POLI 120: Voting, Campaigns and Elections
Fall 2013
209 Kolligian Library
Tuesdays and Thursdays, 3:00pm-4:15pm

Professor Matthew Hibbing

Office Hours

210B SSM

Wednesday: 2:30pm-3:30pm

mhibbing@ucmerced.edu

Thursday: 1pm-2pm

And by appointment

Teaching Assistant:

Stacy Fox

sfox@ucmerced.edu

Tuesday: 1:00pm-3:00pm
337 SSM

This course provides an introduction to voting behavior and national elections in the American context. Our examination of this topic will proceed in three steps. First, we will examine the factors that influence voter participation and shape electoral choice. Why do some people choose to turn out and vote while others stay home? What leads a voter to select one candidate over another? In seeking answers to these questions we will address a number of important topics, including suffrage laws, voter sophistication, partisanship, political ideology, and the media environment. Next, we turn our attention to congressional elections. In this section we will focus on the advantages of incumbency, the importance of campaign strategy, the role of money in congressional campaigns, and the changes in congressional campaigns over time. Finally, we will turn our attention to presidential elections. We will follow the process from the tentative early entry of prospective candidates, through the nomination process and the party conventions, to the general campaign and the election itself.
General Program Learning Outcomes (PLOs) for Political Science

1. An understanding of the processes, theories, and empirical regularities of political institutions and political behavior in the student’s chosen emphasis area: American politics, comparative politics, or international relations.

2. An ability to employ critical thinking and demonstrate social scientific literacy, including basic quantitative literacy.

3. A capacity to utilize contemporary social science research methods to conduct rigorous research on political phenomena.

4. Effective written communication skills, especially the ability to convey complex concepts and information in a clear and concise manner.

5. An ability to apply abstract theory and research methods to understand contemporary political events and public policies.

Student Learning Outcomes

1. Develop a basic understanding of the research concepts and methods used to study voting behavior, campaigns, and elections (PLO 1 and PLO 2).

2. Learn how to be a thoughtful consumer of political science research, and to critique this work when appropriate (PLO 2).

3. Refine writing and argumentation skills, with a particular focus on making concise arguments (PLO 4 and PLO 5).

Grades

2 Exams: 60% of the grade (30% each)
2 Papers: 40% of the grade (20% each)

Exams (SLOs 1,and 3)
You will have two exams that will comprise 60% of your final grade (30% each). The exams will consist of multiple choice, identification, and short essay questions. Any material covered in lecture or in the readings is fair game on the exams.

I expect you to take each exam as scheduled. Should you have a verifiable medical emergency or University sanctioned activity (and can document it) I will arrange for a makeup exam. If you will need a make up exam, you must notify me before the exam is given or you will get a 0.
Papers (SLOs 1, 2, and 3)
You will write two 4-5 page papers, each worth 20% of your total grade. These papers will require you to draw on material from the course (lectures and readings) to make an argument. The papers are due on October 3 and November 21. I will provide you with the specifics of the paper assignments at least two weeks before they are due.
Course Policies
You are expected to attend class regularly and do all assigned reading. You should make every effort to arrive on time for class and stay until dismissed. If you arrive late you should take your seat quietly so as not to disrupt your fellow students. Show respect for me and your fellow students by turning off your cell phones before class begins and refrain from talking, sleeping or eating during class. You should also adhere to the standards of academic honesty found in the College Handbook.
Readings
There are three required books for the course, all of which are available at the bookstore.
Flanigan, William H. and Nancy H. Zingale. Political Behavior of the American Electorate, CQ Press, 12th edition.
Jacobson, Gary C. The Politics of Congressional Elections, Longman, 8th edition.

Wayne, Stephen, J. The Road to the White House 2012, Wadsworth, 9th edition.
In addition to the assigned books, there are several journal articles assigned. All of these articles can be found at JSTOR (www.jstor.org). In order to access JSTOR, you must either use a university computer, or you utilize the university VPN.
Course Assignments and Schedule
Voting Behavior

Week 1
August 29:

Introduction to POLI 120, Discuss the Syllabus in Class
Week 2

September 3 and 5:
Who Votes and Why?

Read: Flanigan and Zingale ch.1 and 2

Wayne pp. 69-81

G. Bingham Powell:

“American Voter Turnout in Comparative Perspective” American Political Science Review
Week 3

September 10 and 12:

Voter Competence

Read: Jacobson pp. 122-126

Kuklinski et al.:

“Misinformation and the Currency of

Democratic Citizenship”

Journal of Politics

Week 4

September 17 and 19:

Partisanship

Read: Flanigan and Zingale ch. 3-5

Larry M. Bartels:

“Partisanship and Voting Behavior, 1952-1996”

American Journal of Political Science

Week 5

September 24 and 26:

Ideology

Read: Flanigan and Zingale ch. 6

Dennis Chong:

“How People Think, Reason, and Feel about Rights and Liberties”

American Journal of Political Science

Week 6

October 1 and 3:

Media Influence

Read: Flanigan and Zingale ch. 7

Dhavan V. Shah et al:

“News Coverage, Economic Cues, and the Public’s

Presidential Preferences, 1984-1996”

Journal of Politics

Paper 1 Due on October 3
Week 7

October 8 and 10:

Electoral Choice

Read: Flanigan and Zingale ch. 8

Paul Allen Beck et al.:

“The Social Calculus of Voting: Interpersonal, Media,

and Organizational Influences on Presidential Choices”

American Political Science Review

Week 8

October 15 and 17:

Exam 1

Exam 1 on October 17
Congressional Elections
Week 9

October 22 and 24:

Congressional Candidates

Read: Jacobson ch. 2-3
Week 10

October 29 and 31:

Campaigns

Read: Jacobson ch. 4

Patrick J. Sellers:

“Strategy and Background in Congressional Campaigns”

American Political Science Review

Week 11
November 5 and 7:

The Big Picture

Read: Jacobson ch. 6
Week 12

November 12 and 14:

Elections and Representation

Read: Jacobson ch. 7
Presidential Elections

Week 13

November 19 and 21:

Seeking the Nomination

Read: Wayne ch. 4, 5, and 6

Paper 2 due on November 21
Week 14

November 26:

Money and the Media

Read: Wayne ch. 2 and 8

Week 15

December 3 and 5:

Presidential Elections
Read: Wayne ch. 7 and 9
Week 16

December 10 and 12:

Possible Reforms to the Electoral Process
Read: Wayne ch. 10

Exam 2 on December 12
PAGE
1

