

MOLLIE J. COHEN

Vanderbilt University
PMB 0505, 230 Appleton Place
Nashville, Tennessee 37203-5721

Phone: 925.784.1586
Email: mollie.j.cohen@vanderbilt.edu
Web: www.molliecohen.com

Academic Appointment

Research Fellow, Latin American Public Opinion Project, Vanderbilt University

Education

Ph.D. Department of Political Science, Vanderbilt University, Nashville TN. December 2016

Dissertation Title: "The Causes and Representative Consequences of Invalid Voting in Latin America"

Defended August, 2016

Committee: Elizabeth J. Zechmeister (Chair), Mitchell A. Seligson, Jonathan Hiskey, Zeynep Somer-Topcu (University of Texas-Austin), Timothy Power (Oxford)

M.A. Political Science, Vanderbilt University, Nashville TN (2013)

Fields: Comparative Politics, Political Methodology

B.A. Political Science, 2009, Cum laude

University of California San Diego, La Jolla, CA

Coursework:

Pontificia Universidad Católica de Chile, 2007, 2012 (political science, Chilean studies)

Universidad de Chile, 2007 (Spanish literature and language)

Awards, Grants, and Fellowships

Erwin Hargrove Outstanding Teaching Assistant Award, Political Science Department, Vanderbilt University (2015)

National Science Foundation, Doctoral Dissertation Enhancement Grant #1428326 "Doctoral Dissertation Research in Political Science: The Causes and Representative Consequences of Invalid Voting." (2014-2015)

Graduate Student Field Research Award, Latin American Public Opinion Project, Vanderbilt University (2014)

Summer Research Award, College of Arts and Sciences, Vanderbilt University (2014)
Dissertation Enhancement Award, College of Arts and Sciences, Vanderbilt University (2014)
Graduate Student Pilot Grant, Research on Individuals, Politics, and Society Lab, Vanderbilt University (2013)
Summer Graduate Education Enhancement Award, Vanderbilt University (2011)
University Graduate Fellowship, Vanderbilt University (2010-2015)

Manuscripts in Submission

“Protest Via the Null Ballot: A Theoretical and Empirical Assessment of the Decision to Cast an Invalid Vote in Latin America.” (Revise and Resubmit at *Political Behavior*)
“Do Authoritarians Vote for Authoritarians? Evidence from Latin America.” With Amy Erica Smith. (Under Review)

Manuscripts in Preparation

“A Dynamic Model of the Invalid Vote: How Shifting Features of Political Competition Shape Null Voting Behavior.”
“Strategic Entry under Uncertainty: The Peruvian Case.”
“Campaigning for No-One: Elite Mobilization of the Invalid Vote in Latin American Presidential Elections.”
“Electoral Volatility and Political Fractionalization in Latin America.” With Facundo Salles Kobilanski and Elizabeth J. Zechmeister.
“Vote Buying and Democratic Public Opinion in the Americas.” With Elizabeth J. Zechmeister
“The Structural Causes of Negative Partisanship: A Cross-National Analysis.” With Nara Pavão and Carolyn E. Roush

Research Reports and Chapters

“Declining Trust in Parties Likely to Increase Already-High Invalid Voting Rates in Peru’s National Elections” AmericasBarometer Topical Brief No. 26 (2016)

“Who is Interested in Politics?” With Ariel Helms, Hillary Rosenjack, Kelly Schultz, and Elizabeth J. Zechmeister. AmericasBarometer Insights No. 126 (2016)

“Who Approves of Those Who Block Roads to Protest in the Americas?” With Christine Huang, Susan Ma, Kyle Uber, Lauren White, and Elizabeth J. Zechmeister. AmericasBarometer Insights No. 121 (2015)

“Low Levels of External Efficacy Can be Improved by Government efforts to Deliver Better Outcomes.” With Hannury Lee, Ginny Randall, Jackson Vaught, and Elizabeth J. Zechmeister. AmericasBarometer Insights No. 115 (2015)

“Effort Trumps Output in Predicting Satisfaction with Democracy.” With Kristina Bergmann, Kelly Perry, Kevin Zhang and Elizabeth J. Zechmeister. AmericasBarometer Insights No. 117 (2015)

“Those with darker skin report slower police response time in the Americas.” With Elizabeth J. Zechmeister and Mitchell A. Seligson, AmericasBarometer Topical Brief No. 16 (2015) [also published at The Monkey Cage Blog, The Washington Post, Feb 9, 2015]

“Explaining Support for Interethnic Marriage in Four Countries.” AmericasBarometer Insights No. 77 (2012)

“Double Jeopardy: How U.S. Enforcement Policies Shape Tunkaseño Migration.” With Jonathan Hicken and Jorge Narvaez, in Cornelius, Wayne A. et al. (2010). Mexican Migration and the U.S. Economic Crisis: A Transnational Perspective. Center for Comparative Immigration Studies, San Diego, CA.

Teaching

Graduate, Vanderbilt University

Introductory Statistics, Dr. Suzanne Globetti (Fall 2012-Spring 2013)

Undergraduate, Vanderbilt University

The Politics of Global Inequality (Instructor, Fall 2015)

Honors Seminar: Public Opinion and Democracy in Latin America, Dr. Elizabeth J. Zechmeister (Spring 2015)

Introduction to Comparative Politics, Dr. Katherine Carroll (Spring 2011)

Public Opinion and Democracy in Latin America, Dr. Elizabeth J. Zechmeister (Summer 2011, 2012)

Conference Presentations and Invited Talks

Midwest Political Science Association

2016: “Electoral Volatility and Political Fractionalization in Latin America.” With Facundo Salles Kobilanski and Elizabeth J. Zechmeister.

2016: “How Political Competition Affects Invalid Voting in Latin America.”

2014: “Apathy, Political Information, and Invalid Voting.”

Southern Political Science Association

2014: “Protesting What? An Exploration of Invalid Voting.”

2012: “Reluctant vs. Content Clients?: Vote Buying in the Americas.” With Brian Faughnan and Elizabeth Zechmeister.

Pontificia Universidad Católica de Perú (Grupo de Investigación Política Subnacional)

2015: “Claridad de competencia y el voto de protesta en América Latina.”

Jurado Nacional de Elecciones (Peruvian electoral commission)

2014: “Nociones básicas de la opinión pública.”

2014: “Experimentos: obsesionados por el control”

Service and Volunteer Work

Referee, *Social Movement Studies* (2015)

Student Liaison, Research Experience for Peruvian Undergraduates program, Vanderbilt University (2012- present)

Graduate Liaison to the Job Search Committee, Vanderbilt University Political Science Department (2012)

Research Skills

Applied econometrics (statistics and regression, maximum likelihood estimation, Bayesian statistics, structural and simultaneous equation models, formal theory); survey research methods (question design, pre-testing, training, quality control); qualitative data analysis; experimental methods

Language Skills

English (native), Spanish (near native proficiency), Portuguese (intermediate), French (intermediate)

Statistical Packages/ Computing

STATA, R, Qualtrics, NVivo, Python, Beamer

References

Elizabeth J. Zechmeister (chair)
Political Science, Vanderbilt University
PMB 0505, 230 Appleton Pl.
Nashville, TN 37203-5721
liz.zechmeister@vanderbilt.edu

Jonathan Hiskey
Political Science, Vanderbilt University
PMB 0505, 230 Appleton Pl.
Nashville, TN 37203-5721
j.hiskey@vanderbilt.edu

Zeynep Somer-Topcu
Government, University of Texas at Austin
158 W 21st ST STOP A1800
Batts Hall 3.124
Austin, TX 78712-1704
zsomer@utexas.edu

Mitchell A. Seligson
Political Science, Vanderbilt University
PMB 0505, 230 Appleton Pl.
Nashville, TN 37203-5721
mitchell.a.seligson@vanderbilt.edu

Ryan E. Carlin
Political Science, Georgia State University
8 Peachtree Center Ave., Suite 1005
Georgia State University
Atlanta, GA 30303-2514
rcarlin@gsu.edu