Stanford University Press, 2003, xx + 313 pp.

Overexposed: U.S. Banks Confront the Third World Debt Crisis. Boulder, CO.: Westview Press, 1992, xvi + 260 pp.

U.S. Arms Exports: Policies and Contractors. Cambridge, Mass.: Ballinger Publishing Co., 1988, xx + 475 pp. (Co-authored with Paul L. Ferrari and Jeffrey W. Knopf).

PEER-REVIEWED JOURNAL ARTICLES

“Regime Support and Descriptive Representation in Latin America.” Political Studies, forthcoming. (Co-authored with Matthew Rhodes-Purdy).

“Ethnic Proximity and Ethnic Voting in Peru.” Journal of Latin American Studies Vol. 43, No. 2. May 2011: 267-297.
“The Origins of the Two Lefts in Latin America.” Political Science Quarterly. Vol. 125, No. 4, Winter 2010-2011: 587-609.
 “The Rise of Ethnopopulism in Latin America.” World Politics Vol. 60, No. 3, April 2008: 475-508.
“Indigenous Voters and Party System Fragmentation in Latin America.” Electoral Studies Vol. 24, No. 4, December 2005: 689-707.
 “Indigenous Parties and Democracy in Latin America.” Latin American Politics and Society Vol. 47, No. 4, Winter 2005: 161-179. (An updated version was published in William C. Smith, ed. Latin American Democratic Transformations: Institutions, Actors, and Processes. West Sussex: Wiley-Blackwell, 2009).
 “Ethnic Cleavages and Electoral Volatility in Latin America.” Comparative Politics Vol. 38, No. 1, October 2005: 1-20.
 “Ideas, Economic Pressures, and Pension Privatization.” Latin American Politics and Society. Vol. 47, No. 2, Summer 2005: 23-50. (An updated version was published in William C. Smith, ed. Market, State, and Society in Contemporary Latin America. West Sussex: Wiley-Blackwell, 2009).
"Labouring against Neoliberalism: Unions and Patterns of Reform in Latin America." Journal of Latin American Studies. Vol. 35, No. 1. February 2003: 53-88.
"The Politics and Economics of Pension Privatization in Latin America." Latin American Research Review. Vol. 27, No. 2, Spring 2002: 159-182. (A Portuguese version was published in Vera Schattan P. Coelho, ed. A Reforma da Previdência Social na América Latina. Rio de Janeiro: Editora Fundacão Getulio Vargas, 2003.)
BOOK CHAPTERS AND NON-PEER-REVIEWED ARTICLES
“Obstacles to Ethnic Parties in Latin America.” In Challenges of Party-Building in Latin America, Steven Levitsky, James Loxton, Brandon Van Dyck, and Jorge Domínguez, eds. New York: Cambridge University Press, forthcoming.
“The Future of Indigenous Parties in Latin America.” Harvard International Review Winter 2014: 32-36.

“Bolivia: Origins and Policies of the Movimiento al Socialismo.” In The Resurgence of the Left in Latin America, Steven Levitsky and Kenneth M. Roberts, editors, Baltimore: The Johns Hopkins University Press, 2011: 239-259.
“The Policies and Performance of the Contestatory and Moderate Left.” In Leftist Governments in Latin America: Successes and Shortcomings, Kurt Weyland, Raúl L. Madrid, and Wendy Hunter, eds. New York: Cambridge University Press, 2010: 140-180. (Co-authored with Wendy Hunter and Kurt Weyland).

"El movimiento indígena y la democracia en Bolivia" ("The Indigenous Movement and Democracy in Bolivia"). In Perspectivas para la democracia en América Latina (Prospects for Democracy in Latin America), Leticia Heras Gómez and John A. Booth, editors, Toluca, Mexico: Universidad Autónoma del Estado de México, 2009: 277-304.
“Leftist Government in Latin America: A Comparison of Bolivia, Brazil, Chile, and Venezuela” Portal 3, 2007-08: 14-17.
“A Survey of Political Scientists’ Views on LASA.” LASA Forum, 38, 2 (Spring) 2007: 8-11.

“¿Cómo funcionan los sistemas de pensiones privados en América Latina?” (“How Are the Private Pension Systems in Latin America Performing?”) Panorama Social No. 4, (segundo semestre), 2006: 21-31.
"Explaining the Wave of Pension Reforms around the World." International Social Science Journal. No. 163. March 2000: 51-59.

"The Best War Money Can Buy." Multinational Monitor. February 1988: 9-12.
BOOK REVIEWS

Review of Eduardo Silva, Challenging Neoliberalism in Latin America in Journal of Latin American Studies Vol. 43, No. 3, August 2011.

Review of Ben Ross Schneider, Business Politics and the State in Twentieth-Century Latin America in Comparative Political Studies Vol. 38, No. 9 (November) 2005.
Review of Nancy R. Powers. Grassroots Expectations of Democracy and Economy: Argentina in Comparative Perspective in Democratization, Vol. 9, No. 4, (Winter) 2002.

Review of María Amparo Cruz-Saco and Carmelo Mesa-Lago, eds., Do Options Exist? The Reform of Pension and Health Care Systems in Latin America in Governance, vol. 14, no. 1, Jan. 2001.

AWARDS, FELLOWSHIPS AND GRANTS

Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2015). $3,000.
Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2013). $3,000
Graduate Student Outstanding Faculty Award. Department of Government, University of Texas at Austin. 2012.

Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2012). $4,300
University of Texas at Austin Subvention Grant. Office of the President, UT-Austin. (2011-12). $1,600

Special Research Grant, University of Texas at Austin. (2011-12). $750.

Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2008). $3,820.
Special Research Grant, University of Texas at Austin. (2008-09). $750.

Conference Grant. Lozano-Long Institute for Latin American Studies (LILLAS), UT-Austin (2007-08 academic year). In support of a conference on the performance of left-wing governments in Latin America. $20,000
Undergraduate Research Apprenticeship. College of Liberal Arts, UT-Austin. (Fall 2007)
 $2,000
Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2007). $5,000.
Faculty Research Assignment, UT-Austin (Fall 2006). One semester leave covering salary and benefits.
Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2006). $4,000.
Special Research Grant, University of Texas at Austin. (2005-06). $750.

Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2005). $4,050.
Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2004)

Conference Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. For conference on left-wing parties in Latin America. (Spring 2004) $3,000 Declined.
Mellon Faculty Research Grant. Lozano-Long Institute for Latin American Studies (LLILAS), UT-Austin. (Summer 2004)

LLILAS Faculty Research Leave, UT-Austin. (Fall 2003).

Mellon Faculty Research Grant. LLILAS, UT-Austin. (Summer 2003).
University Cooperative Society Subvention Grant, UT-Austin. (2002).

Summer Research Assignment, College of Liberal Arts, UT-Austin. (Summer 2002).

Mellon Faculty Research Grant. LLILAS, UT-Austin (Summer 2002).

Dean's Fellowship, College of Liberal Arts, UT-Austin. (Spring 2002).

Research Grant. Office of Vice President for Research, UT-Austin. "Ethnic Diversity and the Number of Parties in Latin America and Eastern Europe." (2000-2001). $4,500.
Henry M. and Lilly J. Budde Fellowship, Stanford University. (1998-89)

Littlefield Fellowship, Institute for International Studies, Stanford University (1996-1998)

Dorothy Danforth Compton Fellowship, Institute for the Study of World Politics. (1996-1997)

Minority Graduate Research Fellowship, National Science Foundation. (1993-1997)

CONFERENCE PAPERS

“Key Trends in Latin America” A paper delivered at the Rand Workshop on Global Trends. Washington, DC. July 27, 2015.

“The Origins of Democracy in Chile.” A paper delivered at the 2015 Congress of the Latin American Studies Association, May 28-31, 2015. San Juan, Puerto Rico. (Also presented at the 2015 Annual Meeting of the Red para el Estudio de Economía Política de América Latina, July 7-8, 2015, Montevideo, Uruguay.)
“Ethnicity, Institutions, and Female Legislative Representation.” A paper delivered at the 2014 Annual Meeting of the American Political Science Association, Washington, DC, Aug. 27-30, 2014. (Co-authored with Regina Goodnow and Robert Moser).
“Descriptive Representation and Regime Support in Latin America.” A paper delivered at the 2014 Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 2014. (Co-authored with Matthew Rhodes-Purdy).
“Obstacles to Ethnic Parties in Latin America.” A paper delivered at the conference on Party Building in Latin America, Harvard University, Nov. 15-16, 2012. (Also presented at the 2013 Congress of the Latin American Studies Association, Washington, DC, May 23-26, 2013)
“The Perils of Personalism: Democratic Deepening in Latin America” A paper delivered at the 2012 Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 12-15, 2012. (Also presented at the 2012 Congress of the Latin American Studies Association, San Francisco, CA, May 23-26, 2012).

“Evo Morales and Democracy in Bolivia.” A paper presented at the workshop entitled “Becoming Authoritarian.” Cornell University, Oct. 1, 2011.

“Ethno-Populism and Democracy in Latin America.” A paper presented at the 2010 annual meeting of the American Political Science Association, Washington, DC, September, 2010. (Also presented at the 2010 Congress of the Latin American Studies Association, Toronto, Canada, October 2010.)

“The Origins of the Two Lefts in Latin America.” A paper presented at the 2009 Congress of the Latin American Studies Association, June 2009, Rio de Janeiro, Brazil. (Also presented at the 2009 annual meeting of the American Political Science Association, Toronto, Canada, September 2009).

“The Resurgence of the Left in Bolivia: Origins and Implications of the Rise of the MAS.” A paper presented at the conference entitled “Latin America’s ‘Left Turn’: Political Diversity and Development Alternatives.” Harvard University, Cambridge, Mass., April 4-5, 2008.

“The Rise of Ethno-Populism in Latin America: The Bolivian Case” A paper presented at the 2007 annual meeting of the American Political Science Association, Aug. 30-Sept. 2, 2007, Chicago, IL. (Also presented at the 2007 annual meeting of the Latin American Studies Association, Sept. 5-8, 2007, Montreal, Canada.)
“The Indigenous Movement and Democracy in Bolivia.”A paper presented at the symposium entitled, “Prospects for Democracy in Latin America,” University of North Texas, Denton, TX, April 5-6, 2007.
“The Rise of Ethno-Populism in Latin America: The Case of the MAS.” A paper presented at the annual meeting of the American Political Science Association, Philadelphia, PA. Sept. 2006. (Also presented at the conference entitled “Assessing Latin America’s Left Turn: Political Diversity and the Search for Development Alternatives,” Cornell University, Ithaca, NY, Dec. 1-2, 2006.)
“Politics, Social Class, and Indigenous Identity: The Bolivian Case.” (Presented at the annual meeting of the Latin American Studies Association, San Juan, Puerto Rico, March 2006).

“The Determinants of the Electoral Performance of Ethnic Parties in Latin America: The Case of the MAS in Bolivia.” (Presented at the annual meeting of the American Political Science Association, Washington, DC. Sept. 2005.)

 “Politics, Social Class, and Indigenous Identity in Bolivia.” (Presented at the Janey Conference on Diversity and Disadvantage in Latin America. New School University, New York, April 15, 2005. Also presented at the Central Texas Latin Americanist Conference, Texas A&M University, College Station, TX, April 29-30, 2005.)
“Determinants of the Left Vote in Latin America.” (Presented at the annual meeting of the American Political Science Association, Chicago, IL. Sept. 2004. Also presented at the annual meeting of the Latin American Studies Association, Las Vegas, NV. Oct. 2004).

“Electoral Volatility and Indigenous Voters in Latin America.” (Presented at the annual meeting of the American Political Science Association, Philadelphia, PA. Aug. 2003).

“Indigenous Voters and Party System Fragmentation in Latin America.” (Presented at the annual meeting of the Latin American Studies Association, Dallas, TX. March 2003).

"Ideas, Economic Pressures, and Pension Reform." (Presented at the annual meeting of the American Political Science Association, Boston, Mass. Aug.-Sept. 2002).

"Ethnic Diversity and Party Fragmentation in Latin America." (Presented at the annual meeting of the Latin American Studies Association, Washington, DC. Sept. 2001).

"Laboring Against Neoliberalism: Explaining Patterns of Policy Reform in Latin America." (Presented at the annual meeting of the American Political Science Association, Washington, DC. Sept. 2000.)

"The New Logic of Social Security Reform." (Presented at the annual meeting of the Latin American Studies Association, Miami, FL. March 2000.)

"The Determinants of Pension Reform around the World, 1992-1997." (Presented at the annual meeting of the American Political Science Association, Boston, Mass. Sept. 1998).

"The Politics of Social Security Privatization." (Presented at the annual meeting of the Latin American Studies Association, Guadalajara, Mexico. April 1997).

"The Politics of Social Security Reform in Latin America." (Presented at the annual meeting of the Western Political Science Association, San Francisco, CA. March 1996).

INVITED TALKS AND SEMINARS
“The Origins of Democracy in Chile.” A presentation at the Dept. of Political Science, University of Wisconsin at Madison, April 9, 2015.

“Indigenous People, Left Parties, and Inequality in the Andes.” A presentation for the APSA Task Force on Racial and Class Inequalities in the Americas, University of California at Berkeley, Dec. 12, 2014.
“The Rise of Ethnic Politics in the Andes.” A presentation at the Watson Institute, Brown University, October 16, 2014.

“Immigration and Politics in the United States.” A presentation at the conference on Economic Integration and Cultural Conflict: Global Society in Transformation, Keimyung University, Daegu, South Korea, June 13-14, 2014. (Also presented at the Asan Institute for Policy Studies, Seoul, South Korea, June 11, 2014.)
“Theories of Democratization.” A four-day seminar at Fatima Jinnah Women’s University, Rawalpindi, Pakistan. June 2-5, 2014.
“Explaining the Popular Appeal of Evo Morales.” A presentation at the conference on The Politics of the Popular in Latin America, New York University, March 7, 2014
“Ethnopopulism in Action: Evo Morales in Power.” A presentation at the workshop, Evaluating Evo: The Political, Social, and Economic Impact of Bolivia’s First Indigenous Leader. University of Arizona, March 6, 2014
“The Origins of the Two Lefts in Latin America.” A presentation at the Savannah Council on World Affairs, Savannah, GA. May 16, 2013.
“Democratization and Economic Liberalization in Mexico.” A presentation at the Reading of the Advanced Placement Exam in Comparative Government and Politics, Kansas City, MO, June 13, 2013.
“The Perils of Personalism” A presentation at the Latin American Seminar Series, David Rockefeller Center for Latin American Studies, Harvard University, Cambridge, MA, April 3, 2012

“Evo Morales and the Rise of the Left in Bolivia.” A presentation at the Alvarez Seminar, Trinity University, March 28, 2012.

“Ethnicity and Ethnic Politics in the Andes” A presentation at Trinity University, San Antonio, TX, April 13, 2011.

“Politics in the Andes.” A 3-day seminar for L-3 Communications, San Antonio, TX. Feb. 16-18, 2011.

“Trends in Indigenous Politics in the Andes.” A presentation at the conference entitled, The Outlook for Indigenous Politics in the Andean Region, Center for Strategic and International Studies, Washington, DC, Dec. 1, 2009.

“The Rise of Ethnic Politics in Latin America.” A presentation at the Kellogg Institute, Notre Dame University, South Bend, IN, Nov. 16, 2009.
“The Government of Evo Morales and State-Society Relations in Bolivia”

A presentation at Aalborg University, Denmark, May 21, 2008

 “Indigenous Voters and Populist Politics in the Andes.” A presentation at the Latin American Seminar Series, David Rockefeller Center for Latin American Studies, Harvard University, Cambridge, MA, April 15, 2008.

“The Indigenous Movement and Democracy in Bolivia.” A presentation at a seminar of the Woodrow Wilson International Center for Scholars entitled “Bolivia: Social Movements, Populism, and Democracy.” Washington, DC, May 16, 2007.

 “Reformas de Pensiones en América Latina.” A presentation at the University of Diego Portales seminar entitled Desafíos Sociales en Chile en Perspectiva Comparada, Santiago, Chile, July 27, 2006.
“Prospects for Pension Reform in the Next Few Years.” A presentation at the CENTRA Technology Seminar on Pension Reform. Washington, DC, Jan. 11, 2006.
“The Politics of Pension Reform.” A presentation at the World Bank Core Course on Pensions, Washington, DC, Nov. 16, 2005.

“The Politics of Indigenous Rights in Latin America.” A presentation at the International Conference on Indigenous Rights and Indigenous Laws in Mexico. The Mexican Center, Teresa Lozano Long Institute for Latin American Studies, UT-Austin, Aug. 27, 2004.

“Indigenous Parties and Democracy in Latin America.” A presentation at the Teresa Lozano Long Institute for Latin American Studies, UT-Austin, Nov. 14, 2003.

“Patterns of Indigenous Voting in Latin America.” A presentation at the Latin American Seminar Series, David Rockefeller Center for Latin American Studies, Harvard University, Sept. 30, 2003.

"The Case for Latin American Studies." Opening speech at the Institute of Latin American Studies Student Association 21st Annual Student Conference on Latin America, UT-Austin, Feb. 23, 2001.

"The Changing Face of Latin American Politics" A presentation to the Houston Seminar, Houston, TX. Nov. 13, 2000.

"The Politics of Pension Privatization in Mexico and Abroad." A presentation to the Executive Council of the Mexican Center, UT-Austin, November 5, 1999.

"Pension Privatization in Latin America." A presentation at the Institute of Latin American Studies, UT-Austin, October 8, 1999.
PROFESSIONAL SERVICE

Co-Chair, Advanced Placement Comparative Government and Politics Development Committee, College Board (2014-present)

Program Co-Chair, 2014 Congress of the Latin American Studies Association, Chicago, IL. (Appointed in Aug. 2012)

Member, AP Comparative Government and Politics Development Committee, College Board (2011-2014)

Member, Advisory Board, Latin American Electronic Data Archive (2008-2012)

Member, Advisory Board, Latin Americanist Research Resources Project, (2008-2014)
Member, Bryce Wood Book Award Committee, Latin American Studies Association (2007)

Associate Editor, Latin American Research Review (2004 – 2006)
Referee for:

América Latina Hoy (2012)

American Journal of Political Science (1999, 2000, 2001, 2003, 2005, 2006, 2009)

American Political Science Review (2004 and 2015)
Cambridge University Press (2011)

Comparative Political Studies (2002, 2004, 2013, 2014, 2015)

Comparative Politics (2001, 2003, 2004, 2006, 2007, 2008, 2009, 2011, 2012, 2015)
Electoral Studies (2008)

International Studies Quarterly (2014, 2015)
Journal of Latin American Studies (2007, 2011, 2012, 2013)
Journal of Politics (2003, 2004, 2009, 2010, 2012, 2013)

Journal of Politics in Latin America (2011)
Journal of Social Policy (2006)
Latin American Politics and Society (2000, 2002, 2003, 2005-2013, 2015)

Latin American Research Review (2001, 2002, 2004, 2005, 2006, 2013, 2016)

Longman Publishers (2007)

National Science Foundation (2004, 2005, 2006, 2008)
Nations and Nationalism (2010)

Party Politics (2009, 2010, 2011)

Policy Studies Journal (2002, 2003)

Política y Gobierno (2007)

Political Behavior (2008)

Political Science Quarterly (2011 and 2012)

Political Studies (2009 and 2015)

Revista de Ciencia Política (2013, 2015)
Social Science and Humanities Research Council of Canada (2009, 2011)

Studies in Comparative International Development (2000, 2001, 2003, 2008, 2014)
University of Arizona Press (2008)

University of Chicago Press (2007)

World Politics (2006, 2008, 2009, 2010, 2011, 2012)
UNIVERSITY SERVICE

College of Liberal Arts, APAC Committee (2015-16)

College of Liberal Arts Curriculum Committee (2008-09, 2014-15, 2015-16)

College of Liberal Arts, Promotion and Tenure Committee (2015-16)

Dept. of Government, Undergraduate Adviser (2007-present)
Dept. of Government, Minority Liaison Officer (2007-2009)

Dept. of Government, Executive Committee (2004-06; 2007-2009)

Dept. of Government, Teaching Review Committee, Chair (2002-04; 2011-present)
Dept. of Government, Comparative Politics Faculty Search Committee, Chair (2013-14)

Dept. of Government, Political Behavior Faculty Search Committee (2002-03)

Dept. of Government, Latin America Faculty Search Committee (1999-01)

Dept. of Government, Graduate Admissions Committee (2000-01)

Dept. of Government, Latino Politics
 Faculty Search Committee (2001-02 and 2004-05)

Dept. of Government, Financial Aid Committee (2001-02, 2003-04, 2006-07, 2009-10)

Dept. of Government, Course Scheduling Committee (2007-present)

Dept. of Government, Scholarship Committee, Chair (2007-present)

Institute for Latin American Studies, Assistant Graduate Advisor (2001-present)
Institute for Latin American Studies, Mexico Center Executive Committee (2010-2014)

Institute for Latin American Studies, Minority Liaison Officer (2001-2009)

Institute for Latin American Studies, Undergraduate Adviser (Spring-Summer 2003)

Institute for Latin American Studies, Undergraduate Studies Committee (2003-2007)

Institute for Latin American Studies, Graduate Admissions and Financial Aid Committee

(1999-2006; 2007-09)

Institute for Latin American Studies, Executive Committee (2004-05; 2007-present)

International Office, Fulbright Evaluation Committee (2002-03; 2011)

International Office, COPA Study Abroad Program Evaluation Trip (2001)
UT-Austin, Faculty Council, (2006-2010)

UT-Austin, Financial Aid Committee (2006-2010)

LANGUAGES

Fluent Spanish

Superior reading proficiency in French and Portuguese

COURSES TAUGHT

Undergraduate

GOV 312L U.S.-Latin American Relations

GOV 328L Introduction to Latin American Government

GOV 337M Politics of Development in Latin America

TC 357 Ethnic Politics

Graduate

GOV 390L Latin American Politics: Theoretical Perspectives

GOV 390L Comparative Ethnic Politics

GOV 390L Democratization and Democratic Consolidation

ONGOING PH.D DISSERTATION SUPERVISION (10 students)
Awapara, Omar (Government). Co-Chair

Disi, Rodolfo (Government). Chair

Hummel, Calla (Government). Chair

Altamirano, Giorleny (Government). Member

Andrews, Caitlin (Government) Member

Arkilic, Ayca (Government) Member

El Kurd, Dana (Government) Member

Lyles, Ian (History) Member

Putnam, Kate (Government). Member
Rhodes-Purdy, Matthew (Government). Member
Ph.D Dissertations Supervised as Chair or Co-Chair (12 students)
Bae, Jin Seok (Government). Chair. “The Effect of Democratization on Election-
Oriented Economic Policy: Evidence from Korea.” Fall 2015.
Contreras, Danilo (Government). Chair. “Exit over Voice in Dominican Ethnoracial Politics.” Fall 2015.
Price, Jessica (Government). Chair. “We Will Not Be Quiet: Clientelism, Keystone
Organizations, and the Dynamics of Protest in Indigenous Southern Mexico.” Fall
2015.
Alptekin, Huseyin (Government). Chair. “Explaining Ethnopolitical Mobilization: Ethnic Incorporation and Mobilization Patterns in Bulgaria, Cyprus, Turkey, and Beyond.” Spring 2014.
Ibarra-Rueda, Hector (Government). Co-Chair. “Why Factions Matter: A Theory of Party Dominance at the Subnational Level.” Spring 2013.
Muñoz Chirinos, Paula Valeria (Government). Co-Chair. “Campaign Clientelism in Peru: An Informational Theory.” Spring 2013. Winner of the 2014 Juan Linz prize for the best dissertation from APSA’s Comparative Democratization section.
Johnson, Matthew (Government). Co-Chair. “The Political Logic of Renter’s Insurance: The Resource Curse, Institutions, and the Foundations of Institutional Strength in Latin America.” Summer 2012.

Michener, Robert Gregory (Government). Chair. “The Surrender of Secrecy: Explaining the Emergence of Strong Access to Information Laws in Latin America.” Spring 2010.
Kim, Chiwook (Government). Co-Chair. “Investable Politics: Political Institutions, International Diffusion, and Global Stock Markets.” Fall 2006.
Yi, Sang-Hyun (Latin American Studies). Chair. “The Political Economy of Public Enterprise Reform: A Comparative Study of Mineral Sector Cases in Latin America.” Spring 2006.
Risley, Amy (Government). Co-Chair. “Crafting Political Opportunities: Civil Society Organizations, Advocacy, and Policy Influence in Argentina and Chile.” Spring 2005.
Barr, Robert Rennie (Government). Co-Chair. “Between Success and Survival: Devolution and Concentration in Latin America.” Spring 2002.
Ph.D Dissertations Supervised as Committee Member (28 students)
White, Allison (Government). “From Competition to Monopoly: Establishing Party Dominance in Post-Communist Russia.” Fall 2014.
Murrieta, Patricia (Sociology). “Going beyond Poverty: Parents' Decisions about Child Labor and Schooling.” Spring 2014.
Rivera, Gustavo (Government). “Campaign Advertising and Its Effects: The Case of Mexico.” Fall 2013.

Kawachi, Kumiko (Latin American Studies). “Constructing Notions of Development: An Analysis of the Experiences of Japan Overseas Cooperation Volunteers and the Peace Corps in Latin America and Their Interaction with Indigenous communities in the Ecuadorian Highlands.” Summer 2013.
Hart, Austin (Government). “Campaigning for the Economic Vote: The Political Impact of Economic Rhetoric.” Spring 2013.
Nogueira-Budny, Daniel (Government). “From Marxist-Leninism to Market-Liberalism? The Varied Adaptation of Latin America’s Leftist Parties.” Spring 2013.
Camacho, Luis (Government). “The Political Origins of Support for Redistribution: Argentina and Peru in Comparative Perspective.” Fall 2012.

Dargent, Eduardo (Government). “Technocracy under Democracy: Explaining the Power of Experts in Latin America.” Spring 2012.
Uang, Randy (Government). “Careful Crackdowns: Human Rights and Campaigning on Public Security in Latin America.” Spring 2012.

Balan, Manuel (Government). “Today’s Allies, Tomorrow’s Enemies? The Political Dynamics of Corruption Scandals in Latin America.” Summer 2011.
Ryan, Daniel (Government). “Democratic Governance and the Courts: The Political Sources of the Judicialization of Public Policy in Argentina.” Summer 2011.
Parks, Robert (Government). “Local-National Relations and the Politics of Property Rights in Algeria and Tunisia.” Spring 2011.
Slosar, Mary (Government). “The Power of Personality: Candidate-Centered Voting in Comparative Perspective.” Spring 2011.

Velázquez, Paris Rodrigo (Government). “Buying Discretion in Mexico’s New Democracy: Patronage in Bureaucratic-Legislative Relations.” Spring 2010.
Pérez-Armendáriz, Clarisa (Government). “Do Migrants Remit Democratic Beliefs and Behaviors: A Theory of Migrant-Led International Diffusion.” Fall 2009.
Crow, David (Government). “Citizen Disenchantment in New Democracies: The Case of Mexico.” Spring 2009.
Kale, Sunila (Government). “Power Steering: The Politics of Utility Privatization in India.” Summer 2007.

Lee, Feng-Yu (Government). “Political Institutions, Context, and Ethnic Conflict in Comparative Perspective.” Summer 2007.
Sugiyama, Natasha (Government). “Ideology and Social Networks: The Politics of Social Policy Diffusion in Brazil.” Summer 2007.

Byun, Young Hark (Government). “Choosing Coalition Partners: The Politics of Central Bank Independence in Korea and Taiwan.” Fall 2006.
Turgeon, Mathieu (Government). “Just Thinking”: Political Thought and Political Attitudes.” Summer 2006.

Gatica, Leonardo (Economics). “Essays on the Political Economy of Clientelism and Government Performance.” Summer 2005.

Jang, Ji-Hyang (Government). “Taming Political Islamists by Islamic Capital: The Passions and the Interests in Turkish Islamic Capital.” Summer 2005.

Setzler, Mark Hunter (Government). “Democratizing Urban Brazil: Voters, Reformers, and the Pursuit of Political Accountability.” Fall, 2002.
Ribetti, Marcela Marisa (Government). “Some Conflicts May Not End: The Stability of Protracted Violence in Columbia.” Summer 2002.

Wampler, Brian Douglas (Government). “Private Executives, Legislative Brokers, and Participatory Publics: Building Local Democracy in Brazil.” Fall 2000.
Caetano, Andre Junqueira (Sociology). “Sterilization for Votes in the Brazilian Northeast: The Case of Pernambuco.” Summer 2000.
Tuozzo, Maria Celina (Latin American Studies). “Love and Crime in La Serena, Chile, 1915-1925: A Failing Patriarchy.” Spring 2000.
M.A. theses Supervised (20 students)
Jackson, Victoria Marie (Government). Supervisor. “Patterns of Electoral Support in Hugo Chávez’s Venezuela.” Spring 2012.
Johnson, Matthew (Government). Supervisor. “Renter’s Insurance: The Creation of Nonrenewable Resource Stabilization Funds in Chile and Mexico.” Fall 2010.
Lown, Zachary (Latin American Studies). 2nd Reader “Revolutionary and Opposition Student Movements in Venezuela: Police Murder, Student Conflict, and Youth Protest.” Fall 2009.

Muñoz, Paula (Government). Supervisor. “Territorial Divides: The Political Effects of Neoliberal Development in Peru.” Spring 2009.

Aparicio, Oscar (Latin American Studies). Supervisor. “Extending the Rule of Law in El Salvador: The Role of the Judiciary, Security Forces, and Crime.” Spring 2008.

Camacho, Luis (Government). Supervisor. “Understanding Support for Democracy: The Role of Democratic Experience and Regime Performance.” Spring 2008.
Morón, Marianna (Latin American Studies). Supervisor. “Racial Inequality in Contemporary Brazil.” Spring 2008.
Bush, Sarah (Latin American Studies). Supervisor. “The MAS Presidential Victory in Bolivia: A Call for Political Renewal and the Changing Role of the Media.” Spring 2007.

Castañeda-Angarita, Nestor Camilo (Latin American Studies). 2nd Reader. “Veto Players and Failed Neopopulism in Colombia.” Spring 2007.

Ibarra-Rueda, Hector (Latin American Studies). 2nd Reader. “The Dialectics of Clientelism: Buying Votes in Mexico.” Spring 2005.

Wylie, Kristen (Latin American Studies). Supervisor. “A Cross-National Analysis of Voter Turnout in Latin America: Disaggregating the Institutional Determinants.” Spring 2005.
Valencia, Christopher A. (Latin American Studies). Supervisor. “The Bolivarian Revolution: The Venezuelan Left and the Nature of the Chavistas." Summer 2004.
Kim, Chiwook (Government). Supervisor. “Political Institutions, Credible Commitment and Stock Markets.” Spring 2003.

Lee, Jonghyuk. (Government). 2nd Reader. “The Political Economy of the Korean Financial Crisis: The Transition of the State-Business Relationship.” Fall 2002.

Darling, Jennifer Lynn (Latin American Studies). 2nd Reader. “The Poor Feeding the Poor: The Role of Soup Kitchens in Democratic Transitions.” Spring 2002.

Drury, Bridget Harrington (Latin American Studies). Supervisor. “Breaking Up is Hard to Do: Determinants of Divisions in Latin American Political Parties.” Spring 2002.

Gatlin, Amy Robles (Latin American Studies). 2nd Reader. “Foot-and-Mouth Disease Policy in Brazil: Explaining the Differences in Implementation Outcomes.” Fall, 2001.

Alvarez-Marinelli, Horacio (LBJ School of Public Affairs). 2nd Reader. “Electronic Government: Institutional Challenges for the Developing World.” Summer 2001.

Lyles, Ian Bradley (Latin American Studies). 2nd Reader. “The Rise and Fall of the DINA in Chile: 1974-1977 and the Social, Economic, and Political Causes of Bureaucratic Authoritarianism.” Spring 2001.

McFarland, Tracy Ann (Government). 2nd Reader. “Gender, Civil Society, and Formal Political Representation.” Spring 2000.

Undergraduate Honors Theses Supervised (17 students)

Ayala. David (Government). Supervisor. “Where is the Mexican Drug War? Explaining
Regional Patterns of Drug Violence.” Fall 2015.

Villarreal, Maria Monica (Latin American Studies). Supervisor. “Students with
Disabilities in Public Education: Mexico and the United States.” Spring 2014.

Co-recipient of the award for best thesis in Latin American Studies 2014.

Danielson, Sean (Government). Supervisor. “The Rise and Fall of Islamic Political
Parties: The Turkish and Algerian Cases.” Fall 2013.

Brinks, Derek (Government). Supervisor. “Indigenous Tourism and Economic Development.” Spring 2012.
Jennings, Wiley (Plan II). 2nd Reader. “High Infant Mortality and Its Rapid Reduction: Bolivia’s Shift since the Mid-1990s.” Spring 2011.

Wilson, Michael (Plan II). Supervisor. “Unseen Symbols: The Misunderstood Significance of the Chilean Military’s Constitutional Project.” Spring 2009.

Gray, Brad (Government). Supervisor. “International Forces for Democratization: A Comparative Study of the Seoul and Beijing Olympic Games.” Spring 2009.

Estrin, Miriam (Government). Supervisor. “Peacekeeping in the Twenty-First Century: The United Nations and the African Union in Darfur.” Spring 2008.
Koehler, Lauren (Plan II). Supervisor. “Merit Pay and Motivation: National Teacher Incentive Programs in Mexico and Chile.” Spring 2008.

Bruno, George (Plan II). Supervisor. “The Path of Liberation Theology in Brazil.” Spring 2006.

Morales, Andrew (Plan II). 2nd Reader. “Of Heroes and Peasants: The Paradox of the Glorified and Marginalized Peruvian Indigenous Peoples.” Spring 2006.

Añez, Guido Rodolfo (Latin American Studies). Supervisor. “How Did State Policies Influence Bolivian Performance in the ATPDEA?” Fall 2005.

Frost, Amanda (Government). Supervisor. “To Invest or not to Invest: The Relationship between Democracy and Investment in Developing Countries.” Spring 2005.
Kingrey, Rachel (Latin American Studies). 2nd Reader. “Conceptions of Poverty in Córdoba, Argentina.” Spring 2005.
Hixon, William (Plan II). Supervisor. “Coca Cultivation in Bolivia and Colombia and U.S. Narcotics Foreign Policy.” Spring 2002.

Cota, Alexandro (Government). Supervisor. “Explaining the Performance of the PRI in the Mexican States.” Spring 2002.
Alvarez, Adrián (Latin American Studies). Supervisor. “Religion and Politics in Brazil, 1964-1985.” Spring 2000.
