

Wayne State University

Professional Record

Date prepared: 11 December 2022

NAME: Kevin Deegan-Krause
OFFICE ADDRESS: 2053 Faculty Administration Bldg.,
Detroit, MI 48202
OFFICE PHONE: 313-577-2630
HOME ADDRESS: 521 W. Oakridge, Ferndale, MI 48220
HOME PHONE: 248-439-0747

DEPARTMENT/COLLEGE:
Department of Political Science, College of Liberal Arts and Sciences

PRESENT RANK AND DATE OF RANK:
Professor, 2021

WSU APPOINTMENT HISTORY:

Year Appointed/Rank:
1999/Instructor
2000/Assistant Professor
2006/Associate Professor

DATE & PLACE OF BIRTH:
11 December 1968, Milwaukee, Wisconsin, USA

CITIZEN OF: USA

EDUCATION

Baccalaureate:

Bachelor of Arts, *summa cum laude*, Georgetown University,
Washington, DC, August 1986 to June 1990
Major: Economics, *Minor*: History

Bachelor of Fine Arts, Wayne State University
Detroit, MI January 2020 to present
Major: Graphic Design

Graduate:

M.A./Ph.D. in Government and International Studies, Univ. of Notre Dame
Notre Dame, Indiana, August 1992 to June 2000

Primary Field: Comparative Politics, *Secondary Field:* Political Theory

- *M.A. Thesis:* The Political Party System and Democracy in the Slovak Republic
- *Dissertation:* Accountability and Party Competition in Slovakia and the Czech Republic
- *Dissertation Abstract:* New democracies rely heavily on political party systems to compensate for the weakness of other institutions and restrain the concentration of political power. How well a party system can exert accountability depends on how political parties compete for public support. In Slovakia competition on national issues brought anti-democratic forces together and increased their power. In the Czech Republic competition on socio-economic issues dispersed such forces across the political spectrum.
- *Dissertation Committee:* A. James McAdams, Scott Mainwaring, Martha Merritt, Robert Fishman, Michael Coppedge

FACULTY APPOINTMENTS AT OTHER INSTITUTIONS

- 2009. Visiting Scholar. Centre for Baltic and East European Studies, Södertörns högskola/University College Stockholm, Sweden. May-June
- 2008. Visiting Scholar. Comenius University, Department of Politics, Bratislava, Slovakia. January-June
- 1996. Visiting Scholar. Sociological Institute, Academy of Sciences, Prague, Czech Republic. April-November
- 1995-1996. Visiting Scholar. Comenius University, Department of Politics, Bratislava, Slovakia. September-April

HONORS/AWARDS

- Wayne State University, Academy of Teachers, 2018-present
 - Wayne State University, Board of Governors' Faculty Recognition Award, 2021
 - Wayne State University, Career Development Chair, 2010-2012
 - Fulbright Research Scholarship for Slovakia, 2008
 - Wayne State University, Board of Governors' Faculty Recognition Award, 2007
 - Wayne State University, President's Award for Excellence in Teaching, 2005
 - Wayne State University, College of Liberal Arts and Sciences Teaching Award, 2005
-

I. TEACHING

A. Years at Wayne State:

22

C. Courses Taught at Wayne State:

C1. Undergraduate

HON 1000 The City (Honors First Year Experience Course Sequence)
PS 1010 Introduction to American Government/HON 2000 Citizenship
PS 2510 Introduction to Political Ideologies
PS 2710 Introduction to Comparative Politics
PS 3020 Political Parties and Elections
PS 3710 Politics of Western Europe
PS 3715 Politics of Central and Eastern Europe (formerly PS 4760)
PS 4710 Democracy

C2. Graduate

PS 5740 Ethnicity (Nationalism)
PS 5999 Democracy in Crisis
PS 5999/HON 4200 African Democracy Project
PS 5999/HON 4200/HON 4280 The Politics of Science Fiction
PS 5999/HON 4200 Citizenship and New Technology
PS 5999 Divided Societies
PS 7710 Advanced Seminar in Comparative Politics (formerly PS 7790)
PS 7720 Politics of Advanced Industrial Democracies

D. Dissertations Directed

2020. Byan Bezold. Central Bank Policy in the Wake of the Financial Crisis. Ph.D. 17 December.

2017. Malek Abduljaber. The Dimensionality of Political Ideology in the Arab World Comparing the Structure of Political Attitudes on Political Parties' and Mass Publics' Levels In Algeria, Egypt, Jordan, and Morocco. Ph.D. 26 July.

2016. Sean Anderson. The Refugee Convention and the Politics of Domestic Rule Making in 44 Democracies: Where and How Do Institutions Matter? Ph.D. 16 September.

2010. Amanda Hanlin. Transnational Political Participation Among Diasporic Migrants. Ph.D. 11 January

E. Course or Curriculum Development:

New courses:

PS 3710 Politics of Western Europe
PS 3715 Politics of Central and Eastern Europe (formerly PS 4760)
HON 4200/4280 Senior Seminars (see PS5999)
PS 4710 Democracy
PS 5999 Democracy in Crisis
PS 5999 Divided Societies
PS 5999 Politics and Science Fiction
PS 5999 Citizenship and New Technology
PS 5999 African Democracy Project
PS 7720 Politics of Advanced Industrial Democracies

Substantially revised courses:

HON 1000 The City
PS 1010 Introduction to American Government
PS 2510 Introduction to Political Ideologies
PS 2710 Introduction to Comparative Politics
PS 3020 Political Parties and Elections
PS 5740 Ethnicity (Nationalism)
PS 7710 Advanced Seminar in Comparative Politics (formerly PS 7790)

Study abroad courses:

PS 3710 Politics of Western Europe
PS 5999 Course on Divided Societies

II. RESEARCH

B. Funded Research in Last Five Years

The New Party Challenge: Accelerating Cycles of Party Birth and Death in Europe and Beyond

- *Partners:* Tim Haughton, University of Birmingham
 - *Description:* A long-research project using qualitative and quantitative data to understand the nature and scope of political party change in postcommunist Europe--both within parties and within party systems--and from this basis to develop assessments of the effect of such changes on political outcomes in the region, and to develop new and improved concepts of change and volatility and related methods for meaningful assessment of volatility and change.
-

III. PUBLICATION

A. Scholarly Books Published

A1. Authored

- 2006. *Elected Affinities: Democracy and Party Competition in Slovakia and the Czech Republic*, Palo Alto, California: Stanford University Press.

A2. Co-Authored

- 2020. With Tim Haughton. *The New Party Challenge: Changing Cycles of Political Birth and Death in Central Europe and Beyond*. Oxford: Oxford University Press.

B. Chapters Published

B1. Authored

- 2019. Donald Trump and the Lessons of East-Central European Populism. In *When Democracy Trumps Populism European and Latin American Lessons for the United States*, edited by Kurt Weyland and Raul Madrid. Cambridge University Press, 60-83.
- 2018. Civil Society and Political Parties: Growth and Change in the Organizations Linking People and Power. In *Central and East European Politics: From Communism to Democracy*. Edited by Sharon Wolchik and Jane Leftwich Curry. Rowman Littlefield, 89-114.
- 2013. Full and Partial Cleavages. In *The Handbook of Political Change in Eastern Europe*, 3rd edition, edited by Sten Berglund, Joakim Ekman, Kevin Deegan-Krause and Terje Knutsen. Cheltenham: Edward Elgar, 35-50.
- 2013. Slovakia. *The Handbook of Political Change in Eastern Europe*, 3rd edition, edited by Sten Berglund, Joakim Ekman, Kevin Deegan-Krause and Terje Knutsen. Cheltenham: Edward Elgar, 255-290.
- 2012. Populism, Democracy and Nationalism in Slovakia. In *Populism in Europe and the Americas: Threat or Corrective to Democracy?*, edited by Cas Mudde and Cristobal Rovira Kaltwasser. Cambridge: Cambridge University Press, 182-204.
- 2007. Populism and the Logic of Party Rotation in Postcommunist Europe. In *Visegrad Elections: Domestic Impact and European Consequences*, edited by Oľga Gyárfášová and Grigorij Mesežnikov. Bratislava: Institute for Public Affairs (IVO).
- 2007. New Dimensions of Political Cleavage. In *Oxford Handbook of Political Behaviour* edited by Russell Dalton and Hans-Dieter Klingemann. Oxford: Oxford University Press.
- 2004. Slovakia. In *Handbook of Political Change in Eastern Europe* edited by Sten Berglund, Joakim Ekman and Frank Aarebrot. London: Edward Elgar.
- 2003. The Dimensions of American Foreign Policy and the War with Iraq. In *The Iraq Crisis and Politics in the USA, Europe and the V4 Countries* edited by Marek Stastny. Bratislava: Institute for Public Affairs.
- 2003. The Ambivalent Influence of the European Union on Democratization in Slovakia. *The European Union and Reluctant Democratizers* edited by Paul Kubicek. London: Routledge.

B2. Co-Authored

- 2018. With Fernando Casal Bértoa and Peter Ucen. Three Laws to Rule Them All: The Consolidation of Slovakia's Party Regulation, 1990-2016. In *Party Regulation in Post-communist Europe*. Edited by Fernando Casal Bértoa and Ingrid van Biezen. Routledge, 56-84.
- 2017. With Zsolt Enyedi. Voters and Political Parties. In *Routledge Handbook of East European Politics*. Routledge, 169-183.
- 2014. With Carol Leff and Sharon Wolchik. I Ignored Your Revolution, but You Forgot My Anniversary: Party Competition in Slovakia and the Construction of Recollection. In *Twenty Years After: The Commemoration of the End of Communism*, edited by Michael Bernhard and Jan Kubik. Oxford University Press, 104-122.
- 1999. With Darina Malova. Parliamentary Party Groups and the Development of Political Parties in Slovakia. In *Parliamentary Party Groups in European Democracies: Political Parties Behind Closed Doors* edited by Knut Heidar and Ruud Koole. Routledge/ECPR Studies in European Political Science 13. London: Routledge.

C. Editorship of Books/Proceedings

- 2016. With Liam Weeks and Andreas Bågenholm. Political Data Yearbook 2015. *European Journal of Political Research Political Data Yearbook* 55(1).
- 2015. With Liam Weeks and Andreas Bågenholm. Political Data Yearbook 2014. *European Journal of Political Research Political Data Yearbook* 54(1).
- 2015. Special Section: Political Parties in Eastern Europe. *East European Politics and Societies* 29(1).
- 2014. With Rainbow Murray and Andreas Bågenholm. Political Data Yearbook 2013. *European Journal of Political Research Political Data Yearbook* 53(1).
- 2013. With Liam Weeks and Andreas Bågenholm. Political Data Yearbook 2012. *European Journal of Political Research Political Data Yearbook*, 52(1).
- 2013. With Sten Berglund, Joakim Ekman and Terje Knutsen. *The Handbook of Political Change in Eastern Europe*, 3rd edition, Cheltenham: Edward Elgar.
- 2012. With Daniele Caramani and Rainbow Murray. Political Data Yearbook 2011. *European Journal of Political Research Political Data Yearbook* 51(1).
- 2011. With Daniele Caramani and Rainbow Murray. Political Data 2010. *European Journal of Political Research* 50(7-8).
- 2010. With Zsolt Enyedi. Special issue on "The Structure of Political Competition in Western Europe." *West European Politics* 33(3).
also published as
- 2010. *The Structure of Political Competition in Western Europe*. London: Routledge

D. Journal Articles Published

D1. Refereed Journals

- 2021. With Tim Haughton and Marek Rybář. Leading the Way, but Also Following the Trend: The Slovak National Party. *Politics and Governance*. Forthcoming.

- 2021. With Tim Haughton and Marek Rybář. Corruption, Campaigning, and Novelty: The 2020 Parliamentary Elections and the Evolving Patterns of Party Politics in Slovakia. *East European Politics and Societies*. Early view.
- 2019. With Sarah Engler and Bartek Pytlas. Multiple Varieties of Populism in Central and Eastern Europe. *West European Politics*.
- 2018. With Tim Haughton: Surviving the Storm: Factors Determining Party Survival in Central and Eastern Europe. *East European Politics, Societies and Cultures*. 32(3):473-492.
- 2017. With Fernando Casal Bértoa and Tim Haughton. The Volatility of Volatility: Measuring Change in Party Vote Shares. *Electoral Studies*, 50: 142-156.
- 2016. With Marko Klasnja and Josh Tucker. Pocketbook vs. Sociotropic Corruption Voting. *British Journal of Political Science*, 46(1): 67-94.
- 2015. With Tim Haughton. Hurricane Season: Systems of Instability in Central and Eastern Europe Party Politics. *Eastern European Politics, Societies and Cultures*, 29(1): 68-80.
- 2014. With Fernando Casal Bértoa and Peter Ucen. Limits of regulation: party law and finance in Slovakia 1990–2012. *East European Politics*, 30(3) 351-371.
- 2011. With Zsuzsa Csergő. Liberalism and cultural claims in Central and Eastern Europe: toward a pluralist balance. *Nations and Nationalism* 17(1) 85-107.
- 2010. With Tim Haughton. A Fragile Stability. The Institutional Roots of Low Party System Volatility in the Czech Republic, 1990-2009. *Czech Journal of Political Science (Politologický časopis)* 7(3) 227-241.
- 2010. With Zsolt Enyedi. Political Agency and the Structure of Competition. *West European Politics* 33(3) 686-710.
- 2009. With Tim Haughton, Toward A More Useful Conceptualization of Populism: Types and Degrees of Populist Appeals in the Case of Slovakia. *Politics and Policy* 37(4) August: 821-841.
- 2008. With Marek Rybář. Slovakia's Communist Successor Parties in Comparative Perspective. *Communist and Post-Communist Studies* 41(4) December: 497-515.
- 2004. Uniting the Enemy: Politics and the Convergence of Nationalisms in Slovakia. *East European Politics and Societies* 8(4) Fall: 651-696.
- 2000. Public Opinion and Party Choice in Slovakia and the Czech Republic. *Party Politics* 6(1) January: 23-46.

D2. Invited Review Articles

- 2017. With Liam Weeks and Andreas Bågenholm. Political Data in 2016. *European Journal of Political Research Political Data Yearbook*, 56(1) 3-13.
- 2016. With Liam Weeks and Andreas Bågenholm. Political Data in 2015. *European Journal of Political Research Political Data Yearbook*, 55(1) 1-18.
- 2015. With Liam Weeks and Andreas Bågenholm. Political Data in 2014. *European Journal of Political Research Political Data Yearbook*, 54(1) 1-22.
- 2015. Special Section: Political Parties in Eastern Europe. *East European Politics, Societies and Cultures*. Early view, 06 February.

- 2014. With Liam Weeks and Andreas Bågenholm. Political Data in 2013. *European Journal of Political Research Political Data Yearbook*, 53(1) 1-21.
- 2013. With Liam Weeks and Andreas Bågenholm. Political Data in 2012. *European Journal of Political Research Political Data Yearbook*, 52(1): 1-19.
- 2012. With Daniele Caramani and Rainbow Murray. 2011 Political Data Yearbook *European Journal of Political Research Political Data Yearbook* 51(1): 3-23.
- 2011. With Daniele Caramani and Rainbow Murray, Political Data in 2010. *European Journal of Political Research* 50(7-8), 870-881.
- 2011. With Tim Haughton. The 2010 Parliamentary Election in Slovakia. *Electoral Studies*. 31(1), 222-225..
- 2011. With Tim Haughton and Tereza Novotná. The 2010 Czech and Slovak Parliamentary Elections: Red Cards to the 'Winners.' *West European Politics* 34(2) 394-402.
- 2010. With Zsolt Enyedi. Introduction: The Structure of Political Competition in Western Europe. *West European Politics* 33(3) 415-418.
- 2007. Review of *Der Fall des Kommunismus in der Tschechoslowakei* by Beata Blehova. *Slavic Review*. 66(3): 520-521
- 2003. Slovakia's Second Transition. *Journal of Democracy*, 14(2) April: 65-79.
- 1996. Dimensions of Party Competition in Slovakia. *Slovak Sociological Review*, 1 (2) Fall: 169-186.
- 1996. System politických stran v Česke republice, demokracie a volby roku 1996 (The Czech Political Party System, Democracy, and the 1996 Elections.) *Sociologický časopis (Czech Journal of Sociology)* 32(4) Fall: 423-438

D3. Non-Refereed Journals

- 2021. With Tim Haughton and Emilia Zamkina. When Voters Chase Novelty. *Foreign Policy*. 12 Nov.
- 2006. Slovakia's New Government in Comparative Perspective. Woodrow Wilson Center EES News, Fall.
- 2006. Voting for Thugs. *Democracy at Large* 2(3): 24-27.
- With John Gould. 1998. Velkorysost vo vlastnom zaujme--zasada demokracie medzi volbami (Generosity for the sake of self-interest--the basis of democracy between elections). *SME*. 14 November, 4.
- With John Gould. 1998. Ked volby znamenaju prilis vela...(When elections matter too much...). *OS: Forum občianskej spoločnosti*. 2(6) June: 51-54.

F. Translations of other authors published

F1. Books

- *Localities and Politics in the Transformation Process: The Slovak and Czech Experience*. 1995. Ludimila Malikova and Silvia Mihalikova, Eds. Bratislava: Friedrich Ebert Foundation (from Slovak and Czech).

F2. Articles or Creative Works

- Mesežnikov, Grigorij. 1996. "Domestic Political Development and the Political Scene in the Slovak Republic in 1995." In Martin Butora and Peter Hunčík, Eds, Slovakia 1995. Bratislava: Sandor Maraj Foundation, pp. 11-25 (from Slovak).
- Sandor, Eleonora. 1996. "The Slovak-Hungarian Basic Agreement." In Butora and Hunčík, Eds, Slovakia 1995. Bratislava: Sandor Maraj Foundation, pp. 45-50 (from Slovak).
- Krivy, Vladimír. 1996. "Slovakia's Regions: Initial Situation and Recent Development." In Martin Butora and Peter Huncík, Eds, Slovakia 1995. Bratislava: Sandor Maraj Foundation, pp. 257-274 (from Slovak).
- Kilianová, Gabriela and Eva Krekovičová. 1993. "Research on Slovak Erotic Folklore," Slovenský Národopis, Vol. 41, no. 3, pp. 313-325 (from Slovak)

L. Papers Presented

L1. Invited and/or Refereed Internationally or Nationally

- 2021. Democratic Resilience. Association for the Slavic, Eastern European, and Eurasian Studies. Online Annual Conference. 2 December.
- 2021. New Parties in Comparative Perspective. Sociedad Mexicana de Estudios Electorales. Online Annual Conference. 13 October 2021
- 2021. With Tim Haughton. The New Party Challenge. Midwest Political Science Association, Online Annual Conference. 17 April.
- 2020. New Parties in Slovakia and Across the Region. Association for the Slavic, Eastern European, and Eurasian Studies. Online Annual Conference. 8 November.
- 2019. Distressed Democracies in a Distressed Union: EU Accession and Political Change in Central European Member States. The EU's 2004 Enlargement in Central and Eastern Europe: Assessing the Impact 15 Years On. Ottawa, Canada, 8 Feb.
- 2017. With Sarah Engler and Bartek Pytlas. The Long Crisis and Multiple Varieties of Populism in Central and Eastern Europe. Conference on Party Realignment, Economic Crisis and Varieties of Populism in Europe. Florence, Italy, 9-10 Nov.
- 2017. Talking the Talk, Skipping the Walk: Donald Trump and Central Europe's Nationalist-Authoritarians and Populists. Conference on President Trump's Populism. University of Texas Austin. 9 September 2017.
- 2015. With Tim Haughton. Perishable Goods: Accelerating Cycles of Party Birth and Death in Central and Eastern Europe and Beyond? American Political Science Association, San Francisco, 5 September.
- 2015. With Tim Haughton and Fernando Casal Bértoa. From the Bottom Up: Measuring Party System Change and Institutional and Electoral Volatility in Both Eastern and Western Europe. Council for European Studies, Paris, July 9.
- 2015. With Tim Haughton. Hurricane Season and the Winds of Change: Systems and Sub-Systems of Instability in Central and East European Party Politics, Warsaw, March 30.
- 2015. With Tim Haughton and Fernando Casal Bértoa. Splitting the Difference: Assessing the degree of stability and volatility of party politics in post-Communist Eastern Europe. Nottingham, United Kingdom, 26 February.

- 2014. With Tim Haughton. Hurricane Season. Systems of Instability in Central and Eastern European Politics. American Political Science Association (APSA), Washington, DC, 30 August.
- 2014. With Tim Haughton. Eastern Europe Party System Development as a Laboratory. Whither Eastern Europe? Changing Political Science Perspectives on the Region. ACLS, EEPS, and UF Workshop, *University of Florida*, January 10.
- 2013. With Fernando Casal Bertoa and Tim Haughton. Splitting the Difference: Assessing the Degree Of Stability and Volatility of Party Politics Post-Communist Eastern Europe (1990-2010), *European Consortium for Political Research (ECPR)*, Mainz, 10-15 March.
- 2012. With Fernando Casal Bertoa and Peter Ucen. The Limits of Regulation: Party Law and Finance in Slovakia 1990-2012. *Conference of Europeanists*, Boston, MA, 24 March.
- 2012. With Marko Klasnja and Joshua Tucker. It's the Bribe, Stupid! Pocketbook vs. Sociotropic Corruption Voting, *American Political Association*, Seattle, Washington, 4 September.
- 2011. With Tim Haughton. Hungary for More: The Electoral Success of Fidesz and Other Perennial Parties in Central and Eastern Europe. *Association for Slavic, East European, and Eurasian Studies*. Washington DC, 18 November.
- 2011. With Marko Klasna, and Joshua Tucker. It's the Bribe, Stupid! Pocketbook vs. Sociotropic Corruption Voting. *American Political Science Association*, Seattle, Washington, 2 September.
- 2011. With Tim Haughton. 'Hardy Perennials': Parties which Buck the 'Live Fast, Die Young' Norm in Central and Eastern Europe *European Consortium for Political Research*, St Gallen, Switzerland, 16 April.
- 2011. With Carol Skalnik Leff and Sharon Wolchik. I Ignored *Your* Revolution, But You Forgot *My* Anniversary: Party Competition And The Construction Of Recollection Of 1989 In Slovakia And Broader Comparative Perspective. Conference on "Twenty Years After: 1989 and the Politics of Memory." Gainesville, Florida, 5 February.
- 2010. Political Party Competition in Slovakia over Two Decades, 1990-2010. *Association for Slavic, East European and Eurasian Studies*, Los Angeles, California, 17 November.
- 2010. With Tim Haughton. In with the New (Again): Populist Appeals and Party System Volatility in Central and Eastern Europe from Macro and Micro Perspectives. *American Political Science Association*, Washington DC, 4 September.
- 2010. Populism, Democracy and Nationalism in Slovakia. *Conference on: "Populism in Europe and the Americas: Threat or Corrective for Democracy."* Berlin, 5 August.
- 2009. With Tim Haughton. Toward A More Useful Conceptualization of Populism: Types and Degrees of Populist Appeals in the Case of Slovakia, *American Political Science Association*, Toronto, Canada, 3 November.
- 2009. With Marek Rybář Party Democracy and Party Competitiveness in Slovakia: Is There A Trade-Off? *European Consortium for Political Research*, Lisbon, Portugal, 16 April
- 2008. With Zsolt Enyedi. Agency and Structure in Cleavage Formation. *American Political Science Association*. Boston, Massachussets, 31 August.
- 2008. With Tim Haughton. Populist Appeals in Slovakia's Politics. Conference on "Slovakia 15 Years On," *School of Slavonic and East European Studies, University College London*, 10 May, and Conference on "Social Democracy after the 2006 Elections in Slovakia," *Friedrich Ebert Stiftung*, Bratislava, Slovakia, 23-24 May.
- 2008. With Tim Haughton. Live Fast, Die Young? Populist Appeals in Slovak Politics in Comparative Perspective. *European Consortium for Political Research*, Rennes, France, 16 April.

- 2007. With Zsolt Enyedi. Cleavages and Their Discontents. *European Consortium for Political Research*, Helsinki, Finland, 8 May.
- 2007. Cleavage Definition in Comparative Perspective. *European Consortium for Political Research*, Helsinki, Finland, 8 May.
- 2006. Slovakia's 2006 Election. *American Association for the Advancement of Slavic Studies*, Washington, DC, 19 November.
- 2006. But Can We Take Our Concepts With Us? *American Association for the Advancement of Slavic Studies*, Washington, DC, 18 November.
- 2004. With Dora Ion. Protest Voting or Nationalism? Greater Romania Party and the Emergence of Populism in Romanian Elections. *American Association for the Advancement of Slavic Studies*, Boston, Massachusetts, 4 December.
- 2004. Voting for Thugs: How Postcommunist Strongmen Win Elections. *American Political Science Association*, Chicago, Illinois, 3 September.
- 2003. What If? The Political Science Fiction of Democratization in Slovakia. *American Association for the Advancement of Slavic Studies*, Toronto, Canada, 22 November.
- 2003. With Zsuzsa Csergo. Liberalism, Nationalism and Cultural Rights in Central and Eastern Europe. *American Political Science Association*, Philadelphia, Pennsylvania, 29 September. Revised versions presented at the American Association for the Advancement of Slavic Studies, 20 November 2003 and the Conference on Divided Societies, Dubrovnik, Croatia, 23 April 2004.
- 2003. Cleavages and Political Agency. *European Consortium for Political Research (ECPR) Workshop #19: Cleavages: Causes and Consequences*, Edinburgh, Scotland, 29 March.
- 2003. Cleavages in Slovakia. *Political Change in Eastern Europe*. University of Örebro, Örebro, Sweden, 7 February.
- 2002. Split Decisions: Democracy and Party Competition in Slovakia and the Czech Republic. *American Association for the Advancement of Slavic Studies*, Pittsburgh, Pennsylvania, 22 November.
- 2002. Once More Unto the Breach: The Politics of Partial Cleavage in Slovakia and the Czech Republic. *American Political Science Association*, Boston, Massachusetts, 31 August.
- 2002. The Lion in the Flag: The Ambivalent Influence of the European Union on Eastern European Democratization. The European Union's Eastern Enlargement: Surveying the Social and Economic Divides, University of Toronto, Toronto, Canada, 8 February.
- 2001. Winners and Losers in Post-Communist Economic Reform. *American Association for the Advancement of Slavic Studies*, Washington, DC, 17 November.
- 2001. Any Way You Slice It: The Politics of Partial Cleavage in Slovakia and the Czech Republic. *American Political Science Association*, San Francisco, California, 1 September.
- 2000. A House Divided Against Itself: National Issues and Political Party Competition in Slovakia. *American Association for the Advancement of Slavic Studies*, Denver, Colorado, 12 November.
- 2000. The View from the Floor: Deputy Perceptions of Institutionalization, Professionalization, and Party Development in the Czech Parliament, 1993-1998. With Maury Simon and Zdenka Mansfeldova. *Conference of the Western Political Science Association*, San Jose, California, 25 March.
- 1998. National issues and institutional encroachment in Slovakia. *American Association for the Advancement of Slavic Studies*, Boca Raton, Florida, 25 September [in absentia because of hurricane].
- 1998. From another dimension: Public opinion and party competition in Slovakia and the Czech Republic. *American Political Science Association*, Boston, Massachusetts, 6 September.
- 1998. '... their own worst enemies ...' National issues and party system polarization in Slovakia. *American Political Science Association*, Boston, Massachusetts, 5 September.

- 1998. Democracy and the Political Party Systems of Slovakia and the Czech Republic. *Midwest Political Science Association*, Chicago, Illinois, 24 April.
- 1996. Discussant on Parties and Party Systems. *Volby 1996 (Conference on the Czech Year of Elections)*, *International Politics Institute, Masaryk University, Brno, Czechoslovakia*, 26 September.
- 1996. Discussant for panels on Institutions and Constitutions. *Conference on Czechoslovakia's Dissolution, Center for Excellence in Graduate Education and the Institute of Political Science, Charles University, Prague*, 28 June.
- 1996. Hungarians, Slovaks and Political Party System Development in the Slovak Republic. *Association for the Study of Nationalities*, New York, 26 April.
- 1995. Building Party System Institutions in the Slovak Republic. *Actors and Strategies of Modernization, Conference of the Sociological Institute of the Slovak Academy of Sciences*, Smolenice, Slovakia, 10 November.
- 1994. Voluntary Associations and National Identity in Bratislava, 1867-1948. *Conference of Europeanists*, Chicago, Illinois, 1 April.

M. Invited Seminars or Lectures Presented in Last Five Years

M1. Academic Institutions

- 2021. The New Party Challenge. Multiple institutions including Oxford University, Stanford University, Nottingham University, University College London, Royal Holloway University, Pontifical University of Chile, Waseda University, National University Kyiv-Mohyla Academy, Mexican Society of Electoral Studies.
- 2019. Ending Gerrymandering in Michigan. Osher Lifelong Learning Institute, University of Michigan, 11 December.
- 2019. Distressed Democracies in a Distressed Union: EU Accession and Political Change in Central European Member States. The EU's 2004 Enlargement in Central and Eastern Europe: Assessing the Impact 15 Years On. Ottawa, Canada, 8 Feb.
- 2018. Talking Across the Political Divide. Osher Lifelong Learning Institute. Ann Arbor, MI, 5 September. (Also presented at Glacier Hills Community Center, Ann Arbor; Mt. Zion Lutheran Community, Ann Arbor)
- 2017. The Future Lies East: Postcommunist Europe's New Model of Populism. Osher Lifelong Learning Institute. Ann Arbor, MI, 7 December.
- 2016. Roundtable on Democratic Deterioration. Association for Slavic, East-European and Eurasian Studies Conference. Washington, DC, 20 November.
- 2016. Roundtable on Post-Communism. European Consortium for Political Research Annual Conference. Prague, Czech Republic, 8 September.
- 2015. Breaking up is hard to measure (and other challenges to calculating volatility and change in political party systems). Center for Political Studies, University of Michigan. 7 October.
- 2014. New Parties in Europe. University of Birmingham, Birmingham, United Kingdom, 3 May.
- 2013. Slovakia's Crumbling Coalition and the Phenomenon of Fico. University of Ottawa, Ottawa, Canada, 23 March.

M2. Public Service/Community Outreach

- 2021. Twenty Minute SWIM. Monthly online lecture series for Statewide Indivisible of Michigan
 - 2021. Freedom to Vote: Lectures on Voter Access. For Voters Not Politicians
 - 2020-2021. Ranked Choice Voting. Lectures on Changing Michigan's Electoral System to community groups. For Rank MI Vote.
 - 2019-2020. The Accountability Project. Lectures on Pathways to Good Government in Michigan. For Voters Not Politicians.
 - 2017-2018. Gerrymandering: A Community Conversation. Lectures on Nonpartisan Redistricting to over 30 community groups, frequently in cooperation with Voters Not Politicians.
 - 2014. How Michigan Funds Schools. Public lectures in Ferndale and Pleasant Ridge, MI on state education funding.
-

IV. SERVICE

A. Administrative Appointments at Wayne State in Last Five Years

- Office of International Programs-Office of Fellowships, Fellowships Faculty Coordinator, 2020-present

C. Committee Assignments in Last Five Years

C1. University Committee Membership

- Honors College Review Committee, 2014-2015
- International Studies Program Review Committee, 2013

C4. College/Department Committee Membership

- Honors College First-Year Curriculum Redesign Committee. 2018-present
- Honors College Rhodes/Marshall/Truman/Goldwater Fellowship Coordinator, 2017-2020
- Honors College Review Implementation Committee, 2015-2017
- Department of Political Science Policy and Personnel Committee, 2002-2006, 2020-present
- Department of Political Science Undergraduate Committee, 2008-present

F. Professional Consultation

F3. Consulting to Public Agencies, Foundations, Professional Associations

- 2022. Politics in Slovakia. Briefing for Ambassador Designate to Slovakia, Guatam Rana, Department of State, 15 December.
- 2022. Democracy-Rights-Governance (DRG) Assessment Team in Slovakia and the Czech Republic. 14 May- 10 June.

- 2017. Politics in the Czech Republic. Briefing for Ambassador Designate to the Czech Republic, Steven King. Department of State.
- 2016. Politics in Slovakia. Briefing for Ambassador Designate to Slovakia Adam Stirling. Department of State
- 2010. Politics in Slovakia, and Slovakia's 2010 Election: Prospects and Consequences. U.S. Department of State Briefing for U.S. Ambassador Designate to Slovakia Theodore Sedgwick, Washington, DC, 3 March.
- 2009. Overview of Populist Foreign Policy, Washington, DC, 19 November.
- 2008. Briefings for diplomatic personnel from the U.K., U.S. and Japan, Bratislava, Slovakia, January-June.
- 2006-2016. Regular reports on electoral politics in Slovakia: www.pozorblog.com
- 2006. Issue Dimensions in Slovakia's Politics. Embassy of Slovakia, Washington, DC, 29 June.
- 2005. Political Parties in Slovakia, and Slovakia's 2006 Election: Prospects and Consequences. U.S. Department of State Briefing for U.S. Ambassador Designate to Slovakia Rodolphe Vallee, Washington, DC, 16 June.
- 2002. Slovakia's 2002 Election: Prospects and Consequences. Conference on Slovakia. U.S. Department of State, Washington, DC, 4 September.
- 2001. Political Parties in Slovakia. Briefing for U.S. Ambassador Designate to Slovakia Ronald Weiser, U.S. Department of State, Washington, DC, 20 July.

G. Journal/Editorial Activity

G1. Editorships

- 2011-2017. Editor. *European Journal of Political Research Political Data Yearbook*.

H. Other Professionally Related Service

H1. Reviewing

- *Comparative Politics*, 2007 to present
- *Comparative Political Studies*, 2004 to present
- *Congressional Quarterly*, 2002 to present
- *European Journal of Political Research*, 2009 to present
- *Government and Opposition*, 2009 to present
- *Political Studies*, 2002 to present
- *American Political Science Review*, 2002 to present
- *Nationalities Papers*, 2001 to present
- *Party Politics*, 2000 to present
- Numerous other journals.

H2. Administration

- Co-Director, Course on Divided Societies, Inter-University Centre, Dubrovnik, Croatia, 2004 to 2011, 2020.

H3. Other

- Election Observer. Organization for Security and cooperation in Europe (OSCE), Bulgarian Parliamentary Elections, June 2022.
- Election Observer. Organization for Security and cooperation in Europe (OSCE), Armenian Parliamentary Elections, June 2021.
- Election Observer, Independent, Mozambican Presidential and Parliamentary Elections, October 2009
- Election Observer, Organization for Security and Cooperation in Europe (OSCE), Ukrainian Presidential Elections, November 2004, December 2004, Ukrainian Parliamentary Elections, September 2007, Belarusian Parliamentary Elections, September 2008, Belarussian Presidential Elections, 2011, Armenian Parliamentary Elections, 2021.

H4. Civic Engagement

- 2022-present. Board of Directors. Voters Not Politicians Education Fund, 501(c)3
- 2017-present. Community Educator, Voters Not Politicians (40+ lectures to community groups on Proposition 2 and transparency reforms.)
- 2010-present. Election Counting Board member, City of Ferndale and Oakland County
- 2019-2021. Community Educator, Rank MI Vote (20+ lectures to community groups on ranked choice voting)
- 2013-2017. Trustee, Ferndale Board of Education
- 2009-2012. Member, Friends of the Ferndale Library Board. (President, 2009-2010, 2011-2012, Vice President 2010-2011).
- 2003-2009. Trustee, Ferndale Library Board. (President, 2004-2009).