AMERICAN POLITICAL CAMPAIGNS

Political Science 334 Section 001
Fall 2008
Tuesday and Thursday, 10:20a.m. - 11:40a.m.

135 Akers Hall

Course Materials: angel.msu.edu
Dr. Matt Grossmann

311 South Kedzie Hall, matt@mattg.org

Office Hours: 3-5 Wednesday

Graduate Student Teaching Assistant: Sabina Medilovic

209-211 S. Kedzie, sabina.medilovic@gmail.com

Office Hours: 12:30-2:30 Thursday

This course provides an overview of American political campaigns and elections. It will inform your observation of the current Presidential campaign, including the general election and a review of the nomination process. We will also cover Congressional elections and state and local elections. You will become skilled at recognizing the important actors in political campaigns and their strategies. You will also learn about the components of voter decision-making and the responses of voters to campaigns.

You should have three primary goals for the course:

1. Gain a thorough understanding of American political campaigns, including their history, structure, and sequence as well as the strategies and behaviors of relevant actors.

2. Develop a practitioner’s sensibility regarding the strategic considerations and constraints associated with running for office or influencing American elections.

3. Practice conducting political science research, including exploring relevant scholarly literature as well as collecting and analyzing data.

REQUIREMENTS: The final grade will be based on the following:

1) Quizzes (5)

25%

2) Content Analysis Data Collection and Results

15%

3) Content Analysis Question and Short Paper

15%

4) Congressional Candidate Strategy Memo

10%

5) Congressional Campaign Review

15%

6) Discussion and Simulation Participation

20%
ATTENDANCE: Your participation grade incorporates your attendance in class. Yet you will not automatically receive credit for attending. You are expected to pay attention and participate in discussions, group work, and simulations. If you are unable to attend class, you do not need to provide an excuse. Instead, you need to make up your absence by participating more during the class sessions that you do attend. If you miss a day that an assignment is due, you must turn in the assignment via email prior to the class period. If you will miss a quiz day, you need to make arrangements to take the quiz prior to the class day.
FOLLOWING THE CAMPAIGN: You are expected to follow the media coverage of the 2008 Presidential election and at least one Congressional election. There will be some time allocated each class period for questions and comments about campaign news. Your assignments will also enable you to read regular news coverage. In addition, please stay informed about the campaign by browsing one of the following publications every day that we have class: The Hotline by National Journal (http://nationaljournal.com/pubs/hotline/), The Note by ABC News (http://abcnews.go.com/Politics/TheNote/), The Page by Mark Halperin (http://thepage.time.com), or First Read by NBC News (http://firstread.msnbc.msn.com/).

COURSE TEXTS: Presidential Elections by Nelson W. Polsby and Aaron Wildavsky is the primary textbook for the course. Hardball by Chris Matthews provides a practitioner perspective and is also required. Both are available at several local bookstores. All other required readings are in the course reader, which is available at Ned’s Bookstore on Grand River Ave. Please buy the course reader and the books as soon as possible.

TOPICS AND ASSIGNMENTS

PART I: PRESIDENTIAL CAMPAIGNS

Tuesday, 8/26
Overview of the Course

Current Events: Democratic National Convention

Research Module: Practice Content Analysis

Assigned: News Coverage Content Analysis

Thursday, 8/28
Class Canceled
Tuesday, 9/2
The Rules and Rituals of Presidential Elections

Reading:
Presidential Elections, pg. 51-93

Current Events: Republican National Convention

Group Work: Schedule a National Convention

Assigned:
Prepare for Iowa Caucus Simulation

Thursday, 9/4
Presidential Nominations

Reading:
Presidential Elections, pg. 95-150

Simulation: Iowa Democratic Caucus

Tuesday, 9/9
The General Election

Reading:
Presidential Elections, pg. 151-207

Research Module: Building a Codebook

Group Work: Newspaper Group Brainstorming
Thursday, 9/11
Great Presidential Campaigns
Reading: Larson, Edward J. 2007. A Magnificent Catastrophe. New York: Free Press. Pg. 138-163.

White, Theodore H. 1961. The Making of the President 1960. New York: Atheneum Publishers. Pg. 279-295.

Group Work: Practice Content Analysis: Advertising

PART II: POLITICAL STRATEGY

Tuesday, 9/16
Strategy: Message and Media

Reading: Bradshaw, Joel C. “Who Will Vote for You and Why: Designing Campaign Strategy and Message.” In Campaigns and Elections, American Style. Ed. James A. Thurber and Candice J. Nelson. Boulder, CO: Westview Press.

Due: Content Analysis Hypotheses & Codebook

Quiz #1
Thursday, 9/18
Strategy: Organization

Reading: Semiatin, Richard J. 2005. Campaigns in the 21st Century. Boston: McGraw Hill. Pg. 63-93.

Simulation: Voter Canvassing

Due: Select Congressional Campaign to Follow

Tuesday, 9/23
Alliances, Enemies, Deals & Reputations

Reading: Hardball, Chapters 3, 7, 9, 10, 11, & 12

Group Work: Newspaper Group Troubleshooting
PART III: THE PLAYERS IN AMERICAN CAMPAIGNS

Thursday, 9/25
Politicians

Reading:
Fox, Richard L. and Jennifer L. Lawless. 2004.

“Entering the Arena? Gender and the Decision to Run for Office.” American Journal of Political Science 48 (2), 264–280.

Current Events: Presidential Debate: Domestic Policy - Friday

Group Work: Pre-Debate Strategy Session

Assigned: Prepare for Spin Room
Tuesday, 9/30
Major Political Parties

Reading: L. Sandy Maisel and Mark D. Brewer. 2008. Parties and Election in America, 5th edition. Lanham, MD: Rowman & Littlefield. Pg. 28-69

Simulation: Spin Room

Thursday, 10/2
Interest Groups
Reading: Kasniunas, Nina Therese and Mark J. Rozell. 2008. “Interest Groups and the Future of Campaigns.” In Campaigns on the Cutting Edge, ed. Richard Semiatin. Washington: CQ Press.

Current Events: Vice Presidential Debate

Due: Congressional Election Strategy Memo (2 pages)
Tuesday, 10/7
News Media

Reading:
Ridout, Travis N. and Rob Mellen Jr. 2007. “Does the Media Agenda Reflect the Candidates’ Agenda?” Harvard Journal of Press/Politics 12(2): 44-62.

Current Events: Presidential Debate: Town Hall

Quiz #2

Thursday, 10/9
Consultants and Staff

Reading: Johnson, Dennis W. 2001. No Place for Amateurs. New York: Routledge. Pg. 3-13.

Simulation: Advertising Wars
Tuesday, 10/14
Online Campaigners
Readings: Hindman, Matthew. 2005. “The Real Lessons of Howard Dean: Reflections on the First Digital Campaign.” Perspectives on Politics 3: 121-128.

Seelye, Katharine Q. and Leslie Wayne. 2007. “The Web Takes Ron Paul for a Ride.” New York Times. November 11.

Current Events: Presidential Debate: Foreign Policy - Wednesday
Thursday, 10/16
Financiers and Endorsers

Reading: Cohen, Marty, David Karol, Hans Noel, and John Zaller. 2007. Beating Reform: Political Parties and Presidential Nominations Before and After Reform. Unpublished Manuscript. Pg. 250-316.

Due: Content Analysis Basic Results (1 page)
Tuesday, 10/21
Third Parties and Independents

Reading: Herrnson, Paul S. 1997. “Two-Party Dominance and Minor Party Forays in American Politics.” In Multiparty Politics in America, Ed. Paul S. Herrnson and John C. Green. Lanham, MD: Rowman & Littlefield.

PART IV: HOW VOTERS RESPOND

Thursday, 10/23
Voter Turnout

Reading: Presidential Elections, pg. 5-10, 22-26
Tuesday, 10/28
Vote Choice

Reading: Presidential Elections, pg. 11-22

Group Work: Explaining Movement in Public Opinion Polls

Thursday, 10/30
Voting Groups

Reading: Presidential Elections, pg. 27-50

Quiz #3

Tuesday, 11/4
Voter Evaluation of Policy Issues and Candidate Characteristics

Reading: Sides, John. 2007. “The Consequences of Campaign Agendas.” American Politics Research 35(4): 465-488.

Current Events: Election Day
Thursday, 11/6
Voter Response to Advertising

Reading: Meffert, Michael F., Sungeun Chung, Amber Joiner, Leah Waks, and Jennifer Garst. 2006. “The Effects of Negativity and Motivated Information Processing During a Political Campaign.” Journal of Communication 56 (1): 27-51.

Group Work: Design Experiment on Advertising

Research Module: Presenting Original Results

Tuesday, 11/11
Voter Response to Media Coverage and Debates

Reading: Norton, Michael I. and George R. Goethals. 2004. “Spin (and pitch) doctors: Campaign strategies in televised political debates.” Political Behavior 26 (3): 227-248.

Thursday, 11/13
The Logic and Limits of Public Opinion Polls

Reading: Nelson, Candice. 2008. “Polling: Trends in the Early Twenty-First Century.” In Campaigns on the Cutting Edge, ed. Richard Semiatin. Washington: CQ Press.

Group Work: Develop Public Opinion Poll

Due: Content Analysis Short Paper (3 pages)
PART V: DIFFERENCES ACROSS CAMPAIGNS

Tuesday, 11/18
Congressional Elections

Reading: Jacobson, Gary C. 2005. “Modern Campaigns and Representation.” In The Legislative Branch, Ed. Paul J. Quirk and Sarah A. Binder. Oxford: Oxford University Press.

Group Work: Design Direct Mail Piece for Congressional Candidate

Quiz #4

Thursday, 11/20
State Elections

Reading: Klemanski, John S. and David A. Dulio. 2006. The Mechanics of State Legislative Campaigns. Belmont, CA: Thomson Wadsworth. Pg. 1-13 and 71-76.

Group Work: Design Focus Group Guide

Tuesday, 11/25
Local Elections

Reading: Johnson, Dennis W. 2001. No Place for Amateurs. New York: Routledge. Pg. 215-228.

Group Work: Plan for East Lansing City Council Race
Thursday, 11/27
Thanksgiving: No Class
PART VI: CAMPAIGNS AND DEMOCRACY
Tuesday, 12/2
The Permanent Campaign

Reading: Heclo, Hugh. 2000. “Campaigning and Governing: A Conspectus.” In The Permanent Campaign and its Future, Ed. Norman J. Ornstein and Thomas E. Mann. Washington: AEI Press.

Group Work: Plan a Public Mobilization Campaign for Legislation

Due: Congressional Election Review (3 pages)

Thursday, 12/4
Appraisals & Reforms

Reading: Presidential Elections, pg. 219-270

Quiz #5

