

30

AMERICAN POLITICS PROSEMINAR
Political Science 820
Spring 2010
Matt Grossmann

Department of Political Science

Michigan State University

Class: Thursday 6-8:50pm, 104 South Kedzie

Office Hours: Wednesday 3-5pm, 311 South Kedzie

Email: matt@mattg.org
Course Site: angel.msu.edu

OVERVIEW: The course is a weekly seminar to familiarize you with the academic literatures on American politics and government. It should help prepare you to take the field examination as well as teach and conduct research in related areas.

SEMINAR FORMAT: Every student should come to class prepared to discuss the readings. Questions and reading reactions are always encouraged. Each seminar will include a discussion of examination-style questions about each week’s literatures. We will conclude each week with a brainstorming session for theory development and future research.

ASSIGNMENTS: The major assignment for the course is a final exam that will serve as a practice field examination. You will also be responsible for weekly reading reactions that allow you to practice answering questions in the style of field exams. For at least two weeks during the semester, you need to substitute a proposed original research design for the exam-style essays. The final course grade will be composed of the following:

1) Weekly Reading Response Essays

30%

2) Two Original Research Designs

10%

3) Final

40%

4) Reading Comprehension & Discussion Participation
20%
COURSE TEXTS: The readings include journal articles and book chapters. I will provide links to the journal articles on the course website for you to print at home. You can also come by my office to copy the articles. I will provide copies of book chapters for you. You will also be required to read, comprehend, and discuss the readings. If you do not participate in discussion or if it becomes clear that you have not completed the readings, your participation will be judged by individualized pop quizzes on reading comprehension.

TOPIC SCHEDULE
Thursday, January 14th
Congressional Institutions
Thursday, January 21st
Lawmaking & the Policy Process
Thursday, January 28th

The Presidency
Thursday, February 4th

Administrative Politics
Thursday, February 11th

Judicial Politics
Thursday, February 18th

Political Parties
Thursday, February 25th

Interest Groups
Thursday, March 4th

News Media and Politics
Thursday, March 11th
Spring Break – No Class

Thursday, March 18th

Campaigns & Elections
Thursday, March 25th

Midwest Political Science Association Meeting – No Class
Thursday, April 1st

Voting Behavior
Thursday, April 8th

Public Opinion and Racial Politics
Thursday, April 15th

American Political Development
Thursday, April 22nd

State Politics & Policy
Thursday, April 29th

Local and Urban Politics
READINGS

Thursday, January 14th - Congressional Institutions

Required:

Fenno, Richard F., Jr. 1973. Congressmen in Committees. Boston: Little, Brown. Chapter 1.

Polsby, Nelson W. 1968. “The Institutionalization of the U.S. House of Representatives,” American Political Science Review 62 (March): 144-68.

Schickler, Eric. 2001. Disjointed Pluralism: Institutional Innovation and the Development of the U. S. Congress. Princeton: Princeton University Press. Chapter 1 and Chapter 6.
Shepsle, Kenneth A., and Barry Weingast. 1994. “Positive Theories of Congressional Institutions.” Legislative Studies Quarterly 19:149-79.

Davidson, Roger H. and Walter J. Oleszek. 2002. Congress and Its Members, Eighth Edition. Washington: CQ Press. Chapters 1, 2, 5, 6, 7, & 8. (IF you know this info., this is optional.)

Recommended:

Zelizer, Julian E. 2004. On Capitol Hill: The Struggle to Reform Congress and its Consequences, 1948-2000. New York: Cambridge University Press.

Cox, Gary and Matthew McCubbins. 2007. Legislative Leviathan: Party Government in the House. Berkeley: University of California Press.

Hall, Richard L. 1996. Participation in Congress. New Haven: Yale University Press.

Fenno, Richard F., Jr. 1978. Home Style: House Members in Their Districts. Boston: Little, Brown.

Fiorina, Morris P. 1989. Congress: Keystone of the Washington Establishment, 2ndedition, New Haven: Yale University Press.

Binder, Sarah A. 2003. Stalemate: Causes and Consequences of Legislative Gridlock. Washington, DC: Brookings, 2003.

Brunell, Thomas S., and Bernard Grofman. 1998. “Explaining Divided U.S. Senate Delegations, 1788-1996: A Realignment Approach.” American Political Science Review 92 (June): 391-99.

Cain, Bruce, John Ferejohn, and Morris Fiorina. 1987. The Personal Vote: Constituency Service and Electoral Independence. Cambridge: Harvard University Press.

Mann, Thomas E., and Norman J. Ornstein. 2006. The Broken Branch: How Congress is Failing America and How to Get It Back on Track. New York: Oxford University Press.

Krehbiel, Keith. 1991. Information and Legislative Organization. Ann Arbor: The University of Michigan Press.

Mayhew, David R. 1974. Congress: The Electoral Connection. New Haven: Yale University Press.

Polsby, Nelson W. 2004. How Congress Evolves: Social Bases of Institutional Change. New York: Oxford University Press.

Shepsle, Kenneth A., and Barry R. Weingast. 1987. “The Institutional Foundations of Committee Power.” American Political Science Review 81 (March): 85-104.

Sinclair, Barbara. 2005. “Parties and Leadership in the House.” In The Legislative Branch, ed. Paul J. Quirk and Sarah A. Binder. New York: Oxford University Press, 224-54.

Smith, Steven S. 2005. “Parties and Leadership in the Senate.” In The Legislative Branch, med. Paul J. Quirk and Sarah A. Binder. New York: Oxford University Press, 255-78.

Swain, Carol M.1995. Black Faces, Black Interests: The Representation of African Americans in Congress, enlarged ed. Cambridge: Harvard University Press.

Tate, Katherine. 2003. Black Faces in the Mirror: African Americans and Their Representation in the U.S. Congress. Princeton: Princeton University Press.

Hurwitz, Mark S., Roger J. Moiles, and David W. Rhode. 2000. "Distributive and Partisan Issues in Agriculture Policy in the 104th House." American Political Science Review 95: 911-922.

Nelson Polsby et al. 1969. "The Growth of the Seniority System in the House of Representatives," American Political Science Review 63: 787-807

Wawro, Gregory J. and Eric Schickler. 2007. Filibuster: Obstruction and Lawmaking in the U.S. Senate. Princeton: Princeton University Press.

Stewart III, Charles. 2001. Analyzing Congress. New York: W. W. Norton & Co.

Binder, Sarah. A. 1997. Minority Rights, Majority Rule: Partisanship and The Development of

Congress. New York: Cambridge University Press.

Poole, Keith T., and Howard Rosenthal. 1997. Congress: A Political-Economic History of Roll Call Voting. New York: Oxford University Press.
Polsby, Nelson W. and Eric Schickler. "Landmarks in the Study of Congress since 1945: Sketches for an Informal History." Annual Review of Political Science 5: 333-367.

Adler, E. Scott and John S. Lapinski. 1997. “Demand-Side Theory and Congressional Committee Composition: A Constituency Characteristics Approach,” American Journal of Political Science 41: 895- 918

Shepsle, Kenneth A. & Barry R. Weingast. 1987. "The Institutional Foundations of Committee Power." American Political Science Review 81: 85-104.

Weingast, Barry R. and William J. Marshall. 1988. “The Industrial Organization of Congress; or, Why Legislatures, Like Firms, Are Not Organized as Markets,” Journal of Political Economy 96: 132-163.

Gilligan, Thomas W. and Keith Krehbiel, “Organization of Informative Committees by a Rational Legislature” American Journal of Political Science 34(2): 531-564.

Groseclose, Tim & David C. King. 2005. “Committee Theories Reconsidered,” in Lawrence C. Dodd & Bruce I. Oppenheimer (eds.), Congress Reconsidered. Washington: CQ Press.
King, David. 1997. Turf Wars Chicago: University of Chicago Press.

Thursday, January 21st - Lawmaking & the Policy Process
Required:

Rohde, David W. 1991. Parties and Leaders in the Postreform House. Chicago: University of Chicago Press. Chapters 1, 2, and 6.

Cox, Gary, and Mathew McCubbins. 2005. Setting the Agenda. Cambridge: Cambridge University Press. Chapters 1, 2, and 11.

Krehbiel, Keith. 1998. Pivotal Politics: A Theory of U.S. Lawmaking. Chicago: University of Chicago Press. Chapters 1, 8, & 9.

Baumgartner, Frank and Bryan Jones. 1993. Agendas and Instability in American Politics. Chicago: University of Chicago Press. Chapters 1, 2, 4, 5, & 10.

Kingdon, John W. 1995. Agendas, Alternatives, and Public Policies. 2nd ed. New York: Addison- Wesley. Chapters 1, 5, & 6.

Recommended:

Arnold, R. Douglas. 1992. The Logic of Congressional Action. New Haven: Yale University Press.

Oleszek, Walter. 2004. Congressional Procedures and the Policy Process. Washington: CQ Press.
Krehbiel, Keith. 2000. “Party Discipline and Measures of Partisanship.” American Journal of Political Science 44:212-27.

Brady, David W. 1988. Critical Elections and Congressional Policy Making. Stanford: Stanford University Press.

Miller, Warren E., and Donald E. Stokes. 1963. “Constituency Influence in Congress.” American Political Science Review 57:45-56.

Cox, Gary W. and Mathew D. McCubbins. 1994. “Bonding, Structure, and the Stability of Political Parties: Party Government in the House” Legislative Studies Quarterly 19(2): 215-231.

Krehbiel, Keith. 1993. "Where's the Party?" British Journal of Political Science 23: 235-266.

Schickler, Eric and Andrew Rich. 1997. “Controlling the Floor: Parties as Procedural Coalitions in the House” American Journal of Political Science 41: 1340-1375.

Cox, Gary W. and Mathew D. McCubbins. 1997. “Toward a Theory of Legislative Rules Changes: Assessing Schickler and Rich’s Evidence,” American Journal of Political Science 41: 1376-1386.

Sabatier, Paul A., ed. 1999. Theories of the Policy Process. New York: Westview Press.

Wildavsky, Aaron. 1984. The Politics of the Budgetary Process. Scott Foresman & Co.

Birkland, Thomas A., ed. 2005. An Introduction to the Policy Process: Theories, Concepts, and Models of Public Policy Making. M.E. Sharpe.

Cobb, Roger W. and Charles D. Elder. 1972. Participation in American Politics: The Dynamics of Agenda-Building. Baltimore: The Johns Hopkins University Press.

Schattschneider, E. E. 1960. The Semi-Sovereign People. New York: Holt, Rinehart, and

Winston.

Riker, William H. 1993. Agenda Formation. Ann Arbor: University of Michigan Press.
Thursday, January 28th - The Presidency

Required:

Bowles, Nigel. 1999. “Studying the Presidency,” Annual Review of Political Science 2: 1-23.

Kernell, Samuel. 1997. Going Public: New Strategies of Presidential Leadership. 3rd ed. Washington: Congressional Quarterly Press. Chapters 1, 2, & 5.

Edwards, George C. 2003. On Deaf Ears: The Limits of the Bully Pulpit. New Haven: Yale University Press. Chapters 1, 2, 3, 8, & 9.

Skowronek, Stephen. 2005. “Presidential Leadership in Political Time.” in Michael Nelson, ed., The Presidency and the Political System. 8th edition. Washington: CQ Press.

Howell, William G. 2003. Power without Persuasion: The Politics of Direct Presidential Action. Princeton: Princeton University Press. Chapters 1, 5, & 7.

Cameron, Charles M. 2000. Veto Bargaining: Presidents and the Politics of Negative Power. Cambridge: Cambridge University Press, Ch. 1, 2, 7, & 9.

Recommended:

Moe, Terry and William Howell. 1999. “The Presidential Power of Unilateral Action.” Journal of Law, Economics and Organization 15(1): 132-79.

Carpenter, Daniel and Keith Whittington. 2003. “Executive Power in American Institutional Development.” Perspectives on Politics 1(3): 495-514.

Groseclose, Tim and Nolan McCarty. 2001. “The Politics of Blame: Bargaining before an Audience,” American Journal of Political Science 45(1): 100-119.

Rudalevidge, Andrew. 2002. Managing the President's Program: Presidential Leadership and Legislative Policy Formulation. Princeton, NJ: Princeton University Press.

Light, Paul C. 1991. The President’s Agenda. Revised ed. Baltimore: Johns Hopkins University Press.

Neustadt, Richard E. 1991. Presidential Power and the Modern Presidents: The Politics of Leadership from Roosevelt to Reagan. Revised Ed. New York: Free Press.

Mueller, John. 1973. War, Presidents and Public Opinion. New York: Wiley.

Barber, James D. 1992. The Presidential Character: Predicting Performance in the White House, 4th ed. Englewood Cliffs, NJ: Prentice Hall.

Greenstein, Fred I. 2004. The Presidential Difference: Leadership Style from FDR to George W. Bush, 2nd edition. Princeton: Princeton University Press.

Jones, Charles O. 2005. The Presidency in a Separated System, 2nd ed. Washington, DC: Brookings Institution.

Wildavsky, Aaron. 1991. The Beleaguered Presidency. New Brunswick, NJ: Transaction Publishers.

Ostrom, Charles W., Jr., and Dennis M. Simon. 1985. “Promise and Performance: A Dynamic Model of Presidential Popularity.” American Political Science Review 79 (June): 334-58.

Ostrom, Charles W., Jr., and Renée Smith. 1992. “Error Correction, Attitudes Persistence, and Executive Rewards and Punishments: A Behavioral Theory of Presidential Approval.” Political Analysis 4 (1): 127-83.

Cohen, Jeffrey E. 1995. “Presidential Rhetoric and the Public Agenda.” American Journal of Political Science 39:87-107.

Corwin, Edward. 1984. The President: Office and Powers, revised ed. New York: NYU Press.

Greenstein, Fred I. 1994. The Hidden Hand Presidency. Baltimore: The Johns Hopkins University Press.

Greenstein, Fred I. 2004. The Presidential Difference: Leadership Style form FDR to George W. Bush. Princeton: Princeton University Press.

Grover, William. 1989. The President as Prisoner. State University of New York Press.

Tulis, Jeffrey. 1987. The Rhetorical Presidency. Princeton: Princeton University Press.

Nelson, Michael. 2005. The Presidency and the Political System, 8th ed. Washington: CQ Press.

Milkis, Sidney and Michael Nelson. 2003. The American Presidency, 4th ed. Washington: CQ Press.

Mayhew, David R. 1991. Divided We Govern: Party Control, Lawmaking, and Investigations, 1946-1990. New Haven: Yale University Press.

Skowronek, Stephen. 1993. The Politics Presidents Make. Cambridge: Harvard University Press.

Thursday, February 4th - Administrative Politics

Required:

Heclo, Hugh. 1978. “Issue Networks and the Executive Establishment” in Anthony King, ed. The New American Political System. Washington, DC: American Enterprise Institute.

Yackee, Susan Webb. 2006. “Sweet-Talking the Fourth Branch: The Influence of Interest Group Comments on Federal Agency Rulemaking.” Journal of Public Administration Research and Theory 16(1): 103-124.

Miller, Gary J. 2005. “The Political Evolution of Principal-Agent Models.” Annual Review of Political Science 8: 203-225.

McCubbins, Mathew D. and Thomas Schwartz. 1984. “Congressional Oversight Overlooked: Police Patrols versus Fire Alarms.” American Journal of Political Science 28: 165-179.

McCubbins, Mathew, Roger Noll, and Barry Weingast. 1987. "Administrative Procedures as Instruments of Political Control." Journal of Law, Economics, and Organizations. 3(2): 243-77

Patashnik, Eric. 2003. “After the Public Interest Prevails: The Political Durability of Policy Reform” Governance 16(2): 203-234.

Recommended:

Wilson, James Q. 2000. Bureaucracy: What Government Agencies Do and Why They Do It. Revised Edition. New York: Basic Books.

Aberbach, Joel. 1990. Keeping a Watchful Eye. Washington: Brookings Institution.

Epstein, David, and Sharyn O’Halloran. 1999. Delegating Powers: A Transaction Cost Politics Approach to Policy Making under Separate Powers. New York: Cambridge University Press.

Huber, John D., and Charles R. Shipan. 2002. Deliberate Discretion? Institutional Foundations of Bureaucratic Autonomy. New York: Cambridge University Press.

Hammond, Thomas H. and Jack H. Knott. 1996. “Who Controls the Bureaucracy?: Presidential Power, Congressional Dominance, Legal Constraints, and Bureaucratic Autonomy in a Model of Multi-Institutional Policymaking.” Journal of Law, Economics, and Organization 12(1): 121-168.

Moe, Terry M. 1987. “An Assessment of the Positive Theory of 'Congressonal Dominance.'” Legislative Studies Quarterly 12(4): 475-520 .

Downs, Anthony. 1967. Inside Bureaucracy. Glenview, IL: Scott, Foresman and Company.

Epstein, David, and Sharyn O'Halloran. 1999. Delegating Powers: A Transaction Cost Politics Approach to Policy Making Under Separate Powers. New York: Cambridge University Press.
Brehm, John and Scott Gates. 1997. Working, Shirking, and Sabotage: Bureaucratic Response to a Democratic Public. Ann Arbor: University of Michigan Press.

Carpenter, Daniel. 1996. "Adaptive Signal Processing, Hierarchy, and Budgetary Control in Federal Regulation." American Political Science Review 90: 283-302.

Miller, Gary. 1992. Managerial Dilemmas: The Political Economy Of Hierarchy. New York: Cambridge University Press.

Heclo, Hugh. 1977. A Government Of Strangers: Executive Politics In Washington. Washington: Brookings Institution Press.

Lindblom, Charles. 1959. "The Science of Muddling Through." Public Administration Review 19: 79-88."

Lipsky, Michael. 1980. Street-Level Bureaucracy: Dilemmas Of The Individual In Public Services. New York: Russell Sage Foundation

Mashaw, Jerry. 1990. "Explaining Administrative Process: Normative, Positive, and Critical Stories of Legal Development." Journal of Law, Economics, and Organizations 6:267-298.

Moe, Terry. 1984. "The New Economics of Organizations." American Journal of Political Science 739-777.

Hill, Jeffrey S and James E Brazier. 1991. “Constraining Administrative Decisions: A Critical Examination of the Structure and Process Hypothesis.” Journal of Law, Economics and Organization 7(2).

Thursday, February 11th - Judicial Politics

Required:

Epstein, Lee, and Jack Knight. 1998. The Choices Justices Make. Washington, DC: CQ Press. Chapters 1, 2, & 3.

Richards, Mark J., and Herbert M. Kritzer 2002. “Jurisprudential Regimes in Supreme Court Decision Making.” American Political Science Review 96 (June): 305-20.

Shapiro, Martin. 1993. “Public Law and Judicial Politics.” In Political Science: The State of the Discipline II, ed. Ada W. Finifter. Washington: American Political Science Association, 365-81.

Kagan, Robert A. 1991. “Adversarial Legalism and American Government.” Journal of Policy Analysis and Management 10: 369-406.

Rosenberg, Gerald N. 1991. The Hollow Hope: Can Courts Bring about Social Change? Chicago: The University of Chicago Press. Introduction and Chapters 1 & 14.

Spaeth, Harold J., and Jeffrey A. Segal. 1999. Majority Rule or Minority Will: Adherence to Precedent on the U.S. Supreme Court. New York: Cambridge University Press. Chapters 1 & 2.

Melnick, Shep. 1994. Between the Lines: Interpreting Welfare Rights. Washington: Brookings Institution Press. Chapters 1, 2, 3, & 11.

Recommended:

Maltzman, Forrest, James F. Spriggs II, and Paul J. Wahlbeck. 2002. Crafting Law on the Supreme Court: The Collegial Game. New York: Cambridge University Press.

Frymer, Paul. 2003. “Acting When Elected Officials Wont,” American Political Science Review 97: 483-99
Feeley, Malcolm and Edward Rubin. 1998. Judicial Policy Making and the Modern State. Cambridge, U.K.: Cambridge University Press.

Epp. Charles R. 1998. The Rights Revolution: Lawyers, Activists, and Supreme Courts in Comparative Perspective. Chicago: University of Chicago Press.

Ostrom, Charles, Brian Ostrom, Roger Hanson, and Matthew Kleiman. 2007. Trial Courts as Organizations. Philadelphia: Temple University Press.

Ken I. Kersch. 2004. Constructing Civil Liberties: Discontinuities in the Development of American Constitutional Law. New York: Cambridge University Press.
Hammond, Thomas H., Chris W. Bonneau, and Reginald S. Sheehan. 2005. Strategic Behavior and Policy Choice on the U.S. Supreme Court. Stanford: Stanford University Press.

Mishler, William, and Reginald S. Sheehan. 1993.“The Supreme Court as a Counter-majoritarian Institution? The Impact of Public Opinion on Supreme Court Decisions.” American Political Science Review 87 (March): 87-101.

Epstein, Lee, and Jeffrey A. Segal. 2005. Advice and Consent: The Politics of Judicial

Appointments. New York: Oxford University Press.

Hall, Melinda Gann. 2001. “State Supreme Courts in American Democracy: Probing the

Myths of Judicial Reform.” American Political Science Review 95 (June): 315-30.

Segal, Jeffrey A., and Harold J. Spaeth. 2002. The Supreme Court and the Attitudinal

Model Revisited. Cambridge: Cambridge University Press.

Songer, Donald R., Reginald S. Sheehan, and Susan B. Haire, 2000. Continuity and Change on the United States Courts of Appeals. Ann Arbor: University of Michigan Press.

Bonneau, Chris, Thomas H. Hammond, Forrest Maltzman, and Paul J. Wahlbeck. 2007. "Who Controls the Law?: The Majority Opinion Author, the Median Justice, and the Status Quo on the United States Supreme Court." American Journal of Political Science 51(4): 890-905.

Thursday, February 18th - Political Parties

Required:

Mayhew, David. 2000. “Electoral Realignments,” Annual Review of Political Science 3: 449-474.

Erikson, Robert S., Michael B. MacKuen, and James A. Stimson. 2002. The Macro Polity. New York: Cambridge University Press. Chapters 1, 4, 5, 9, & 10.

Marty Cohen, David Karol, Hans Noel, and John Zaller. 2008. The Party Decides: Presidential Nominations Before and After Reform. Chicago: University of Chicago Press. Chapters 7 & 8.

McCarty, Nolan, Keith T. Poole, and Howard Rosenthal. 2006. Polarized America: The Dance of Ideology and Riches. Cambridge: MIT Press. Chapters 1 & 2.

Layman, Geoffrey C., Thomas M. Carsey, Juliana Menasce Horowitz. 2006. “Party Polarization in American Politics: Characteristics, Causes, and Consequences.” Annual Review of Political Science 9: 83-110.

Recommended:

John Aldrich. 1995. Why Parties: The Origin and Transformation of Political Parties in America. Chicago: University of Chicago Press.

A. James Reichley. 1992. The Life of the Parties: A History of American Political Parties. New York: Rowman & Littlefield.

Marjorie Randon Hershey and Paul Allen Beck. 2003. Party Politics in America. New York: Longman.

Riker, William. 1992. “The Two-Party System and Duverger’s Law: An Essay on the History of Political Science,” American Political Science Review 76(4): 753-766.

Fiorina, Morris P. 2002. “Parties and Partisanship: A 40-Year Retrospective.” Political Behavior 24(2): 93-115.

Green, Donald, Bradley Palmquist, and Eric Schickler. 2002. Partisan Hearts and Minds: Political Parties and the Social Identity of Voters. New Haven: Yale University Press.

Downs, Anthony. 1957. An Economic Theory of Democracy. New York: Harper.
Key, Jr., V.O. 1955. "A Theory of Critical Elections." Journal of Politics 17 (1):3‑18.

Gibson, James L., Cornelius P. Cotter, and John F. Bibby. 1983. "Assessing Party Organizational Strength." American Journal of Political Science 27 (2) May:193 222.

Abramson, Paul R. and Charles W. Ostrom, Jr. 1991. “Macropartisanship: An Empirical Reassessment.” American Political Science Review 85(1): 181-192.

Rae, Nicol C. 2007. “Be Careful What You Wish For: The Rise of Responsible Parties in American National Politics.” Annual Review of Political Science 10: 169-191.

Rosenstone, Steven J., Roy Behr, and Edward H. Lazarus. 1996. Third Parties in America. Princeton: Princeton University Press.

Rapoport, Ronald B., and Walter J. Stone. 2005. Three’s A Crowd: The Dynamics of Third Parties, Ross Perot, and Republican Resurgence. Ann Arbor: University of Michigan Press.

MacKuen, Michael B., Robert S. Erikson, James A. Stimson. “Macropartisanship,” American Political Science Review 83(4): 1125-1142

Abramson, Paul R. and Charles W. Ostrom, Jr. 1991. “Macropartisanship: An Empirical Reassessment.” American Political Science Review 85(1): 181-192.

MacKuen, Michael B., Robert S. Erikson, James A. Stimson, Paul Abramson, and Charles

W. Ostrom, Jr. 1992. “Question Wording and Macropartisanship (in Controversy).”

American Political Science Review 86(2): 475-486.

Steger, Wayne P. 2007. “Who Wins Nominations and Why? An Updated Forecast of the Presidential Primary Vote.” Political Research Quarterly 60(1): 91-99.

Coleman, John J. 1996. “Party Organizational Strength and Public Support for Parties,” American Journal of Political Science 40(3): 805-824.

Herrnson, Paul. 1986. “Do Parties Make a Difference?” The Role of Party Organizations in Congressional Elections.” Journal of Politics 48:589-615.

Miller, Gary and Norman Schofield. 2003. “Activists and Partisan Realignment in the

United States.” American Political Science Review 97:245-60.

Miller, Warren E., and M. Kent Jennings. 1986. Parties in Transition: A Longitudinal Study of Party Elites and Party Supporters. New York: Russell Sage Foundation,

Thursday, February 25th - Interest Groups

Required:

Walker, Jack. 1991. Mobilizing Interest Groups in America. Ann Arbor: University of Michigan Press. Chapters 2-3.

Baumgartner, Frank R. and Beth L. Leech. 1998. Basic Interests: The Importance of Groups in Politics and in Political Science. Princeton: Princeton University Press. Chapters 3-4.

Hansen, John Mark. 1991. Gaining Access: Congress and the Farm Lobby, 1919-1981. Chicago: University of Chicago Press. Introduction and Conclusion.

Hall, Richard L. and Alan V. Deardorff. 2006. “Lobbying as Legislative Subsidy.” American Political Science Review 100(1): 69-84.

Berry, Jeffrey. 1999. The New Liberalism: The Rising Power of Citizen Groups. Washington: Brookings Institution Press. Chapters 1, 2, & 4.

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

Recommended:

Heinz, John P., Edward O. Laumann, Robert H. Salisbury, and Robert L. Nelson. 1990. "Inner Circles or Hollow Cores? Elite networks in National Policy Systems," Journal of Politics 52 (2): 356-391.

Bauer, Raymond A., Ithiel de Sola Pool, and Lewis Anthony Dexter. 1972. American Business and Public Policy: The Politics of Foreign Trade. 2nd ed. Chicago: Aldine-Atherton.

Hall, Richard and Frank Wayman. 1990. “Buying Time: Moneyed Interests and the Mobilization of Bias in Congressional Committees.” American Political Science Review 84: 797-820.

Schlozman, Kay Lehman and John T. Tierney. 1986. Organized Interests and American Democracy. New York: Harper & Row.

Wilson, James Q. 1973. Political Organizations. New York: Basic Books.

Grier, Kevin B., Michael C. Munger, and Brian E. Roberts, 1994. “The Determinants of Industry Political Activity, 1978-1986,” American Political Science Review 88(4): 911-926.

Andrea Campbell, "Self-Interest, Social Security, and the Distinctive Participation Patterns of Senior Citizens," American Political Science Review 96 (September 2002): 565-74.

Salisbury, Robert H. 1984. “Interest Representation: The Dominance of Institutions.” American Political Science Review 78(1): 64-76.

Mancur Olson. 1965. The Logic of Collective Action: Public Goods and the Theory of Groups. Cambridge: Harvard University Press.
Truman, David B. 1951. The Governmental Process: Political Interests and Public Opinion. New York: Knopf.

Moe, Terry M. 1981. “Toward a Broader View of Interest Groups.” Journal of Politics
43:531-43

Mitchell, William, and Michael C. Munger. 1991. “Economic Models of Interest Groups:

An Introductory Survey.” American Journal of Political Science 35: 512-546.

Gaventa, John. 1980. Power and Powerlessness: Quiescence and Rebellion in an Appalachian Valley. Chicago: University of Chicago Press.
Bachrach, Peter and Morton Baratz. 1962. “Two Faces of Power.” American Political Science Review 56(4): 947-952.

Grossmann, Matt. 2006. “The Organization of Factions: Interest Mobilization and the Group Theory of Politics.” Public Organization Review 6(2).
Grossmann, Matt, and Casey Dominguez. 2009. "Party Coalitions and Interest Group Networks." American Politics Research 37(5).
Lowi, Theodore. 1979. The End of Liberalism: The Second Republic of the United States. New York: W. W. Norton.
Thursday, March 4th – News Media and Politics

Required:

Zaller, John R. 1992. The Nature and Origins of Mass Opinion. Cambridge: Cambridge University Press. Chapters 1, 2, 3. 6, 8, & 9.

Prior, Markus. 2007. Post-Broadcast Democracy: How Media Choice Increases Inequality in Political Involvement and Polarizes Elections. New York: Cambridge University Press. Chapters 1, 2, 4, 7, & 8.

Schudson, Michael. 2002. “The News Media as Political Institutions.” Annual Review of Political Science 5: 249-269.

Baum, Matthew A. 2002. "Sex, Lies, and War: How Soft News Brings Foreign Policy to the Inattentive Public" American Political Science Review 96(1): 91-109.

Kahn, Kim Fridkin and Patrick J. Kenney. 2002. “The Slant of the News: How Editorial Endorsements Influence Campaign Coverage and Citizens' Views of Candidates.” American Political Science Review 96(2): 381-394

Recommended:

Arnold, R. Douglas. 2005. Congress, the Press, and Political Accountability. Princeton: Princeton University Press.

Ansolabehere, Stephen, Roy Behr, and Shanto Iyengar. 1993. The Media Game: American Politics in the Television Age. New York: McMillan Selected Chapters.

Gans, Herbert J. 1979. Deciding What’s News. New York: Pantheon.
Beck, Paul Allen, Russell J. Dalton, Steven Greene, and Robert Huckfeldt. 2002. “The Social Calculus of Voting: Interpersonal, Media, and Organizational Influences on Presidential Choices.” American Political Science Review 96:1:57-73.

Mark Rozell, ed. 2003. Media Power, Media Politics. Rowman and Littlefield.

Bosso, Christopher. 1989. “Setting the Agenda: Mass Media and the Discovery of Famine in

Ethiopia.” In Michael Margolis and Gary A. Mauser (eds.), Manipulating Public Opinion: Essays on Public Opinion as a Dependent Variable. Pacific Grove, CA: Brooks/Cole Publishing.

Baumgartner, Frank R., Bryan D. Jones, and Beth L. Leech. 1997. “Media Attention and

Congressional Agendas.” In Shanto Iyengar and Richard Reeves (eds.), Do the Media Govern?

Thousand Oaks, CA: Sage Publications

Aday, Sean, Steven Livingston, and Maeve Herbert. 2005. “Embedding the Truth: A Cross-

Cultural Analysis of Television Coverage of the Iraq War.” Harvard International Journal of

Press/Politics 10(1): 3-21.

Putnam, Robert D. 2000. Bowling Alone: The Collapse and Revival of American Community. New York: Simon & Schuster. Chapter 13 (“Technology and Mass Media”).

Neuman, Russell, Marion Just, and Ann Crigler. 1992. Common Knowledge: News and the Construction of Political Meaning. Chicago: University of Chicago Press.

Graber, Doris, ed. 2006. Media Power in Politics, 5th edition, Washington: CQ Press.
Herman, Edward and Noam Chomsky. 1988. Manufacturing Consent: The Political Economy of the Mass Media. Pantheon Books.

Niven, David. 2001. “Bias in the News: Partisanship and Negativity in Media Coverage of Presidents George Bush and Bill Clinton,” Harvard International Journal of Press/Politics 6(3): 31-46

Barker, David and Kathleen Knight. 2000. “Political Talk Radio and Public Opinion,”

Public Opinion Quarterly 64(2): 149-170
Niven, David. 2005. “An Economic Theory of Political Journalism.” Journalism and Mass

Communication Quarterly 82(2): 247-63.
Baumgartner, Jody and Jonathan Morris. 2006. “The Daily Show Effect: Candidate Evaluations, Efficacy, and American Youth,” American Politics Research 34: 341-367

Haigh, Michel M. 2006. “A Comparison of Embedded and Nonembedded Print Coverage of the U.S. Invasion and Occupation of Iraq,” Harvard International Journal of Press and Politics 11(2): 139-153
Cook, Timothy E. 1998. Governing with the News: The News Media as a Political Institution.

Chicago: University of Chicago Press.
Paletz, David. 1999. The Media in American Politics. New York: Longman.

Kuklinski, James H., and Lee Sigelman. 1992. "When Objectivity Is Not Objective: Network Television News Coverage of U.S. Senators and the ‘Paradox of Objectivity.’" Journal of Politics 54: 810-833.

Danielian, Lucig H., and Benjamin I. Page. 1994. "The Heavenly Chorus: Interest Group Voices on TV News." American Journal of Political Science 38:1056-1078.

Hallin, Daniel C. 1984. "The Media, the War in Vietnam, and Political Support: A Critique of the Thesis of an Oppositional Media." Journal of Politics 46:2-24.

Cook, Timothy E. 1989. Making Laws and Making News: Media Strategies in the U.S. House of Representatives. Washington, D.C.: Brookings.

Thursday, March 11th Spring Break – No Class

Thursday, March 18th - Campaigns & Elections

Required:

Jacobson, Gary C. 2009. The Politics of Congressional Elections, 7th Edition. New York: Pearson Longman. Chapters 1-6.

Erikson, Robert S. and Christopher Wlezien. 2008. “Are Political Markets Really Superior to Polls as Election Predictors?” Public Opinion Quarterly 72(2): 190-215.

Ted Brader. 2005. Campaigning for Hearts and Minds: How Emotional Appeals in Political Ads Work. Chicago: University of Chicago Press. Chapters 1, 4, &5.

Carson, Jamie L., Erik J. Engstrom, and Jason M. Roberts. 2007. “Candidate Quality, the Personal Vote, and the Incumbency Advantage in Congress.” American Political Science Review 101 (May): 289-301.

Hillygus, D. Sunshine, and Simon Jackman. 2003. “Voter Decision Making in Election 2000: Campaign Effects, Partisan Activation, and the Clinton Legacy.” American Journal of Political Science 47 (October): 583-96.

Recommended:

Benoit, Kenneth and Michael Marsh. 2008. “The Campaign Value of Incumbency: A New Solution to the Puzzle of Less Effective Incumbent Spending.” American Journal of Political Science 52(4): 874-890.

Abramowitz, Alan I., Brad Alexander, and Matthew Gunning. 2006. “Incumbency, Redistricting, and the Decline of Competition in U.S. House Elections.” Journal of Politics 68 (February): 75-88.

Lazarus, Jeffrey. 2008. “Incumbent Vulnerability and Challenger Entry in Statewide Elections.” American Politics Research 36(1): 108-129.

Sigelman, Lee and Emmett H. Buell, Jr. 2004. “Avoidance or Engagement? Issue Convergence in U.S. Presidential Campaigns, 1960-2000. American Journal of Political Science 48(4): 650-661.

Schaffner, Brian F. 2005. “Priming Gender: Campaigning on Women’s Issues in U.S. Senate Elections.” American Journal of Political Science 49(4): 803-817.

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

Lau, Richard R, Lee Sigelman, Caroline Heldman, Paul Babbitt. 1999. “The Effects of Negative Political Advertisements: A Meta-analytic Assessment.” American Political Science Review 93(4): 851-876.

Craig, Stephen C., James G. Kane, and Jason Gainous. 2005. “Issue-Related Learning in a Gubernatorial Campaign: A Panel Study.” Political Communication 22: 483-503.

Jacobson, Gary C., and Samuel Kernell. 1983. Strategy and Choice in Congressional Elections, 2nd edition. New Haven: Yale University Press.

Campbell, James E. 2008. The American Campaign: U.S. Presidential Campaigns and the National Vote, 2nd ed. College Station: Texas A&M University Press.

Hillygus, D. Sunshine, and Todd G. Shields. 2008. The Persuadable Voter: Wedge Issues in Presidential Elections. Princeton: Princeton University Press.

Key, V. O., Jr. 1949. Southern Politics in State and Nation. New York: Knopf.

Lau, Richard R., and David P. Redlawsk. 2006. How Voters Decide: Information Processing during Election Campaigns. Cambridge: Cambridge University Press.

Miller, Gary, and Norman Schofield. 2003. “Activists and Partisan Realignment in the United States.” American Political Science Review 97 (May): 245-60.

Popkin, Samuel L. 1994. The Reasoning Voter: Communication and Persuasion in Presidential Campaigns, 2nd ed. Chicago: Chicago University Press.

Shaw, Daron R. 2006. The Race to 270: The Electoral College and the Campaign Strategies of 2000 and 2004. Chicago: University of Chicago Press.

Mayhew, David R. 2002. Critical Realignments: A Critique of an American Genre. New Haven: Yale University Press.

Ansolabehere, Stephen, James Snyder, and Charles Stewart. 2001. “Candidate Positioning in U.S. House Elections,” American Journal of Political Science 45(1): 136-159.

Jacobs, R. Lawrence, and Robert Y. Shapiro. 2000. Politicians Don’t Pander: Political Manipulation and the Loss of Democratic Responsiveness. Chicago: The University of Chicago Press. (Chapters 1-3).

Thursday, March 25th
 Midwest Political Science Association Meeting – No Class
Thursday, April 1st - Voting Behavior

Required:

Bartels, Larry M. 2000. “Partisanship and Voting Behavior, 1952-1996.” American Journal of Political Science 44(1): 35-50.

Lewis-Beck, Michael S., William G. Jacoby, Helmut, and Herbert F. Weisberg. 2008. The American Voter Revisited. Ann Arbor: University of Michigan Press. Chapters 3, 4, & 5.

Abramson, Paul R., John H. Aldrich, and David W. Rohde. 2007. Change and Continuity in the 2004 and 2006 Elections. Washington, DC: CQ Press. Chapters 5, 6, 7, & 8.

Stanley, Harold W., and Richard G. Niemi. 2006. “Partisanship, Party Coalitions, and Group Support, 1952-2004.” Presidential Studies Quarterly 36 (June): 172-88.

Rosenstone, Steven J. and John Mark Hansen.1993. Mobilization, Participation, and Democracy in America. New York: Macmillan Publishing. Chapters 5, 6, & 7.

Recommended:

Basinger, Scott J. and Howard Lavine. 2005. “Ambivalence, Information, and Electoral Choice.” American Political Science Review. 99(2): 169-184.

Lewis-Beck, Michael S. and Mary Stegmaier. 2000. “Economic Determinants of Electoral Outcomes.” Annual Review of Political Science 3: 183-219.

Campbell, Angus, Philip E. Converse, Warren E. Miller, and Donald E. Stokes. 1960. The American Voter. Evanston, IL: Harper and Row.
Abramson, Paul R. 1987. “Measuring the Southern Contribution to the Democratic Coalition.” American Political Science Review 81 (June): 567-70.

Bartels, Larry M. 2008. Unequal Democracy: The Political Economy of the New Gilded Age. New York: Russell Sage.

Burden, Barry C. 2008. “The Social Roots of the Partisan Gender Gap.” Public Opinion Quarterly 72 (Spring): 55-75.

McDonald, Michael P., and Samuel L. Popkin. 2001. “The Myth of the Vanishing Voter.” American Political Science Review 95 (December): 963-74.

Manza, Jeff, and Clem Brooks. 1999. Social Cleavages and Political Change: Voter Alignments and U.S. Party Coalitions. New York: Oxford University Press.

Gelman, Andrew, with David Park, Boris Shor, Joseph Bafumi, and Jeronimo Cortina. 2008. Red State, Blue State, Rich State, Poor State: Why Americans Vote the Way They Do. Princeton: Princeton University Press.

Keith, Bruce E., David B. Magleby, Candice J. Nelson, Elizabeth Orr, Mark C. Westlye, and Raymond E. Wolfinger. 1992: The Myth of the Independent Voter. Berkeley: University of California Press.

Miller, Warren E., and J. Merrill Shanks. 1996. The New American Voter. Cambridge: Harvard University Press.

Morton, Rebecca B., and Kenneth C. Williams. 2001. Learning by Voting: Sequential Choices in Presidential Primaries and Other Elections. Ann Arbor: University of Michigan Press

Almond, Gabriel A., and Sidney Verba. 1963. The Civic Culture: Political Attitudes and Democracy in Five Nations. Princeton: Princeton University Press. (chapters 1 & 11)

Skocpol, Theda, Marshall Ganz, and Ziad Munson. 2000 “A Nation of Organizers: The Institutional Origins of Civic Voluntarism in the United States.” American Political Science Review 94:527-46.
Erikson, Robert S. 1988. “The Puzzle of Midterm Loss.” Journal of Politics 50:1011-29.

Cox, Gary. 1997. Making Votes Count: Strategic Coordination in the World's Electoral Systems. Cambridge: Cambridge University Press.
Thursday, April 8th - Public Opinion and Racial Politics

Required:

Converse, Philip E. 1964. “The Nature of Belief Systems in Mass Publics.” In Ideology and Discontent, ed. David E. Apter. New York: Free Press, 206-61.

Jacoby, William G. 1995. “The Structure of Ideological Thinking in the American Electorate.” American Journal of Political Science 39 (May): 314-35.

Edward G. Carmines and James A. Stimson. 1986. “On the Structure and Sequence of Issue Evolution.” American Political Science Review 80(3): 901-920.

Alan I. Abramowitz 1994. “Issue Evolution Reconsidered: Racial Attitudes and Partisanship in the U.S. Electorate.” American Journal of Political Science 38(1): 1-24.

Valentino, Nicholas and David Sears. 2005. “Old Times There Are Not Forgotten: Race and Partisan Realignment in the Contemporary South.” American Journal of Political Science. 49: 672-88.

Johnston, Richard and Byron Shafer. 2006. The End of Southern Exceptionalism: Class, Race, and Partisan Change in the Postwar South. Cambridge: Harvard University Press, Chapters 1 and 2.

Gilens, Martin. 1999. Why Americans Hate Welfare: Race, Media, and the Politics of Antipoverty Policy. Chicago: The University of Chicago Press. Chapters 1-3.

Recommended:

Carmines, Edward G. and James A. Stimson. 1989. Issue Evolution: Race and the Transformation of American Politics. Princeton, NJ: Princeton University Press.

Shafer, Byron E. 2003. The Two Majorities and the Puzzle of Modern American Politics. Lawrence: University of Kansas Press. Chapters.

Fiorina, Morris P., with Samuel J. Abrams and Jeremy C. Pope. 2006. Culture War: The

Myth of a Polarized America, 2nd ed. New York: Pearson/Longman.

Leighley, Jan E. 2001. Strength in Numbers? The Political Mobilization of Racial and Ethnic Minorities. Princeton: Princeton University Press.

Stimson, James A. 2004. Tides of Consent: How Public Opinion Shapes American Politics. Cambridge: Cambridge University Press.

Lee, Taeku. 2002. Mobilizing Public Opinion: Black Insurgency and Racial Attitudes. Chicago: University of Chicago Press.
Alvarez, R. Michael, and John Brehm. 2002. Hard Choices, Easy Answers: Values, Information, and American Public Opinion. Princeton: Princeton University Press.

Ansolabehere, Stephen, Jonathan Rodden, and James M. Snyder, Jr. 2008. “The Strength of Issues.” American Political Science Review102 (May): 215-32.

Jacoby, William G. 2006. “Value Choices and American Public Opinion.” American Journal of Political Science 50: 706-23.

Page, Benjamin and Robert Shapiro. 1992. The Rational Public. Chicago: University of Chicago Press.
Delli Carpini, Micheal X. and Scott Keeter. 2007. What Americans Know About Politics and Why It Matters. New Haven: Yale University Press.

Marcus, George E., W. Russell Neuman, and Michael MacKuen. 2000. Affective Intelligence and Political Judgment. Chicago: University of Chicago Press.

MacKuen, Michael B., Robert S. Erikson, and James A. Stimson. 1992. “Peasants or Bankers? The American Electorate and the U.S. Economy.” American Political Science Review 86:598-611.

Karol David 2009. Party Position Change in American Politics: Coalition Management New York: Cambridge University Press Ch. 4.

Chong, Dennis. 1991. Collective Action and the Civil Rights Movement Chicago: University of Chicago Press.

Feinstein, Brian and Eric Schickler. 2008. “Platforms and Partners: The Civil Rights Realignment. Reconsidered.” Studies in American Political Development 22: 1-31

Bobo, Lawrence D. and Michael Dawson. 2009. “A Change Has Come,” Du Bois Review: Social Science Research on Race 6(1): 1-14.

Smith, Rogers M. and Desmond S. King, 2009. “Barack Obama and the Future of American Racial Politics,” Du Bois Review: Social Science Research on Race 6(1): 25-35.
Cohen, Cathy J., and Michael C. Dawson. 1993. “Neighborhood Poverty and African American Politics.” American Political Science Review 87:286 302.

Dawson, Michael. 1994. Behind the Mule: Race and Class in African American Politics. Princeton: Princeton University Press.

Hero, Rodney E. 1998. Faces of Inequality: Social Diversity in American Politics. New York: Oxford University Press.

Hochschild, Jennifer L. 1995. Facing Up to the American Dream: Race, Class, and the Soul of the Nation. Princeton: Princeton University Press.

Kinder, Donald R., and Lynn M. Sanders. 1997. Divided by Color: Racial Politics and Democratic Ideals. Chicago: The University of Chicago Press.

Mendelberg, Tali. 2001. The Race Card: Campaign Strategy, Implicit Messages, and the Norm of Equality. Princeton: Princeton University Press.

Cohen, Cathy J. 1999. The Boundaries of Blackness: AIDS and the Breakdown of Black Politics. Chicago: University of Chicago Press.

Frymer, Paul. 1999. Uneasy Alliances: Race and Party Competition in America. Princeton University Press.

Jones-Correa, Michael. 1998. Between Two Nations: The Political Predicament of

Latinos in New York City. Cornell University Press.

David Sears et al. 2000. Racialized Politics: The Debate about Racism in America. University of Chicago Press.

Thursday, April 15th - American Political Development

Required:

Stephen Skowronek. 1982. Building a New American State: The Expansion of National Administrative Capacities, 1877-1920. New York: Cambridge University Press. Chapters 1, Introductions to Parts II and III, and Epilogue.

Sheingate, Adam D. 2003. “Political Entrepreneurship, Institutional Change, and American Political Development,” Studies in American Political Development 17 (2) : 185-203.
Carpenter, Daniel. 2000. “State Building through Reputation Building: Coalitions of Esteem and Program Innovation in the National Postal System, 1883-1913.” Studies in American Political Development 14:121-55.

Moe, Terry M. 1987. “Interests, Institutions, and Positive Theory: The Politics of the National Labor Relations Board,” Studies in American Political Development 2: 236-299.

Orren, Karen and Stephen Skowronek. 2004. The Search for American Political Development. New York: Cambridge University Press. Chapter 1.

Skocpol, Theda. 1992. Protecting Soldiers and Mothers Belknap/Harvard. Introduction and Conclusion.
Recommended:

Lipset, Seymour Martin, and Gary Marks. 2000. It Didn’t Happen Here: Why Socialism Failed in the United States. New York: Norton.

Dahl, Robert A. 2003. How Democratic Is the American Constitution? 2nd edition. New Haven: Yale University Press.

The Federalist Papers, Numbers 1, 2, 6, 9, 10, 14, 15, 16, 23, 37, 39, 47, 48, 51, 62, 63, 68, 70, 78, 84, 85 [originally published between October 1787 and August 1788].

Bensel, Richard F. 2000. The Political Economy of American Industrialization, 1877-1900. New York: Cambridge University Press.

Carpenter, Dan. 2001. The Forging if Bureaucratic Autonomy: Reputations, Networks, and Policy Innovation in Executive Agencies, 1862-1928. Princeton: Princeton University Press.

Mettler, Suzanne. 1998. Dividing Citizens: Gender and Federalism in New Deal Public Policy. Ithaca: Cornell University Press.

Wirls, Daniel, and Stephen Wirls. 2004. The Invention of the United States Senate. Baltimore: Johns Hopkins University Press.

Daniel J. Tichenor. 2002. Dividing Lines: The Politics of Immigration Control in America Princeton: Princeton University Press.

Evans, Peter, Dietrich Rueschemeyer, and Theda Skocpol, eds., 1985. Bringing the State Back In. New York: Cambridge University Press.
Skowronek, Stephen. 1997. Politics Presidents Make Belknap/Harvard.

Hofstadter, Richard. 1955. The Age of Reform Vintage/Knopf/Random House.
Pierson, Paul and Theda Skocpol. 2002. “Historical Institutionalism in Contemporary Political Science,” In Ira Katznelson and Helen Milner, eds., Political Science: The State of the Discipline New York: Norton, 693-721.

Clemens, Elizabeth. 1997. The People’s Lobby. University of Chicago Press.

O’Connor, Brendon. 2003. A Political History of the American Welfare System: When Ideas

Have Consequences. Rowman and Littlefield.

Hacker, Jacob. 2002. The Divided Welfare State. Cambridge University Press.

Morone, James. 2003. Hellfire Nation: The Politics of Sin in American History. New Haven, CT: Yale University Press.

Mettler, Suzanne. 2005. Soldiers to Citizens: The G.I. Bill and the Making of the Greatest Generation. Oxford: Oxford University Press.
Thursday, April 22nd - State Politics & Policy

Required:

Gray, Virginia and Russell Hanson. 2003. Politics in the American States: Comparative Analysis. Washington D.C.: Congressional Quarterly Press, 2003. Chapters 5, 6, 7, and 8.
Volden, Craig 2002. The Politics of Competitive Federalism: A Race to the Bottom in Welfare Benefits? American Journal of Political Science 46: 352-363.

Volden, C and CR Shipan. 2008. “The Mechanisms of Policy Diffusion.” American Journal of Political Science.

Berry, Frances Stokes and William D. Berrry. 2007. “Innovation and Diffusion Models in Policy Research.” In Theories of the Policy Process, ed. Paul A. Sabatier. Westview Press: 223.

Barrilleaux, C, T Holbrook, and L Langer. 2002. “Electoral Competition, Legislative Balance, and American State Welfare Policy.” American Journal of Political Science.

Lascher, Gun, Edward L. Jr., Michael G. Hagen and Steven A. Rochlin. 1996. “Behind the Door? Ballot Initiatives, State Policies and Public Opinion.”

Journal of Politics 58(3): 760-775.

Gerber, Elisabeth R. 1996. “Legislative Response to the Threat of Popular Initiatives.” American Journal of Political Science 40(1): 99-128

Recommended:

Jewell, Malcolm and Sarah Morehouse McCally. 2002. State Politics, Parties, and Policy. New York: Rowman & Littlefield Publishers.
Ann O’M. Bowman and Richard C. Kearney. 2005. State and Local Government. 6th edition.
Alan Rosenthal. 2004. Heavy Lifting: The Job of the American Legislature.
Gray, V, D Lowery, M Fellowes, and A McAtee. 2004. “Public opinion, public policy, and organized interests in the American states.” Political Research Quarterly.
Conlan, Timothy J. 1998. From New Federalism to Devolution: Twenty Five Years of

Intergovernmental Reform. Washingto: Brookings Institution Press.
Schrag, Peter. 1998. Paradise Lost: California’s Experience, America’s Future. New York:

The New Press
O'Toole, Jr., Laurence J. 2007. American Intergovernmental Relations, 4th Edition. Washington: CQ Press

Walker, David B. 1995. The Rebirth of Federalism: Slouching toward Washington, 2nd Edition. Washington: CQ Press.
Krane, Dale and Heide Koening. 2005. “State of American Federalism, 2004: Is Federalism Still a Core Value?” Publius: 1-40.

Cole, Richard L. and John Kincaid. 2006. “Public Opinion on U.S. Federal and Intergovernmental Issues in 2006: Continuity and Change,” Publius 36: 443-459.

Lowery, W. 1992. The Dimensions of Federalism: State Governments and Pollution Control Policies. Durham, NC: Duke University Press.
Peterson, Paul. 1995. The Price of Federalism. Washington: Brookings Institution.

Wibbels. Erik. 2000. “Federalism and the Politics of Macroeconomic Policy and Performance.” American Journal of Political Science 44: 687-702.

Nicholson-Crotty, Sean. 2004. “Goal Conflict and Fund Diversion in Federal Grants to the States.” American Journal of Political Science.
Schneider, Saundra and William G. Jacoby. 2003. “Public Attitudes Toward the Policy Responsibilities of the National and State Governments” State Politics and Policy Quarterly 3: 246-269.
Schneider, Saundra and William G. Jacoby. 2001. “Variability in State Policy Priorities: An Empirical Analysis” Journal of Politics 63: 544-568.

Peterson, Paul E., Barry G. Rabe, and Kenneth K. Wong. When Federalism Works. Washington: Brookings Institution Press.

Manna, Paul. 2006. School’s In: Federalism and the National Education Agenda. Washington: Georgetown University Press.

Posner, Paul L. 1998. The Politics of Unfunded Mandates: Whither Federalism? Washington: Georgetown University Press.

Anton, Thomas J. 1989. American Federalism and Public Policy: How the System Works. Philadelphia: Temple University Press.

Thursday, April 29th - Local and Urban Politics
Required:

Dahl, Robert A. 1961. Who Governs? New Haven, CT: Yale University Press. Chapters 1, 8, 10, 11, 12, 13, 14, & 15.

Peterson, Paul. 1981. City Limits. Chicago: University of Chicago Press. Chapters 1, 2, 7 & 8.

Stone, Clarence N. 1989. Regime Politics: Governing Atlanta, 1946-1988. Lawrence: University of Kansas Press. Chapters 1, 9, & 11.

Hajnal, Zoltan and Jessica Trounstine. 2005. “Where Turnout Matters: The Consequences of Uneven Turnout in City Politics.” Journal of Politics 67: 515-535.

Sugrue, Thomas J. 1996. The Origins of the Urban Crisis: Race and Inequality in Postwar Detroit. Princeton: Princeton University Press. Introduction, Chapters 3 & 8, Conclusion.

Recommended:

Pelissero, John P., ed. 2003. Cities, Politics, and Policy: A Comparative Analysis. Washington: CQ Press.

Jacobs, Jane. The Death and Life of Great American Cities.

Tiebout, Charles. 1956. “A Pure Theory of Local Expenditures,” Journal of Political Economy. 416-424.
Fischel, William. 2001. The Homevoter Hypothesis: How Home Values Influence Local

Government Taxation, School Finance, and Land-Use Policies.

Browning, Rufus P. Dale Rogers Marshall, and David H. Tabb (eds.), Racial Politics in

American Cities, Third Edition

Cowie, Jefferson and Joseph Heathcott. 2003. Beyond the Ruins: The Meanings of Deindustrialization. Ithaca, NY: ILR Press.

Davis, Mike. 1990. City of Quartz. New York: Vintage.

Dreier, Peter, John Mollenkopf, and Todd Swanstrom. 2004. Place Matters: Metropolitics for the

Twenty-First Century. second ed. Lawrence, Kansas: University Press of Kansas.

Gamm, Gerald. 1999. Urban Exodus: Why the Jews Left Boston and the Catholics Stayed. Cambridge: Harvard University Press.

Hayden, Delores. 2003. Building Suburbia: Green Fields and Urban Growth, 1820-2000. New York: Pantheon.

Hirsch, Arnold R. 1983. Making the Second Ghetto: Race and Housing in Chicago, 1940-1960. New York: Cambridge University Press.

Katznelson, Ira. 1981. City Trenches: Urban Politics and the Patterning of Class in the United States. New York: Pantheon.

Waldinger, Roger, ed. 2001. Strangers at the Gates: New Immigrants in Urban America. Berkeley: University of California Press.
Rusk, David. 1999. Inside Game, Outside Game: Winning Strategies for Saving Urban America.

Stone, Clarence N. and Heywood T. Sanders. 1987. The Politics of Urban Development. Lawrence: University of Kansas Press.

Berry, J. M., K. E. Portney, R. Liss, J. Simoncelli, and L. Berger. 2006. “Power and Interest Groups in City Politics.” Report for the Rappaport Institute for Greater Boston, Kennedy School of Government, Harvard University.

Marwell, Nicole B. 2004. “Privatizing the Welfare State: Nonprofit Community-based Organizations as Political Actors.” American Sociological Review. 69(2).

