AMERICAN POLITICAL PARTIES AND INTEREST GROUPS
Political Science 331 Section 001 and 002H
Fall 2009
Tuesday and Thursday, 10:20 a.m. – 11:40 a.m.

135 Akers Hall

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

311 South Kedzie Hall, matt@mattg.org

Office Hours: 1-3pm Wednesday

Graduate Student Teaching Assistant: Dan Thaler

238 S. Kedzie, thalerd1@msu.edu

Office Hours: 10-12 Wednesdays

This course provides an overview of American political parties and interest groups. We will cover parties in elections, as organizations and in government along with interest group development, strategy, and influence. The course combines traditional lecture, reading, and discussion with in-class simulations, group work, and original research opportunities.

ASSIGNMENTS: The class includes five quizzes covering lectures and readings. There will be no midterm or final. You will also be required to complete three short papers and a transcribed interview of a state interest group or party leader. The final grade will be based on the following:

1) Quizzes (5)

30%

2) Party Policy Differences Paper (2-3 pages)

10%

3) Interest Group Website Analysis Paper (2-3 pages)

10%

4) Legislative Strategy Memo (3-4 pages)

15%

5) State Interest Group or Party Leader Interview

15%

6) Discussion and Simulation Participation

20%
PARTICIPATION: 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 and then turn in a print copy at the beginning of the next class period. If you will miss a quiz day, you need to make arrangements to take the quiz prior to the scheduled quiz day.

COURSE TEXTS: Party Politics in America, 13th edition by Marjorie Randon Hershey and The Interest Group Society, 5th edition by Jeffrey M. Berry and Clyde Wilcox are the primary course texts. Both are available at several local bookstores in a package that makes them cheaper. There will be no course reader; I will post a few links to articles on Angel. I may pass out or email you with additional required readings during the semester.

SCHEDULE OF TOPICS, READINGS AND ASSIGNMENTS
Thursday, 9/3

Overview of the Course

PART I: POLITICAL PARTIES

Tuesday, 9/8

Why Parties?

Reading: Party Politics in America, Chapter 1

Thursday, 9/10
Party Systems & Realignment

Reading: Party Politics in America, Chapter 7

Due: Select Policy Issue for Party Differences Paper
Tuesday, 9/15

The Two-Party System & Third Parties

Reading: Party Politics in America, Chapter 2

Group Work: Third Party Strategy

Thursday, 9/17
Parties in the Electorate

Reading: Party Politics in America, Chapter 6

Tuesday, 9/22

Partisanship and Voting

Quiz #1
Thursday, 9/24
Parties as Organizations

Reading: Party Politics in America, Chapter 4

Simulation: Political Party Platform Committees

Tuesday, 9/29

Parties in Primary Elections

Reading: Party Politics in America, Chapters 9 & 10

Thursday, 10/1
Parties in Government

Reading: Party Politics in America, Chapters 13 & 14

Due: Party Policy Differences Paper (2-3 pages)

Simulation: Netroots Convention

Tuesday, 10/6

Party Leadership and Polarization in Legislatures

Quiz #2
Thursday, 10/8
Race, Region & the Parties

Reading: Party Politics in America, Chapter 5

Tuesday, 10/13
Republican and Democratic Party Differences

Simulation: Republican Party Revitalization Retreat

Thursday, 10/15
Parties in the American States

Reading: Party Politics in America, Chapter 3

Tuesday, 10/20
“Responsible” Parties

Reading: Party Politics in America, Chapters 15 & 16

Simulation: Presidential Primary Reform Committees

PART II: INTEREST GROUPS

Thursday, 10/22
Group Theories of Politics & Collective Action

Due: Contact State Interest Group or Party Leader for Interview

Quiz #3
Tuesday, 10/27
Interest Group Development and Growth

Reading: The Interest Group Society, Chapters 1 & 2

Group Work: Plan for New Group Mobilization

Thursday, 10/29
Advocacy & Lobbying

Reading: The Interest Group Society, Chapter 6

Due: Select Interest Group for Website Analysis Paper
Tuesday, 11/3

Interest Group Strategy, Campaign Contributions & Influence

Simulation: PAC Solicitation and Contribution Allocation

Thursday, 11/5
Interest Group Competition & Cooperation

Reading: The Interest Group Society, Chapter 9

Tuesday, 11/10
Issue Networks

Quiz #4
Thursday, 11/12
Corporate Lobbying

Reading: Milyo, Jeffrey, David Primo, and Timothy Groseclose. 2000. “Corporate PAC Campaign Contributions in Perspective,” Business and Politics 2(1): 75-88. (I will post link on Angel).

Tuesday, 11/17
Advocacy Organizations

Reading: The Interest Group Society, Chapter 7

Due: Interest Group Website Analysis Paper (2-3 pages)

Simulation: Assault Weapons Ban Legislative Fight

Thursday, 11/19
Social Movements & Interest Groups

Due: Select Client and Issue for Legislative Strategy Memo

Group Work: Interest Group Meeting for Public Mobilization

Tuesday, 11/24
Interest Groups in Legislative Politics

Reading: The Interest Group Society, Chapter 8

Thursday, 11/26
No Class - Thanksgiving
Tuesday, 12/1

Interest Groups in Administrative Politics

Group Work: Notice and Comment Rulemaking

Thursday, 12/3
Interest Groups in the Courts

Due: Transcribed State Interest Group or Party Leader Interview
Tuesday, 12/8

Interest Groups in the States & the Initiative Process

Due: Legislative Strategy Memo Paper

Group Work: Initiative Campaigns

Thursday, 12/10
Pluralism & Democracy

Reading: The Interest Group Society, Chapter 10

Quiz #5
PAPER ASSIGNMENT INSTRUCTIONS
For all paper assignments, you should turn in double-spaced text in 12-point font along with a list of references (in any citation style). It may be easier to select one policy issue area that interests you and write all of the papers on the same general topic.

Assignment 1: Party Policy Differences Paper – 2-3 pages
Select Policy Area: 1/26 - Paper Due: 2/11

Using party platforms, candidate statements and hearing transcripts, identify the major differences between the national political parties’ positions on a public policy issue. How important is the issue to each party? What past actions do the parties highlight? What proposals do the parties support? Are the parties internally divided over the issue?

Assignment 2: Interest Group Website Analysis Paper – 2-3 pages
Select Interest Group: 3/18 - Paper Due: 4/8

Analyze the goals and strategies of a national interest organization by reviewing their website. What issues do they highlight and what are their positions? Are they tied to one of the political parties? Have they targeted specific legislation, administrative action, or court cases? Are they mobilizing the public or pursuing policymakers directly?

Assignment 3: Legislative Strategy Memo – 3-4 pages
Select Client and Issue : 4/13 - Paper Due: 4/27

Choose an interest group or a legislative political party that is supporting or proposing legislation before Congress or the state legislature and write a memo proposing a strategy to help with their efforts. What arguments should they be using? Which legislators should they be targeting? How should they be involving the public? Assume that you have a $2 million budget. Should they be using advertising, campaign contributions, outside lobbyists, or research reports?

Assignment 4: State Interest Group or Party Leader Interview (~30 minutes)
Select and Contact Interviewee: 3/4 - Transcribed Interview Due: 4/20

Conduct an interview with a state political party or interest group leader about their efforts to influence state public policy. Feel free to choose organizational staff or lobbyists. Ask about their background, their goals, their successes, and the tactics that they are using to influence state public policy. Ask about their challenges and typical opponents. Ask how their opinions of state politics and policy have changed as they have become more involved in government. If your interview produces interesting information, we may post it on the Michigan Policy Network website. Make sure that you obtain permission to publicly post the interview on the record.
