Dartmouth College Phone: +1 (603) 646-2693 6108 Silsby Hall Mobile: +1 (603) 359-9731

Hanover, NH 03755-3547 Email: michael.c.herron@dartmouth.edu

Academic appointments

William Clinton Story Remsen 1943 Professor, Department of Government, Dartmouth College. July 2013–present.

Chair, Program in Quantitative Social Science, Dartmouth College. July 2015–June 2020.

Visiting Scholar, Hertie School of Governance, Berlin, Germany. August 2016–July 2017.

Chair, Program in Mathematics and Social Sciences, Dartmouth College. July 2014– June 2015.

Professor, Department of Government, Dartmouth College. July 2009–June 2013.

Visiting Professor of Applied Methods, Hertie School of Governance, Berlin, Germany. August 2011–August 2012.

Associate Professor, Department of Government, Dartmouth College. July 2004–June 2009.

Visiting Associate Professor, Department of Government, Harvard University. July 2008–January 2009.

Visiting Associate Professor, Wallis Institute of Political Economy, University of Rochester. September 2006–December 2006.

Visiting Assistant Professor, Department of Government, Dartmouth College. July 2003–June 2004.

Assistant Professor, Department of Political Science, Northwestern University. September 1997–June 2004.

Faculty Associate, Institute for Policy Research, Northwestern University. September 2002–June 2004.

Education

PhD Business (Political Economics), Stanford University, January 1998. *Dissertation*: Political Uncertainty and the Prices of Financial Assets *Committee*: David Baron, Darrell Duffie, Douglas Rivers, and Barry Weingast

MS Statistics, Stanford University, June 1995.

MA Political Science, University of Dayton, August 1992.

BS Mathematics and Economics, with University Honors, Carnegie Mellon University, May 1989.

Fellowships

Elizabeth R. and Robert A. Jeffe 1972 Fellowship, Dartmouth College. September 2010–June 2011.

Fulbright Scholar Program fellowship for research and teaching at the Heidelberg Center for American Studies, Heidelberg University, September 2009 - February 2010 (declined).

Post–doctoral Research Fellow, Center for Basic Research in the Social Sciences, Harvard University. September 2000–August 2001.

Publications

Journal articles

"Auditing the 2020 General Election in Georgia: Residual Vote Rates and a Confusing Ballot Format (with David Cottrell, Felix E. Herron, and Daniel A. Smith). Forthcoming, *Election Law Journal*.

"Vote-by-mail ballot rejection and experience with mail-in voting" (with David Cottrell and Daniel A. Smith). Forthcoming, *American Politics Research*.

"Voting lines, equal treatment, and early voting check-in times in Florida" (with David Cottrell and Daniel A. Smith). Forthcoming, *State Politics & Policy Quarterly*, and available at https://journals.sagepub.com/doi/10.1177/1532440020943884.

"Postal Delivery Disruptions and the Fragility of Voting by Mail: Lessons from Maine" (with Daniel A. Smith). *Research & Politics* 8(1):1-12. 2021.

"Voting by Mail and Ballot Rejection: Lessons from Florida for Elections in the Age of the Coronavirus" (with Anna Baringer and Daniel A. Smith). *Election Law Journal* 19(3): 289-320. 2020.

"Early voting changes and voter turnout: North Carolina in the 2016 General Election" (with Hannah L. Walker and Daniel A. Smith). *Political Behavior* 41(4): 841-869. 2019.

"Mail-in absentee ballot anomalies in North Carolina's 9th Congressional District." *Election Law Journal* 18(3): 191-213. 2019.

"Relative age effects in American professional football" (with Jack F. Heneghan). *Journal of Quantitative Analysis in Sports* 15(3): 185-202. 2019.

"Mortality, Incarceration, and African-American Disenfranchisement in the Contemporary United States" (with David Cottrell, Javier M. Rodriguez, and Daniel A. Smith). *American Politics Research* 47(2): 195-237. 2019.

"Pedagogical Value of Polling Place Observation By Students" (with 31 co-authors). *PS: Political Science & Politics* 51(4): 831-847. 2018.

"All in the family: German twin finishing times in the 2016 women's Olympic marathon" (with David Cottrell). CHANCE 31(3): 20-28. 2018.

"An Exploration of Donald Trump's Allegations of Massive Voter Fraud in the 2016 General Election" (with David Cottrell and Sean J. Westwood). *Electoral Studies* 51(1): 123-142. 2018.

"Student Sorting and Implications for Grade Inflation (with Zachary D. Markovich). *Rationality and Society* 29(3): 355-386. 2017.

"Race, *Shelby County*, and the Voter Information Verification Act in North Carolina" (with Daniel A. Smith). *Florida State University Law Review* 43: 465-506. 2016.

"Precinct Resources and Voter Wait Times" (with Daniel A. Smith). *Electoral Studies* 42(2): 249-263. 2016.

"A Careful Look at Modern Case Selection Methods" (with Kevin M. Quinn). *Sociological Methods & Research* 45(3): 458-492. 2016.

"Precinct Closing and Wait Times in Florida during the 2012 General Election" (with Daniel A. Smith). *Election Law Journal* 14(3): 220-238. 2015.

"Race, Party, and the Consequences of Restricting Early Voting in Florida in the 2012 General Election" (with Daniel A. Smith). *Political Research Quarterly* 67(3): 646-665. 2014.

"The Effects of House Bill 1355 on Voter Registration in Florida" (with Daniel A. Smith). *State Politics & Policy Quarterly* 13(3): 279-305. 2013.

"Blacks, Hispanics, and Whites: A Study of Race-based Residual Vote Rates in Chicago." *American Politics Research* 41(2): 203-243. 2013.

"Alvin Greene? Who? How did he win the United States Senate nomination in South Carolina?" (with Joseph Bafumi, Seth J. Hill, and Jeffrey B. Lewis). *Election Law Journal* 11(4): 358-379. 2012.

"Souls to the Polls: Early Voting in Florida in the Shadow of House Bill 1355" (with Daniel A. Smith). *Election Law Journal* 11(3): 331-347. 2012.

"Leapfrog Representation and Extremism: A Study of American Voters and their Members in Congress" (with Joseph Bafumi). *American Political Science Review* 104(3): 519-542. 2010.

"Economic Crisis, Iraq, and Race: A Study of the 2008 Presidential Election" (with Seth J. Hill and Jeffrey B. Lewis). *Election Law Journal* 9(1): 41-62. 2010

"Prejudice, Black Threat, and the Racist Voter in the 2008 Presidential Election" (with Joseph Bafumi). *Journal of Political Marketing* 8(4): 334-348. 2009.

"Voting Technology and the 2008 New Hampshire Primary" (with Walter R. Mebane, Jr., and Jonathan N. Wand). William & Mary Bill of Rights Journal 17(2): 351-374. 2008.

"Ballot Formats, Touchscreens, and Undervotes: A Study of the 2006 Midterm Elections in Florida" (with Laurin Frisina, James Honaker, and Jeffrey B. Lewis). *Election Law Journal* 7(1): 25-47. 2008.

"Gerrymanders and Theories of Lawmaking: A Study of Legislative Redistricting in Illinois" (with Alan E. Wiseman). *Journal of Politics* 70(1): 151-167. 2008.

"Estimating the Effect of Redistricting on Minority Substantive Representation" (with David Epstein, Sharyn O'Halloran, and David Park). *Journal of Law, Economics, and Organization* 23(2): 499-518. 2007.

"Did Ralph Nader Spoil Al Gore's Presidential Bid? A Ballot-Level Study of Green and Reform Party Voters in the 2000 Presidential Election" (with Jeffrey B. Lewis). *Quarterly Journal of Political Science* 2(3): 205-226. 2007.

"Assessing Partisan Bias in Voting Technology: The Case of the 2004 New Hampshire Recount" (with Jonathan N. Wand). *Electoral Studies* 26(2): 247-261. 2007.

"Term Limits and Pork" (with Kenneth W. Shotts). Legislative Studies Quarterly 31(3): 383-404. 2006.

"Black Candidates and Black Voters: Assessing the Impact of Candidate Race on Uncounted Vote Rates" (with Jasjeet S. Sekhon). *Journal of Politics* 67(1): 154–177. 2005.

"Government Redistribution in the Shadow of Legislative Elections: A Study of the Illinois Member Initiatives Grant Program" (with Brett A. Theodos). *Legislative Studies Quarterly* 24(2): 287–312. 2004.

"Studying Dynamics in Legislator Ideal Points: Scale Matters." Political Analysis 12(2): 182–190. 2004.

"Logical Inconsistency in EI-based Second Stage Regressions" (with Kenneth W. Shotts). *American Journal of Political Science* 48(1): 172–183. 2004.

"Overvoting and Representation: An examination of overvoted presidential ballots in Broward and Miami-Dade Counties" (with Jasjeet S. Sekhon). *Electoral Studies* 22: 21–47. 2003.

"Using Ecological Inference Point Estimates as Dependent Variables in Second Stage Linear Regressions" (with Kenneth W. Shotts). *Political Analysis* 11(1): 44–64. 2003.

"Cross-contamination in EI-R" (with Kenneth W. Shotts). Political Analysis 11(1): 77–85. 2003.

"A Consensus on Second Stage Analyses in Ecological Inference Models" (with Christopher Adolph, Gary King, and Kenneth W. Shotts). *Political Analysis* 11(1): 86–94. 2003.

"The Butterfly Did It: The Aberrant Vote for Buchanan in Palm Beach County, Florida" (with Jonathan N. Wand, Kenneth W. Shotts, Jasjeet S. Sekhon, Walter R. Mebane, Jr., and Henry E. Brady). *American Political Science Review* 95(4): 793–810. 2001.

"Interest Group Ratings and Regression Inconsistency." Political Analysis 9(3): 260–274. 2001.

"Leadership and Pandering: A Theory of Executive Policymaking" (with Brandice Canes–Wrone and Kenneth W. Shotts). *American Journal of Political Science* 45(3): 532–550. 2001.

"Law and Data: The Butterfly Ballot Episode" (with Henry E. Brady, Walter R. Mebane, Jr., Jasjeet S. Sekhon, Kenneth W. Shotts, and Jonathan N. Wand). *PS: Political Science & Politics* 34(1): 59–69. 2001.

"Cutpoint-Adjusted Interest Group Ratings." Political Analysis 8(4): 346-366. 2000.

"Estimating the Economic Impact of Political Party Competition in the 1992 British Election." *American Journal of Political Science* 44(2): 326–337. 2000.

"Artificial Extremism in Interest Group Ratings and the Preferences versus Party Debate." *Legislative Studies Quarterly* 24(4): 525–542. 1999.

"Post–Estimation Uncertainty in Limited Dependent Variable Models." *Political Analysis* 8(1): 83–98. 1999.

"Measurement of Political Effects in the United States Economy: A Study of the 1992 Presidential Election" (with James Lavin, Donald Cram, and Jay Silver). *Economics & Politics* 11(1): 51–81. 1999.

"The Influence of Family Regulation, Connection, and Psychological Autonomy on Six Measures of Adolescent Functions" (with Melissa R. Herman, Sanford M. Dornbusch, and Jerald R. Herting). *Journal of Adolescent Research* 12(1): 34–67. 1997.

Book chapters

"Wait Times and Voter Confidence: A Study of the 2014 General Election in Miami-Dade County" (with Daniel A. Smith, Wendy Serra, and Joseph Bafumi). In *Races, Reforms, & Policy: Implications of the 2014 Midterm Elections*, Christopher J. Galdieri, Tauna S. Sisco, and Jennifer C. Lucas, eds. Akron, OH: University of Akron Press. 2017.

"A Dynamic Model of Multidimensional Collective Choice" (with David P. Baron). In *Computational Models in Political Economy*, Ken Kollman, John H. Miller, and Scott E. Page, eds. Cambridge, MA: The MIT Press. 2003.

"Law and Data: The Butterfly Ballot Episode" (with Henry E. Brady, Walter R. Mebane Jr., Jasjeet Singh Sekhon, Kenneth W. Shotts, and Jonathan Wand). In *The Longest Night: Polemics and Perspectives on Election 2000*, Arthur J. Jacobson and Michel Rosenfeld, eds. Berkeley: University of California Press. 2002.

Book reviews

The Timeline of Presidential Elections: How Campaigns Do (and Do Not) Matter, Robert S. Erikson and Christopher Wlezien. Political Science Quarterly 128(3): 552-553. 2013.

Voting Technology: The Not-So-Simple Act of Casting a Ballot, Paul S. Herrnson, Richard G. Niemi, Michael J. Hanmer, Benjamin B. Bederson, and Frederick C. Conrad. Review of Policy Research 25(4): 379-380. 2008.

Other publications

"In two political battlegrounds, thousands of mail-in ballots are on the verge of being rejected" (with Daniel A. Smith). *The Conversation*, October 23, 2020. Available at https://theconversation.com/in-two-political-battlegrounds-thousands-of-mail-in-ballots-are-on-the-verge-of-being-rejected-148616.

"Rejected mail ballots pile up in Florida" (with Daniel A. Smith). *Tampa Bay Times*, October 16, 2020. Available at https://www.tampabay.com/opinion/2020/10/16/rejected-mail-ballots-pile-up-in-florida-column.

"Minor postal delays could disenfranchise thousands of Florida vote-by-mail voters" (with Daniel A. Smith). Tampa Bay Times, August 14, 2020. Available at https://www.tampabay.com/opinion/2020/08/14/minor-postal-delays-could-disenfranchise-thousands-of-florida-vote-by-mail-voters-column.

"Want to know how many people have the coronavirus? Test randomly" (with Daniel N. Rockmore). The Conversation, April 13, 2020. Available at https://theconversation.com/want-to-know-how-many-people-have-the-coronavirus-test-randomly-135784.

"If more states start using Ohio's system, how many voters will be purged?" (with Daniel A. Smith). *The Washington Post*, Monkey Cage, June 17, 2018.

"Do we have a right not to vote? The Supreme Court suggests we don't" (with Daniel A. Smith). *New York Daily News*, June 12, 2018.

"Nearly 4 million black voters are missing. This is why" (with David Cottrell, Javier M. Rodriguez, and Daniel A. Smith). *The Washington Post*, Monkey Cage, April 11, 2018.

"We can't find any evidence of voting fraud in New Hampshire" (with David Cottrell and Sean Westwood). *The Washington Post*, Monkey Cage, February 28, 2017.

"We checked Trump's allegations of voter fraud. We found no evidence at all" (with David Cottrell and Sean Westwood). *The Washington Post*, Monkey Cage, December 2, 2016.

"High ballot rejection rates should worry Florida voters" (with Daniel A. Smith). *Tampa Bay Times*, October 28, 2012.

"Logistic Regression." *The Encyclopedia of Political Science*, George Thomas Kurian, James E. Alt, Simone Chambers, Geoffrey Garrett, Margaret Levi, and Paula D. McClain, eds., Washington, D.C.: CQ Press. 2010.

"Using XEmacs Macros to Process ASCII Data Files." The Political Methodologist 13(2): 13–18. 2005.

"Ohio 2004 Election: Turnout, Residual Votes and Votes in Precincts and Wards" (with Walter R. Mebane, Jr.), in "Democracy At Risk: The 2004 Election in Ohio," report published by the Democratic National Committee. 2005.

"Poisson Regression." *The Encyclopedia of Social Science Research Methods*, Alan Bryman, Michael Lewis-Beck, and Tim Futing Liao, eds. Thousand Oaks, CA: Sage Publications, 2003.

"Pork barrel race to the bottom" (with Brett A. Theodos). Illinois Issues 29(2): 22-23. 2003.

"Teaching Introductory Probability Theory." The Political Methodologist 10(2): 2-4. 2002.

"Ballot cost Gore thousands of votes" (with Henry E. Brady and Jonathan N. Wand). *The San Diego Union–Tribune*, p. G₃, November 19, 2000.

Work in progress

"Race and the Reduction of Early In-Person Voting in Georgia" (with Enrijeta Shino and Daniel A. Smith).

"Evidence from Maine on the effect of the COVID-19 pandemic on methods of absentee ballot delivery."

"Did ballot design oust an incumbent senator? A study of the 2018 midterm election in Florida" (with Michael D. Martinez and Daniel A. Smith).

Congressional testimony

"Voting in America: The Potential for Polling Place Quality and Restrictions on Opportunities to Vote to Interfere with Free and Fair Access to the Ballot," Subcommittee on Elections, Committee on House Administration, United States House of Representatives. June 11, 2021.

Awards

Best Paper Award, State Politics and Policy Section, 2013 Annual Meeting of the American Political Science Association. *Getting Your Souls to the Polls: The Racial Impact of Reducing Early In-Person Voting in Florida* (with Daniel A. Smith).

Grants

Committee for Scholarly Innovation and Advancement Awards, Dartmouth College, February, 2014. Project title: "The Dynamics of Voting Lines in Miami-Dade County." Financial support: \$32,000.

The Rockefeller Center for Public Policy and the Social Sciences, Dartmouth College, May, 2006. Project title: "Large Scale Survey of Americans in Multiple Congressional Districts." Financial support: \$8,500.

National Science Foundation, SES-041849, July, 2004. Project title: "A Ballot-Level Study of Intentional and Unintentional Abstention in Presidential Election Voting." Financial support: \$65,749.

Nelson A. Rockefeller Center for the Social Sciences, Dartmouth College, January, 2004. Project title: "Intentional Invalid Votes in Leon County, Florida." Financial support: \$1,115.

American Enterprise Institute, August, 1999. Project title: "Tenure in Office and Congressional Voting" (with Kenneth W. Shotts). Financial support: \$182,500.

University Research Grants Committee, Northwestern University, February, 1999. Project Title: "Representation, Policy Uncertainty, and Divided Government." Financial support: \$4,087.

Stanford University Graduate School of Business, 1997–1998 Academic Year. Dissertation Research Grant.

Recent conference presentations

"Auditing the 2020 General Election in Georgia: Residual vote rates and a confusing ballot format," 2021 Annual Meeting of the Southern Political Science Association, conducted remotely.

"Ballot design, voter intentions, and representation: A study of the 2018 midterm election in Florida," 2019 Annual Meeting of the American Political Science Association, Washington, DC.

"Ballot design, voter intentions, and representation: A study of the 2018 midterm election in Florida," Election Sciences, Reform, and Administration conference, 2019, University of Pennsylvania.

"Did ballot design oust an incumbent senator? A study of the 2018 midterm election in Florida," Congressional Elections & the Presidency: Politics in 2018, March 30, 2019, Saint Anselm College, Manchester NH.

"Estimating the Differential Effects of Purging Inactive Registered Voters," 2018 Annual Meeting of the American Political Science Association, Boston MA.

"Estimating the Differential Effects of Purging Inactive Registered Voters," Election Sciences, Reform, and Administration conference, 2018, University of Wisconsin-Madison.

Keynote address, "Mortality, Incarceration, and African-American Disenfranchisement," *Balancing the Scales: The United States in an Age of Inequality*, November 11, 2016, John F. Kennedy Institute, Freie Universität Berlin.

"Missing Black Men and Representation in American Political Institutions," 2016 Annual Meeting of the Midwest Political Science Association, Chicago, IL.

"A Simulation Study of Precinct Resources and Voter Wait Times in Hanover, New Hampshire," New Research on Election Administration and Reform, 2015, Massachusetts Institute of Technology, Cambridge, MA.

"Rejected Absentee Ballots in Florida," 2015 Annual Meeting of the Midwest Political Science Association, Chicago, IL.

Invited seminars

University of Iowa, 1999

Boston University, 2000

University of Heidelberg, 2011

University of Passau, 2012

Harvard University, 2000

University of Göttingen, 2012

University of Rochester, 2000

University of Wisconsin, Madison, 2000

University of Mannheim, 2011

University of Fassau, 2012

University of Göttingen, 2012

Laval University, 2012

University of Montreal, 2012

Yale University, 2000 Middlebury College, 2013
Columbia University, 2001 University of Illinois, Champaign, 2013

University of California, Berkeley, 2002 University of Illinois, Chicago, 2013 University of Illinois, 2002 University of Wisconsin, Madison, 2013

Brown University, 2003

Yale University, 2014

Temple University, 2003

University of Viscotisti, 101

University, 2014

University of Chicago, 2003 University of California, San Diego, 2015

New York University, 2004 American University, 2015

Princeton University, 2004 Massachusetts Institute of Technology, 2015

University of Michigan, 2005 Princeton University, 2015

George Washington University, 2006 University of California, Los Angeles, 2016

Emory University, 2006 The Ohio State University, 2016 Harvard University, 2007 Freie Universität Berlin, 2016

Loyola Law School, 2007 Deutsch-Amerikanisches Institut, Nürnberg, 2017

Columbia University, 2007 Universität Bonn, 2018 Freie Universität Berlin, 2018 University of Chicago, 2007 Yale University, 2007 Northwestern University, 2018 University of Pittsburgh, 2019 Stanford University, 2008 University of Salzburg, 2019 Columbia University, 2008 Northwestern University, 2008 Universität Bonn, 2019 Princeton University, 2008 Freie Universität Berlin, 2019 Duke University, 2009 Humboldt University, 2019

Hertie School of Governance, 2010 University of North Carolina, Charlotte, 2019

Emory University, 2010

Professional activities

Division Chair, Representation and Electoral Systems, 2017 Annual Meeting of the Midwest Political Science Association.

Associate Editor, Research & Politics. November, 2016–present.

Editorial Board, American Politics Research, September, 2015-present.

Editorial Board, Political Analysis, January, 2010–present.

Editorial Board, USENIX Journal of Election Technology and Systems, March 2013–June 2016.

Editorial Board, American Political Science Review, 2010–2012.

Editorial Board, American Journal of Political Science, 2006–2009.

"Race, Voting Procedures, and New Developments in Voting Rights," panel organized for the 2013 Annual Meeting of the Midwest Political Science Association.

Division Chair, Formal Theory, 2007 Annual Meeting of the American Political Science Association.

Co-editor, The Political Methodologist, Fall 2004–Spring 2006.

Publications Committee, Society for Political Methodology, 2005–2006, 2015–present.

Dartmouth College activities

Chair, American Politics Search Committee, Department of Government, August 2018–March 2019.

Chair, Committee on Priorities, July 2015–June 2016.

Committee on Priorities, July 2013–June 2015, Fall 2019–present.

American politics search committee, Department of Government, August 2014–December 2014.

Research Computing Director search committee, October 2013–October 2014.

Senior Search Committee, Department of Government, 2013.

Research Computing Advisory Committee, Spring 2013.

Chair, American Politics Search Committee, Department of Government, 2012-2013.

Recruitment Planning Committee, Department of Government, 2010 and 2012-2013.

Committee on Standards, 2008-2010.

Task Force on Collaboration and Social Software, 2007-2008.

Biostatistics search committee, Dartmouth Medical School, 2006-2007.

Research Computing Oversight Committee, 2006.

Council on Computing, 2005-2007.

Clement Chair search committee, Department of Government, 2005-2006.

Northwestern University activities

Program Committee, Mathematical Methods in the Social Sciences, 2001-2002.

American Politics Search Committee, Department of Political Science, 2000–2001, 2001-2002.

Formal Theory Search Committee, Department of Political Science, 1997–1998.

Teaching interests

Statistical methods: introductory and applied statistics, research design, computing in R.

American politics: representation, election irregularities, election administration.

Political economy: game theory.

Reviewer for

American Journal of Political Science American Political Science Review American Politics Quarterly American Politics Review British Journal of Political Science Cambridge University Press

Chapman & Hall Congress & the Presidency

Du Bois Review
Economics & Politics
Election Law Journal
Electoral Studies

Emerging Markets Finance & Trade Interest Groups & Advocacy

Int'l Journal of Environmental Research and Public Health

John Wiley & Sons, Inc. *Journal of Legal Studies*

Journal of Money, Credit and Banking

Journal of Politics

Journal of Public Economics

Journal of Quantitative Analysis in Sports Journal of Race, Ethnicity, and Politics

Journal of Theoretical Politics Journal of Women, Politics & Policy Legislative Studies Quarterly The National Science Foundation

Nonprofit Policy Forum Perspectives on Politics Policy Studies Journal Political Analysis Political Behavior

Political Research Quarterly Political Science Quarterly

Political Science Research and Methods

Political Studies Politics & Gender

Politics, Groups, and Identities

Polity

Prentice Hall Higher Education Group

Proceedings of the National Academy of Sciences

Public Administration

Public Choice

Public Opinion Quarterly
PS: Political Science and Politics
Quarterly Journal of Economics
Quarterly Journal of Political Science

Race and Social Problems

Science Advances

The Social Science Journal Social Science Quarterly Sociological Methods & Research The Sociological Quarterly

Springer

State Politics & Policy Quarterly

Time-Sharing Experiments for the Social Sciences

The University of Michigan Press W. W. Norton & Company

World Politics

Foreign language

German: C1 (telc Prüfung, Ausstellung July 27, 2017).

Other employment

Intelligence Analyst and Military Officer, United States Air Force, Foreign Technology Division, Wright–Patterson Air Force Base, 1989–1992.

Last updated: June 11, 2021

http://www.dartmouth.edu/~herron/cv.pdf