AMERICAN POLITICAL CAMPAIGNS

Political Science 334 Section 002 and 003H
Fall 2014
Mondays and Wednesdays, 3-4:20pm
110 Berkey Hall

Course Materials: d2l.msu.edu
Dr. Matt Grossmann

311 South Kedzie Hall, matthewg9@gmail.com
Office Hours: Tuesday 3-5pm
Graduate Student Teaching Assistant: Scott Camuto
209-211 S. Kedzie, camutosc@msu.edu
Office Hours: Thursday 3-4pm
This course provides an overview of American political campaigns and elections. It will inform your observation of the 2014 congressional and state campaigns as well as the 2016 presidential campaign. You will become skilled at recognizing the strategies of important actors and analyzing their influence. 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 your own data.

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

1) Unannounced Quizzes (8) (No Midterm or Final)

30%

2) Gubernatorial Content Analysis Data Collection and Paper

15%

3) U.S. House Candidate Strategy Memo

10%

4) U.S. Senate Election Review

15%

5) Michigan State Legislative Campaign Report

10%

6) Discussion and Simulation Participation

20%
ATTENDANCE AND PARTICIPATION: Your participation grade incorporates your attendance in class. 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. We will ALSO have online discussions associated with each class day and each reading at d2l.msu.edu. Your participation grade also incorporates your online participation, including the quantity, responsiveness, and depth of your comments.
FOLLOWING THE CAMPAIGN: You are expected to follow the media coverage of the 2014 national and state elections. There will be some time allocated each class period for questions and comments about campaign news as well as television advertising. 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 such as Politico (politico.com) or First Read by NBC News (firstread.nbcnews.com).

COURSE TEXTS: There is one required textbook for the class:
John Sides, Daron Shaw, Matt Grossmann, and Keena Lipsitz. 2013. Campaigns & Elections: Rules, Reality, Strategy, Choice: 2012 Election Update. New York: W. W. Norton.

The textbook website includes practice quizzes, flash cards, and video exercises: http://www.wwnorton.com/college/polisci/campaignsandelections/
There is also a course reader available at Ned’s bookstore on Grand River. Any reading not in the textbook is in the course reader and all of the materials in the course reader are also required.

GRADING SCALE: 92.5-100: 4.0, 87.5-92.5: 3.5, 82.5-87.5: 3.0, 77.5-82.5: 2.5, 72.5-77.5: 2.0
Turning in all assignments is required to pass the class.

ACADEMIC HONESTY: Academic honesty policy information is available at: https://www.msu.edu/~ombud/academic-integrity/student-faq.html
TOPICS AND ASSIGNMENTS
Wednesday, 8/27
Introduction and 2014 Campaign Discussion
Monday, 9/1
Labor Day Holiday
Wednesday, 9/3
The Rules and Rituals of American Elections

Reading: Chapter 1, Introduction

Research Module: Practice Content Analysis: Ads
Monday, 9/8
American Electoral Institutions

Reading: 2, American Electoral Process

Research Module: Practice Content Analysis: Speeches

Wednesday, 9/10
The Evolution of American Campaigns

Reading: Chapter 3, The Transformation of American Campaigns

Due: Select Three Campaigns to Follow

Research Module: Practice Content Analysis: News Coverage

Monday, 9/15
Campaign Finance

Reading: Chapter 4, Financing Campaigns

Simulation: PAC Money Distribution

CAMPAIGN STRATEGY
Wednesday, 9/17
Campaign Strategy: Message and Media

Reading: Chapter 5, Modern Campaign Strategies

Research Module: Building a Codebook

Group Work: Newspaper Group Brainstorming

Monday, 9/22
Campaign Strategy: Organization and Voter Contact
Reading: Issenberg, The Victory Lab (9: “Models and the Matrix” and 10: “The Soul of a New Machine”)

Simulation: Voter Canvassing

Due: Content Analysis Hypotheses & Codebook

Wednesday, 9/24
Campaign Advertising

Reading: Electing the President 2012 (6: “Advertising”)

Group Work: Newspaper Group Troubleshooting
THE PLAYERS IN AMERICAN CAMPAIGNS

Monday, 9/29
Politicians
Reading: Fox/Lawless,“Entering the Arena? Gender and the Decision to Run for Office.”

Due: House Candidate Strategy Memo (2 pages)
Wednesday, 10/1
Major Political Parties

Reading: Chapter 6, Parties and Interest Groups

Group Work: Pre-Debate Strategy Session

Assigned: Prepare for Spin Room
Monday, 10/6
Interest Groups

Reading: Franz, “Attack of the Super PACs? Interest Groups in the 2012 Elections.”

Simulation: Spin Room

Wednesday, 10/8
Third Parties and Independents

Reading: Hershey, “The American Two Party System.”

Due: State Legislative Candidate and Issue Report (2 pages)
Monday, 10/13
News Media

Reading: Chapter 7, Media

Wednesday, 10/15
Online Campaigning
Reading: Broockman and Green, “Do Online Advertisements Increase Candidates’ Name Recognition or Favorability?”
Monday, 10/20
Consultants and Staff
Reading: Grossmann, “Do the Strategists Know Something We Don’t Know: Campaign Decisions in American Elections.”

Simulation: Television Advertising Wars

Assigned:
Prepare for Iowa Caucus Simulation

DIFFERENCES ACROSS CAMPAIGNS

Wednesday, 10/22
Presidential Nominations
Reading: Cohen/Karol/Noel/Zaller, The Party Decides (6: “Mastering the Postreform System” and 8: “Anatomy of a Conversation”)

Simulation: Iowa Democratic Caucus

Monday, 10/27
Presidential General Election

Reading: Chapter 8, Presidential Campaigns

Group Work: Schedule a National Convention

Wednesday, 10/29
Congressional Elections

Reading: Chapter 9, Congressional Campaigns

Group Work: Design Direct Mail Piece for Congressional Candidate
Monday, 11/3
Incumbency

Reading: Carson/Eaves, “Congressional Elections: Why Some Incumbents Lose”
Wednesday, 11/5
State Elections

Reading: Chapter 10, State and Local Campaigns

Due: Content Analysis Basic Results (1 page)
Monday, 11/10
Local Elections

Reading: Trounstine, “Representation and Accountability in Cities.”

Simulation: East Lansing City Council Race
HOW VOTERS RESPOND

Wednesday, 11/12
Voter Turnout

Reading: Chapter 11, Voter Participation

Group Work: Canvassing Plan
Monday, 11/17
Vote Choice

Reading: Chapter 12, Voter Choice

Group Work: Explaining Movement in Public Opinion Polls

Wednesday, 11/19
Voting Groups

Reading: Dowdle/Ford/Shields, “Voting Behavior: Traditional Paradigms and Contemporary Challenges”
Monday, 11/24
Voter Mobilization
Reading: Gerber/Green, “The Effects of Canvassing, Telephone Calls, and Direct Mail on Voter Turnout.”

Group Work: Design Experiment on Advertising

Research Module: Presenting Original Results

Wednesday, 11/26
The Logic and Limits of Campaign Polls
Reading: Ansolabehere and Schaffner, “Does Survey Mode Still Matter? Findings from a 2010 Multi-Mode Comparison.”

Group Work: Develop Public Opinion Poll

Due: Content Analysis Short Paper (3 pages)
CAMPAIGNS AND DEMOCRACY
Monday, 12/1
Normative Perspectives on Campaigns

Reading: Chapter 13, Democracy in Action or a Broken System?

Due: Senate Election Review (3 pages)

Group Work: Design Focus Group Guide

Wednesday, 12/3
Election Reform
Reading: Donovan/Bowler, “Election Reform: What is Expected, and What Results?
FOLLOWING PARTICULAR CAMPAIGNS
We will all be following the race for Michigan Governor. Please also select one race from each of the following categories. For all of the campaigns, you need to conduct a regular search for news reports and regularly check the candidate websites to observe the dynamics of the race and the messages of the candidates. For the House of Representatives race, you will be writing a 2-page strategy memo for one of the candidates. For the Senate race, you will be writing a 3-page post-election report on why the election turned out the way that it did. For the state legislative race, you will be writing a 2-page report on the candidates and the issues of the campaign.

Choose One U.S. Senate Race:
Alaska
Arkansas
Iowa
Louisiana

North Carolina
Colorado

Georgia
Kentucky

New Hampshire
West Virginia

Choose One U.S. House Race and Choose One of the Candidates:
Arizona – 1st
Arizona – 2nd
California – 52nd

Florida – 26th

New Hampshire – 1st

New York – 21st
New York – 11th

New York – 19th

Colorado – 6th

Iowa – 3rd

West Virginia – 3rd

California – 31st
Choose One Michigan State Legislative Race:

House Districts: 21, 23, 39, 41, 43, 56, 57, 62, 65, 71, 76, 84, 91, 101, 107
Senate Districts: 7, 13, 17, 20, 29, 31, 32, 34, 38
U.S. House Candidate Strategy Memo

Due: Start of Class - Monday, September 29th
2 pages of text, double-spaced, 12 pt. font

Assignment: Pretend that you are working for one of the two general election candidates in the competitive U.S. House campaign that you are following. Prepare a memo to the lead campaign staff and the candidate, describing your advice for what the campaign organization and the candidate can do to win the election.

To prepare the memo, you should look for and review the following information:

· District maps

· Past election results

· District demographics

· News articles on the campaign

· Biographical information on the candidates

· The issues discussed and messages presented on the campaign website
· Information on the finances of each candidate
After reviewing the information, you could choose to include any of the following in your memo:
· District Demographic, Economic, & Electoral Analysis
· Who is likely to support each candidate and what constituencies are up for grabs? What voter groups should your candidate target and how will he or she reach them? How will he or she amass a majority of voters?
· Candidate Analysis: Strengths & Weaknesses
· What are the strengths and weaknesses of each candidate? How will the candidates’ biographies affect the race? How should your candidate present their biography and their opponents’ biography?
· Message: Theme, Issues, & Contrasts
· What will be the theme of the campaign? What issues or candidate characteristics will be the focus of your campaign? What contrasts will you raise to distinguish between the candidates? How will you link the candidate’s biography, issues, and contrasts to the broader theme?
· Organization: Volunteer & Staff, GOTV
· How should the campaign organize itself? How should you recruit volunteers and dedicate staff? How will you raise money? How will you allocate resources? How will you get-out-the-vote?
· Media Plan: Paid & Earned Media
· What will be the content of your press releases, television advertisements, and direct mail pieces? Where will you advertise? How will you get the attention of the news media?
You can follow any structure but the paper should be written in the style of an intra-office memo. You should focus on issues that will not be obvious to the campaign staff. You were hired to help advise them, not tell them what they already know.
Michigan State Legislative Campaign Report

Due: Start of Class - Wednesday, October 8th
2 pages of text, double-spaced, 12 pt. font

Assignment: Prepare an unbiased and balanced report on the candidates for the Michigan state legislative race that you are following. Describe the candidates’ biographies and the major campaign issues. The report should be designed to help voters in the district decide between the two candidates.

I will compile and publish some of your descriptions online for public viewing. If I choose your description for publication, I will ask you whether you would like to be identified as the author.

To prepare the description, you should use all of the following sources:

· The candidates’ campaign websites

· Newspaper reports (Search LexisNexis, library newspaper guides, and Google News for your candidate names: http://libguides.lib.msu.edu/content.php?pid=61656&sid=453348)
· A map or description of the district (available on the website of the current legislator representing the district)
· Project VoteSmart (http://www.votesmart.org/election_state.php?state_id=MI)

· Campaign finance reports for the candidate (http://miboecfr.nictusa.com/cgi-bin/cfr/can_search.cgi)

· Google, online profiles and resumes, and public records searches
At a minimum, your paper should include:

· Biographies of the candidates, including their hometown, educational background, and career experience as well as their party identification and current occupation.
· The major issue focus and the issue positions that the candidates present on their websites and in their public statements.

· The primary contrasts between the candidates that would help undecided voters make a decision about who to support.
Please include citations, including the name of the resource and a web address (if available), at the end of your paper.
Senate Election Review Paper

Due: Start of Class - Monday, December 1st
3 pages of text, double-spaced, 12 pt. font

Assignment: Answer these two sets of questions, citing evidence from course materials and from news coverage of the Senate election that you have been following:

1. What explains the results of your Senate election? Why did each candidate win or lose? What factors contributed to how individuals, geographic areas, or constituency groups voted? What circumstances made it easy or difficult for each candidate to win this year?

2. Did the campaign run by each candidate affect the outcome of the election? What message did each candidate present and how did voters respond? What efforts did each candidate make to contact voters and what were the effects? Did each candidate make any strategic decisions that may have influenced the results?

You can follow any structure. Yet some students prefer step-by-step instructions. Here is a common and acceptable structure for the paper:

Introduction

What race are you covering? Who are the candidates? Why did you choose this race?

Background and Circumstances

What characteristics of the candidates and voters were likely to affect the outcome of your election no matter what decisions the candidates made? Were any geographic features or electoral institutions likely to favor one of the candidates? How close was the election expected to be from the outset and who was deemed most likely to win? Why?

Campaign Narrative

What were the major events that occurred in the campaign that may have affected the outcome? How did the campaign progress, in terms of advertising, candidate statements, and media coverage?

Voting Behavior

Using geographic patterns in election returns, polling data, media coverage, and political science studies of voting, answer these questions: What factors likely influenced individual or constituency group decisions to turn out and favor particular candidates? How did one candidate compile a plurality coalition of voters? How did one candidate get more of their supporters to turn out?

Campaign Effects

Is there any evidence that the decisions made by each candidate, including the tactics they used, the message they developed, or the voter contact efforts they made, that may have influenced the election outcome? Did support for each candidate change over the course of the campaign in response to their decisions or behavior? Was this election explained by national circumstances or by factors specific to the campaigns run by these particular candidates?

Conclusion

Return to the two key questions we began with and summarize your assessment: 1) What factors explain the election results? and 2) Did the campaigns run by each candidate influence the election outcome?

News Coverage Content Analysis

Due: Upload three weeks of coded articles by September 22nd, October 13th, and November 3rd

Due: Original content analysis hypotheses and codebook: Monday, September 22nd

Due: Original content analysis basic results: Wednesday, November 5th

News coverage of campaigns helps determine the issues that arise in voters’ minds and the criteria that they use to assess candidates. As a result, candidates try to influence media coverage to generate more positive attention. Commentators bemoan the media’s focus on the horse race rather than policy issues and many people believe the media is biased toward particular candidates. Political science makes generalizations about what has happened in past campaigns, but that does not mean the 2014 gubernatorial campaign will follow the same exact patterns.

To find out, students are asked to participate in a group project using a technique called content analysis. Often used by scholars of communication and the media, content analysis is a systematized way to collect data about written materials. In this content analysis, students are asked to review one newspaper article per week about the campaign and answer several questions about each article that they review. I will then aggregate the data to provide a sense of which candidate is being covered more favorably and whether the media is focusing on polls and strategy at the expense of policy issues.
Students will also make hypotheses about what they will find and then see if the class results match their expectations. In the process, students will learn that the process of social science is difficult. It involves specifying and clearly measuring concepts. Even when measures are well formulated, coding still involves judgment calls by researchers. This experience may help students understand the benefits of research but also question the methodologies that led to the results they read.

Students will collect data using the codebook I provide for nine articles, once per week from Labor Day to Election Day. Students will then make their own hypotheses and add new questions to the codebook by September 22nd, enabling six weeks of coding for their original research project.
Newspaper Content Analysis Codebook

Identification

Newspaper:

Enter the name of the newspaper that you are covering. Repeat for all articles.

Date:

Enter the date that the newspaper article was published, not the date that you read it on their website.

Headline:

Enter the text of the main headline associated with the article.

Article Content

Mention Poll?

Enter 1 if the article mentions any public opinion poll result.

Enter 0 if the article does not mention a poll result.

Mention Strategy?

Enter 1 if the article mentions any strategy that one of the candidates is pursuing to try to win votes. Examples include releasing an ad or criticizing an opponent.

Enter 0 if the article does not mention a strategy.

Mention Policy Position?

Enter 1 if the article mentions any policy position taken by one of the candidates.

Enter 0 if the article does not mention any policy position.

Mark Schauer Mentions and Rick Snyder Mentions

Enter the number of positive, negative, and neutral mentions of each candidate by name in the article. For example, every mention of the word “Snyder” or “the governor” should be coded. All mentions of each candidate should be coded as positive, negative, or neutral. Positive mentions include those that involve favorable evaluations or adjectives. Negative mentions involve the opposite. Positive and negative mentions include statements by the author as well as quotations of statements by others. Neutral mentions include those that refer to an action of the candidate or repeat a statement made by the candidate without comment. When in doubt, a mention should be coded as neutral. The total of positive, negative, and neutral should add up to the total number of times each candidate is mentioned.

Content Analysis Paper

Hypotheses and Codebook Due: Start of Class - Monday, September 22nd
Basic Results Due: Start of Class - Wednesday, November 5th
Paper Due: Start of Class - Wednesday, November 26th

3 pages of text, double-spaced, 12 pt. font

Assignment: Discuss the findings of your content analysis research project, reporting and analyzing the results you collected based on the questions that you generated.

You can follow any structure. Yet some students prefer step-by-step instructions. Here is a common and acceptable structure for the paper:

Introduction

What is your research question and why should we care about the answer?

Literature Review

What research have we covered that is relevant to your question?

Theory and Hypothesis

What did you expect to find and why?

Method

How many articles did you cover? Over what time period? In what newspaper? With what relevant codebook questions? Discuss any difficulties that you encountered due to question wording or the answers that you provided. If you made changes part way through the project, report those changes.

Results

What did you find? Were your hypotheses correct? Provide your quantitative results and any qualitative information that helps explain your results. Did the results change over time? Did they differ in articles more favorable toward one candidate? Did they differ in articles focused on policy or strategy?

Discussion

What is the significance of your results? How widely do you think they are applicable? Did any aspects of your newspaper or your questions limit your ability to generalize from your findings?

Conclusion

Do your results challenge or extend the research findings that you discussed? What would you do to provide additional tests of your hypotheses? What can we conclude about the media’s role in elections from your analysis?

AMERICAN CAMPAIGNS AND ELECTIONS
HONORS ADDENDUM

Political Science 334 Section 003H
Fall 2014
The honors section of this course incorporates all of the readings, lectures, and assignments of the course along with additional meetings and an original research project designed to enhance independent data analysis skills and learn from other classmates.

The independent project choices are:

1. An extension of the content analysis research project, using at least 30 examples of written materials from one or multiple 2014 campaigns.
2. An analysis of public opinion survey data, including cross-tabulations and analysis of variable associations. I recommend using the online data analysis system at sda.berkeley.edu/archive.htm.

ADDITIONAL MEETINGS: We will meet (briefly) after the second course meeting and on four other occasions that we select.
1st Meeting: Discussion of Research Project Ideas; Survey Data Analysis Instruction & Practice

2nd Meeting: Research Troubleshooting; Discussion of Campaign Players & Strategy

3rd Meeting: Research Updates; Discussion of Campaign Differences & Voter Response
Final Meeting: Presentation of Research Results & Analysis

HONORS RESEARCH PROJECT: You should select a campaigns & elections research topic that interests you and enables you to learn from either content analysis of campaign materials or analysis of public opinion survey data. Your research question and hypotheses should therefore be assessable with descriptive data. The paper should incorporate material from at least two scholarly research papers not on the syllabus as well as either (1) a formal content analysis of written materials such as news stories, press releases, websites, advertisements, or social media posts related to one or multiple 2014 campaigns or (2) analysis of public opinion survey data on the 2012 election, including the use of cross-tabulations and analysis of variable associations.
FINAL PAPER AND PRESENTATION:
You should turn in a 10-page paper with double-spaced text in 12-point font along with a list of references (in any citation style) by Wednesday, December 3rd. You should select a topic area by our first meeting, identify scholarly articles and either written materials or relevant survey questions by our second meeting, complete your content analysis or survey data analysis by our third meeting, and be prepared to present your results and analysis at our final meeting.
