CONSIDER THIS TO BE A SYLLABUS UNDER CONSTRUCTION!!!!

Course: 30300. Survey of American Politics.

Instruction: John Brehm and Betsy Sinclair

Winter Quarter

January 9, 2008 through March 14, 2008

Office Hours:

Overview:

This course will prepare you to take the American Politics Comprehensive Exam. We will cover ten key topics in American politics. Reading will be drawn from books and articles deemed as key ideas in the field. We will meet once a week. A successful and diligent student in this course should be able to satisfactorily complete their qualifying exam in the field.

Expectations:

We intend this to be a discussion course – therefore, you should arrive to class prepared to offer opinions on all materials listed in bold for that week. The bold items comprise the expected reading for the course, while the longer list provides a set of readings which add additional depth and framing to the topic and are relevant for the successful completion of the comprehensive exam. It is crucial to complete all of the bolded readings to successfully complete this course and an understanding of this material is crucial in order to successfully pass the comprehensive exam. As part of the classroom dialog, we will offer additional depth on the other non-bolded materials and provide framing and further questions for discussion, but the primary burden for digesting the material will be on the class participants – the expectation is that you will have read all the materials in bold extremely carefully.

Evaluation:

Evaluation will be comprised of four components: short essays (40% of grade), class participation (15% of grade), a single presentation (20% of grade) and a written final exam (25% of grade).

Short essays (40%):

For students in the phD program: This course is designed to assist you in passing your comprehensive exam. Thus, each week you will be asked to design a question on that topic which would mimic a question suitable for placement on the qualifying exam. You will then write a response to this question. You should write your responses as though you were responding to a real question on the comprehensive exam – you should time yourself, you should complete the essay in a single sitting, and you should incorporate as much of the literature which you have read that week into this essay. These essays should be less than five pages in length and will be due at the beginning of each class session. We will grade your responses and your questions extremely carefully, providing detailed feedback each week. By the end of the quarter when you take your final (a simulated exam), we believe that this practice will have prepared you to successfully complete the qualifying exam. No late work will be accepted, but you will be permitted to skip one week’s assignment (or the lowest grade will be dropped).

For students who are NOT in the phD program: Each week (except the first week) you should write a short essay reflecting on a question raised by the material (ie: Why does this interest you? What do the materials you read have in common? Is there a particular argument you find more compelling and why? Why would the broader political science audience find this article compelling?). These essays should be less than five pages in length and will be due at the beginning of each class session. No late work will be accepted, but you will be permitted to skip one week’s assignment (or the lowest grade will be dropped).
Class participation (15%): Class participation is mandatory and unexcused classroom absences will count against the class participation grade. You should be prepared to offer an opinion or reflection on the literature and to respond to other student opinions during each class period.

Class presentation (20%): Each week at least one student will be assigned to read all the materials listed for that week (both in bold and not) and to prepare a 30 minute presentation on all the reading accompanied with a written outline. The oral presentation should discuss how the ideas and results from the articles and books fit together and the current state of the field on this topic. The written outline should include, for each article or book, the main question, data, method and result. This outline should be brought to class accompanied by photocopies for all students.

Final exam (25%): This final exam will directly simulate the experience of taking the American Politics qualifying exam. Exams will be handed out at the end of class on March 12 and must be returned no later than 5 PM on Friday, March 14.

The Reading Material: All material has been posted electronically on the chalk site for this class EXCEPT the instances where we have included the full book. Books have been placed on reserve at the library and books in bold have been ordered at the Co-op. This is an expensive booklist, so we encourage you to use your library resources and look for used books sold online by companies such as Amazon. You MUST complete the reading for the first week PRIOR to the beginning of the first class period. No writing is due at the time of the first class period, however.
WEEK ONE (January 9):

Political Development

· The U.S. Constitution. 1778

· Hamilton, Madison, and Jay. 1788. Federalist Papers. 10, 27-28, 37, 39, 46-48, 51, 52, 54-55, 57, 62, 63, 70, 78

· de Tocqueville. 1835. Democracy in America

· W. Wilson. 1887. “The Problem of Public Administration”

· L. Hartz. 1955. The Liberal Tradition in America. Chapter One.

· R. Dahl.1956. A Preface to Democratic Theory

· G. Myrdal. 1962. An American Dilemma

· P. Bacharach and M. Baratz. 1963. Two faces of Power

· Walker. 1966. “A Critique of Elitist Theories of Democracy,” in APSR

· Bailyn. 1967. The Ideological Origins of the American Revolution

· S. Huntington. 1968. Political Order in Changing Societies
· R. Hofstadter. 1969. The Idea of a Party System
· E. E. Schattsneider. 1975.The Semi-sovereign People
· R. Hofstadter. 1974. The American Political Tradition
· T. Lowi.1979. The End of Liberalism
· J. Gaventa.1980. Power and Powerlessness

· S. Skowronek.1982. Building and a New American State
· E. Foner.1984. Why is there no Socialism in the U.S?
· R. Bensel.1990. Yankee Leviathan

· R. Smith, 1993. "Beyond Tocqueville, Myrdal, and Hartz: The Multiple Traditions in America" American Political Science Review 87:549-66
T. Skocpol.1992. Protecting Mothers and Soldiers
· R. Smith. 1997. Civic Ideals
· R. Bensel. 2000. The Political Economy of American Industrialization

WEEK TWO (January 16):

Interest Groups

· M. Olson. 1965. The Logic of Collective Action. Chapter 1.
· R. Salisbury.1969. “An Exchange Theory of Interest Groups,” in Midwest Journal of Political Science
· E. E. Schattschneider. 1975. The Semi-Sovereign People
· S. Peltzman. 1976. “Toward a more general Theory of Regulation,” in Journal of Law and Economics

· T. Moe. 1981. “Toward a Broader View of Interest Groups,” in Journal of Politics 43
· J.Walker. 1983. “The Origins and Maintenance of Interest Groups in America,” in APSR
· K. Schlozman.1984. “What Accent the Heavenly Chorus? Political Equality and the American Pressure System,” in JOP

· J.M. Hansen. 1991. Gaining Access: Congress and the Farm Lobby
· W. Mitchell and M. Munger.1991. “Economic Models of Interest Groups: An Introductory Survey,” in AJPS

· D. Austen-Smith and J.Wright. 1994. “Counter-Active Lobbying,” in AJPS

· D. Lowery and V. Gray. 1995. “Population Ecology of Gucci Gulch,” in AJPS

· V. Gray and D. Lowrey. 1996. The Population Ecology of Interest Organizations
· M. Hojnacki. 1997. “Interest Groups Decisions to Join Alliances or Work Alone,” in AJPS

WEEK THREE (January 23):

Legislative Politics
· M. Fiorina. 1974. Representatives, Roll Calls, and Constituencies
· R. Fenno.1978. Home Style
· D. Mayhew. 1974. Congress: The Electoral Connection, Part II, pg 81-180
· R. Hall. 1987. “Participation and Purpose in Committee Decision Making,” in APSR

· Gary W. Cox. 1997. Making Votes Count, Chapt 1-4
· K.T.Poole and H. Rosenthal. 1991. “Patters of Congressional Voting,” in AJPS
· K. Kriehbel. 1995. “Cosponsers and Wafflers from A to Z,” in AJPS

· R. Erikson and G. Wright.1997. “Voters, Candidates, and Issues in Congressional Elections” in Congress Reconsidered, C. Dodd and B. Oppenhiemer (eds.)

· T. Groseclose and D. C. King. 2001. “Committee Theories Reconsidered,” in Congress Reconsidered (7th edition)
· G. Jacobson. 2000.The Politics of Congressional Elections (5th edition)

· N. Polsby.1968. “The Institutionalization of the House of Representatives,” in APSR

· R. Fenno.1973.Congressman and Committees
· D. Rohde and k. Shepsle.1975. “Democratic Committee Assignments on the House of Representatives,” in APSR

· B. Weingast and W. Marshall.1988. “The Industrial Organization of Congress,” in Journal of Political Economy

· J. Kingdon.1989. Congressmen’s Voting Decisions
· R. Hall and F. Wayman. 1990. “Buying Time: Moneyed Interests and the Mobilization of Bias in Congressional Committees,” in APSR

· D. Rhode.1991. Parties and Leaders in the Post-Reform House
· K. Kreihbel. 1991. Information and Legislative Organization, Chapt 3-5
· R. Kiewiet and M. McCubbins.1996. The Logic of Delegation
· R. D. Arnold. 1990. The Logic of Congressional Action, Chapt 3-4
· G. Cox and M. McCubbins. 1993. Legislative Leviathan

· J. Box-Steffensmeier, L. Arnold, C. Zorn. 1997. “The Strategic Timing of Position Taking in Congress,” in APSR

· K.Krehbiel. 1998. Pivotal Politics

· E. Shickler. 2001. Disjointed Pluralism

· Nolan McCarty, Keith T. Poole and Howard Rosenthal. The Polarized America: The Dance of Ideology and Unequal Riches. MIT Press, 2006.

WEEK FOUR (January 30):

Presidential Politics

· Graham. 1969. “Conceptual Models and the Cuban Missile Crisis,” in APSR

· Wildavsky. 1969. “The Two Presidencies,” in The Presidency, A. Wildavsky (ed.)

· R. Neustadt. 1960. Presidential Power

· J. Barber. 1972. The Presidential Character
· T. Moe. 1985. “The Politicized Presidency,” in The New Direction in American Politics J. Chubb and P. Peterson (eds.)

· T. Lowi.1985. “Presidential Power: Restoring the Balance,” in Political Science Quarterly, 100, 2: 185-213.

· T. Lowi. 1985. The Personal President
· J. Tulis. 1987. The Rhetorical President.

· S. Hess. 1988. Organizing the Presidency

· J. Bond and R. Fleisher. 1990. The President in the Legislative Arena

· H. Heclo. 1990. “Issue Networks in the Executive Establishment,” in The New American Political System A. King (ed.)

· T. Sullivan. 1990. “Bargaining with the President,” in APSR

· H.C. Mansfield. 1993. Taming the Prince

· S. Kernell. 1993. Going Public

· C.O. Jones. 1994. The Presidency in a Separated System
· R. Kiewiet and M. McCubbins. 1994.Presidential Influence on Congressional Appropriations Decisions

· S. Skowronek. 1997. The Politics Presidents Make
· T.Moe and G. Howell. 1999. “The Presidential Power of Unilateral Action,” in Journal of Law, Economics and Organization
· Cameron. 2000. Veto Bargaining, Chapt 4
· Brandice Canes-Wrone. 2005. Who Leads Whom?, Chapt 5-7.
· William G. Howell. 2003. Power without Persuasion: The Politics of Direct Presidential Action. Princeton University Press.

WEEK FIVE (February 6):

Bureaucracy

· C. Lindbloom. 1959. “The Science of Muddling Through,” in APSR

· Downs. 1967. Inside Bureaucracy
· W. Niskanen. 1971. Bureaucracy and Representative Government
· H. Helco. 1977. A Government of Strangers
· M. Lipsky. 1980. Street Level Bureaucracy
· M. McCubbins and T. Schwartz. 1984. “Congressional Oversight Overlooked,” AJPS
· T. Moe. 1984. “The New Economics of Organizations,” in AJPS

· T. Moe. 1985. “Control and Feedback in Economic Regulation,” APSR
· J. Q. Wilson. 1989. Bureaucracy
· J. Marshall. 1990. “Explaining Administrative Process,” in Journal of Law, Economics, and Organizations
· D. Wood and R. Waterman. 1991. “The Dynamics of Political Control of the Bureaucracy,” in APSR

· G. Miller. 1992. Managerial Dilemmas

· Perrow. 1993. Complex Organizations
· Epstein and S. O’Halloran. 1994. “Administrative Procedures, Information, and Agency,” AJPS
· K. Bawn. 1995. “Political Control verses Expertise,” in APSR

· Carpenter. 1996. “Adaptive Signal Processing, Hierarchy, and Budgetary Control in Federal Regulation,” in APSR

· H. Simon. 1997. Administrative Behavior (4th Edition), Chapter 5.
· J. Brehm and S. Gates. 1997. Working, Shirking and Sabotage

· McCubbins, R. Noll, and B. Weingast. ''Administrative Procedures as Instruments of Political Control.'' Journal of Law, Economics, and Organization 3 (1987)

· J. Brehm and S. Gates. 1999. Working, Shirking, and Sabotage, Chapter 3, 7 and 8.
· Daniel P. Carpenter. 2001. Forging of Bureaucratic Autonomy

WEEK SIX (February 13):

Political Parties

· E.E. Schattschneider. 1942. Party Government

· V.O. Key. 1955. “A Theory of Critical Elections,” in Journal of Politics, 17

· W. D. Burnham. 1965. The Changing Shape of the American Political Universe
· V.O. Key. 1966. The Responsible Electorate, New York: Vintage Press.

· R. Hofstadter. 1969. The Idea of a Party System
· Hirschman. 1970. Exit, Voice, and Loyalty

· M. Fiorina. 1980. “The Decline in Collective Responsibility in American Politics” in Daedalus, 109; 25-45

· D. Stokes. 1983. “Spatial Models of Party Competition,” in APSR

· J. Sundquist. 1983. Dynamics of the Party System

· Rosenstone, Behr, and Lazarus. 1984 (2nd ed. 1996). Third Parties in America

· J. Shlesinger.1984. “On the Theory of Party Organization.”

· G. Rabinowitz and S. MacDonald. 1989. “A Theory of Directional Voting,” American Political Science Review, 83
· D. Mayhew. 1991. Divided We Govern
· J. Aldrich. 1995. Why Parties?

· Barbara Sinclair, “Do Parties Matter?,” CSDP

· D. Green, B. Palmquist, and E. Schickler. 2004. Partisan Hearts and Minds
· Gary W. Cox and Matthew D. McCubbins. 1993. Legislative Leviathan
· V.O. Key. 1964. Politics, Parties, and Pressure Groups
· L. Bartels. 2000. “Partisanship and Voting Behavior, 1952-1996,” in AJPS
· J. Gerring. 2001. Party Ideologies in America
· Robert S. Erikson, Michael B. MacKuen, and James A. Stimson. 2002. The Macro Polity
WEEK SEVEN (February 20):

Race, Ethnicity and Politics

· W. Wilson. 1980. The Declining Significance of Race
· b. hooks. 1984. Feminist Theory from Margin to Center
· D. Massey and N. Denton. 1988. “Residential Segregation of Blacks, Hispanics, Asians by Socioeconomic Status and Generation,” Social Science Quarterly
· L. Bobo. 1988. “Group Conflict, Prejudice, and the Paradox of Contemporary Racial Attitudes,” in Eliminating Racism P. Katz and D. Taylor (eds.)

· D. Sears. 1988. “Symbolic Racism,” in Eliminating Racism P. Katz and D. Taylor (eds.)

· W. Wilson. 1990. The Truly Disadvantaged
· B. Cain, R. Kiewiet and C. Uhlaner 1991. “The Acquisition of Partisanship by Latinos and Asian Americans” in AJPS

· D. Roediger. 1991. The Wages of Whiteness
· P. Sniderman, T. Piazza, P. Tetlock and A. Kendrick. 1991. "The New Racism." American Journal of Political Science 35: 423-47
· K. Tate. 1993. From Protest to Politics
· P. Sniderman and T. Piazza. 1993. The Scar of Race
· S. M. Okin. 1994. “Gender Inequality and Cultural Differences,” in Political Theory
· R. Omi and H. Winant. 1994. Racial Formation in the United States: From the 1960s to the 1990s
· K. Crenshaw. 1995. “Mapping the Margins of Intersectionality” in Critical Race Theory: Women, Race, and Class.

· Phyllis A. Katz and Dalmas A. Taylor. 1988. Eliminating Racism
· Martin Gilens. 2000. Why Americans Hate Welfare
· M. Dawson. 1995. Behind the Mule
· J. Hoschild. 1996. Facing Up to the American Dream
· D. Kinder and L. Sanders. 1996. Divided by Color
· C. Mills. 1997. The Racial Contract
· D. Roberts. 1997. Killing the Black Body

· Schuman, Howard, Charlotte Steeh and Lawrence Bobo. 1985. Racial Attitudes in America: Trends and Interpretations. Cambridge, MA: Harvard University Press.
· P. Hill Collins. 1998. Fighting Words

· C. Gay and K. Tate. 1998. “Double Bound: The Impact of Gender and Race on the Politics of Black Women,” in Political Psychology
· C. Cohen. 1999. The Boundaries of Blackness
· L. Bobo. 2000. “Racial Attitudes and Relations at the Close of the 20th Century” in

· American Becoming, Smelsner, Niel, Wilson, and Mitchell (eds.)

· P. Gilroy. 2000. Against Race
· C. Kim. 2000. Bitter Fruit
· M. Nobles. 2000. Shades of Citizenship: Race and the Census in Modern Politics
· E.J. Oliver and T. Mendelberg. 2000. “Reconsidering the Environmental Determinants of Racial Attitudes.” American Journal of Political Science 44: 574-589

· N. Burns, K. Schlozman and S. Verba. 2001. The Private Roots of Public Action
· M. Dawson. 2001. Black Visions
· G. Loury. 2001. The Reality of Racial Inequality
· T. Mendleberg. 2001. The Race Card

WEEK EIGHT (February 27):

Federalism/Urban Politics

· F. Piven. 1974. “The Urban Crisis: Who Got What and Why,” in The Politics of Turmoil R. Cloward and F. Piven (eds.)

· Katznelson. 1981. City Trenches

· P. Peterson. 1981. City Limits
· J. Mollenkopf. 1983. The Contested City

· C. Stone. 1989. Regime Politics
· R. Bailey. 1999. Gay Politics, Urban Politics: Identity and Economics in the Urban Setting
· J. Oliver. 2001. Democracy in Suburbia
· John R. Logan and Harvey L. Molotch. 2007. Urban Fortunes
· R. Dahl. 2005. Who Governs?
· Tiebout, 1956, “A Pure Theory of Local Expenditures,” JPE
· Chris Berry’s book manuscript

WEEK NINE (March 5):

Political Behavior (Public Opinion, Participation and Vote Choice)

· W. Lippmann.1922.Public Opinion
· Sidney Verba, Kay Schlozman, and Henry Brady. 1995. “Beyond SES: A Resource Model of Political Participation.” The American Political Science Review.
· Steven J. Rosenstone and John Mark Hansen. 2002. Mobilization, Participation, and Democracy in America

· Raymond E. Wolfinger and Steven J. Rosenstone. 1980. Who Votes
· Angus Campbell, Warren E. Miller, Donald E. Stokes, and Phillip E. Converse. 1960. The American Voter, Chapter 6.

· Anthony Downs. 1997. An Economic Theory of Democracy
· Robert S. Erikson, Michael B. MacKuen, and James A. Stimson. 1995. “Dynamic Representation”, The American Political Science Review.

· Richard G. Niemi and Herbert F. Weisberg. 2001. Controversies in Voting Behavior
· J.W. Prothro and C. M. Grigg. 1960. "Fundamental Principles of Democracy: Bases of Agreement and Disagreement." Journal of Politics. 22(2). PP. 276-294

· R. E. Lane. 1962. Political Ideology: Why the Common Man Believes What He Does

· D. Stokes. 1963. Spatial Models of Party Competition
· P. Converse. 1964. “The Nature of Belief Systems in Mass Publics” in D. Apter, Ideology and Discontent

· M. Olson.1965. The Logic of Collective Action
· G. Kramer. 1971. “Short Term fluctuation in US voting behavior 1896-1964”

· S. Verba, N. Nie, I. Kim. 1978. Participation and Political Equality
· Sears, et. al. 1980. “Self-Interest vs. Symbolic Politics in Policy Attitudes and Voting.”
· S. Feldman. 1981. “Structure and Consistency in Public Opinion: The Role of Core Beliefs and Values.”

· M. Fiorina.1981. “Economic Retrospective Voting, Voter Rationality, and Electoral Accountability,” in AJPS

· M. Fiorina. 1981. “Retrospective Voting in American National Elections,” in APSR
· D. Kinder and Kiewiet. 1981. “Sociotropic Politics: An American Case,” in BJPS

· J. Hoschild. 1981. What’s Fair?
· J. Sullivan, Pierson, and G. Markus. 1982. Political Tolerance in American Democracy
· Franklin and J. Jackson. 1983.” The Dynamics of Party Identification,” APSR

· H. McClosky.1983. Dimensions of Tolerance
· H. McClosky and Zaller. 1984. American Ethos

· S. Feldman. 1988. “Structure and Consistency in Public Opinion,” in AJPS

· Aldrich, J. 1989. “Foreign Affairs and Issue Voting: Do Presidential Candidates Waltz Before a Blind Audience,” in APSR

· Carmines & Stimson. 1989. Issue Evolution: Race & Transformation of American Politics

· E. Carmines and J. Kuklinski. 1990. “Incentives, Opportunities and the Logic of Public Opinion in American Political Representation,” in J.A. Ferejohn and J. Kuklinsky, eds., Information and Democratic Processes

· S. Iyengar. 1991. Is Anyone Responsible?

· Brady, Sniderman, and Tetlock. 1991. “Information and Electoral Choice” chapter in Reasoning and Choice

· S. Popkin. 1991. The Reasoning Voter

· W. Flanigan and N. Zingale. 1991. Political Behavior of the American Electorate
· P. Sniderman, et al. 1991. Reasoning and Choice
· M. Mackuen, R. Erikson, and J. Stimson. 1992. “Peasants or Bankers? The American Electorate and the US Economy,”

· J. Zaller. 1992. The Nature and Origins of Mass Opinion

· J. Brehm 1993. The Phantom Respondents

· Gelman and G. King.1993. “Why are American Presidential Campaign Polls so Variable when Votes are so Predictable,” in BJPS

· S. Rosenstone and J.M. Hansen. 1993. Mobilization, Participation, and Democracy in America

· L. Danielian and B. Page. 1994. “The Heavenly Chorus: Interest Group Voices on TV,” in AJPS

· S. Verba, Schlozman, Brady.1995. Voice and Equality

· Lodge and Steenbergen. 1995. “The Responsive Voter,” APSR

· Lupia and McCubbins. 1998. The Democratic Dilemma: Can Citizens Learn What They Need to Know?

· T. Cook. 1998. Governing with the News Media as a Political Institution
· R. Putnam.1999.Bowling Alone

· L. Bartels. 2001. Presidential Vote Models: A Recount,” in PS

· M. McDonald and S. Popkin. 2001. “The Myth of the Vanishing Voter,” in APSR
· M. Alvarez and J. Brehm.2002. Hard Choices, Easy Answers

· K. Tate. 2002. Black Faces in the Mirror: African Americans and their Representatives in the US Congress
· Donald Green and Alan Gerber. 2004. Get out the Vote! How to Increase Voter Turnout.

WEEK TEN (March 12):

Political Behavior (Public Opinion, Participation and Elections)

· W. Lippmann.1922.Public Opinion
· Andrew Gelman, Joseph Bafumi, David Park and Boris Shor. 2007. “Rich state, poor state, red state, blue state: What’s the matter with Connecticut?” Quarterly Journal of Political Science.

· Campbell, Converse, Miller and Stokes. 1960. The American Voter

· J.W. Prothro and C. M. Grigg. 1960. "Fundamental Principles of Democracy: Bases of Agreement and Disagreement." Journal of Politics. 22(2). PP. 276-294

· R. E. Lane. 1962. Political Ideology: Why the Common Man Believes What He Does

· D. Stokes. 1963. Spatial Models of Party Competition
· P. Converse. 1964. “The Nature of Belief Systems in Mass Publics” in D. Apter, Ideology and Discontent

· M. Olson.1965. The Logic of Collective Action
· G. Kramer. 1971. “Short Term fluctuation in US voting behavior 1896-1964”

· S. Verba, N. Nie, I. Kim. 1978. Participation and Political Equality
· Sears, et. al. 1980. “Self-Interest vs. Symbolic Politics in Policy Attitudes and Voting.”
· S. Feldman. 1981. “Structure and Consistency in Public Opinion: The Role of Core Beliefs and Values.”

· M. Fiorina.1981. “Economic Retrospective Voting, Voter Rationality, and Electoral Accountability,” in AJPS

· M. Fiorina. 1981. “Retrospective Voting in American National Elections,” in APSR
· D. Kinder and Kiewiet. 1981. “Sociotropic Politics: An American Case,” in BJPS

· J. Hoschild. 1981. What’s Fair?
· J. Sullivan, Pierson, and G. Markus. 1982. Political Tolerance in American Democracy
· Franklin and J. Jackson. 1983.” The Dynamics of Party Identification,” APSR

· H. McClosky.1983. Dimensions of Tolerance
· H. McClosky and Zaller. 1984. American Ethos

· S. Feldman. 1988. “Structure and Consistency in Public Opinion,” in AJPS

· Aldrich, J. 1989. “Foreign Affairs and Issue Voting: Do Presidential Candidates Waltz Before a Blind Audience,” in APSR

· Carmines & Stimson. 1989. Issue Evolution: Race & Transformation of American Politics

· E. Carmines and J. Kuklinski. 1990. “Incentives, Opportunities and the Logic of Public Opinion in American Political Representation,” in J.A. Ferejohn and J. Kuklinsky, eds., Information and Democratic Processes

· S. Iyengar. 1991. Is Anyone Responsible?

· Brady, Sniderman, and Tetlock. 1991. “Information and Electoral Choice” chapter in Reasoning and Choice

· S. Popkin. 1991. The Reasoning Voter

· W. Flanigan and N. Zingale. 1991. Political Behavior of the American Electorate
· P. Sniderman, et al. 1991. Reasoning and Choice
· M. Mackuen, R. Erikson, and J. Stimson. 1992. “Peasants or Bankers? The American Electorate and the US Economy,”

· J. Zaller. 1992. The Nature and Origins of Mass Opinion

· J. Brehm 1993. The Phantom Respondents

· Gelman and G. King.1993. “Why are American Presidential Campaign Polls so Variable when Votes are so Predictable,” in BJPS

· S. Rosenstone and J.M. Hansen. 1993. Mobilization, Participation, and Democracy in America

· L. Danielian and B. Page. 1994. “The Heavenly Chorus: Interest Group Voices on TV,” in AJPS

· S. Verba, Schlozman, Brady.1995. Voice and Equality

· Lodge and Steenbergen. 1995. “The Responsive Voter,” APSR

· Lupia and McCubbins. 1998. The Democratic Dilemma: Can Citizens Learn What They Need to Know?

· T. Cook. 1998. Governing with the News Media as a Political Institution
· R. Putnam.1999.Bowling Alone

· L. Bartels. 2001. Presidential Vote Models: A Recount,” in PS

· M. McDonald and S. Popkin. 2001. “The Myth of the Vanishing Voter,” in APSR
· M. Alvarez and J. Brehm.2002. Hard Choices, Easy Answers

· K. Tate. 2002. Black Faces in the Mirror: African Americans and their Representatives in the US Congress
