

POLITICS

110th APSA ANNUAL MEETING
WASHINGTON, DC ■ AUGUST 28-31, 2014

AFTER THE

PRE-CONFERENCE

STATA[®] does more.

Ask our developers at booth 603.

Get the ease of a user-friendly interface with the flexibility of a coder's paradise.

Stata's clean interface is arranged to simplify your workflow. The Data Editor, graph editor, and dialog boxes ease all types of analyses. But there are no restrictions. With Stata's intuitive command syntax and matrix programming language, you have the freedom to customize Stata to perfectly suit your needs.

Panel data, treatment effects, selection and endogeneity, time series ... Stata does all this, and more.

STATA[®]

stata.com/apsa2014

Stata is a registered trademark of StataCorp LP, 4905 Lakeway Drive, College Station, TX 77845, USA.

About APSA

Founded in 1903, the American Political Science Association is the leading professional organization for the study of political science and serves more than 15,000 members in over 80 countries. With a range of programs and services for individuals, departments, and institutions, APSA brings together political scientists from all fields of inquiry, regions, and occupational endeavors within and outside academe in order to expand awareness and understanding of politics.

The direct advancement of knowledge is at the core of APSA activities. We promote scholarly communication in political science through a variety of initiatives including publishing three distinguished journals: *American Political Science Review*, *Perspectives on Politics*, and *PS: Political Science and Politics*.

Officers

PRESIDENT

John H. Aldrich
Duke University

PRESIDENT-ELECT

Rodney E. Hero
University of California, Berkeley

VICE-PRESIDENTS

Philip Keefer
The World Bank

J. Donald Moon
Wesleyan University

Melissa Nobles
Massachusetts Institute of Technology

TREASURER

Kathleen Thelen
Massachusetts Institute of Technology

SECRETARY

K.C. Morrison
Mississippi State University

PROGRAM CO-CHAIRS

Simon Jackman
Stanford University

Melanie Manion
University of Wisconsin, Madison

EDITOR-IN-CHIEF, APSR

John Ishiyama
University of North Texas

EDITOR-IN-CHIEF,

PERSPECTIVES

Jeffrey C. Isaac
Indiana University

EXECUTIVE DIRECTOR

Steven Rathgeb Smith
American Political Science Association

Council

2012-2014

Gretchen G. Casper
Pennsylvania State University

Brian F. Crisp
Washington University, St. Louis

Page Fortna
Columbia University

Juan Carlos Huerta
Texas A&M University-Corpus Christi

Junko Kato
University of Tokyo

Joanne Miller
University of Minnesota

Todd C. Shaw
University of South Carolina

Kenneth D. Wald
University of Florida

2013-2015
Amrita Basu
Amherst College

Kenneth R. Benoit
London School of Economics

Christine Di Stefano
University of Washington

James N. Druckman
Northwestern University

Hank C. Jenkins-Smith
University of Oklahoma

David C. Kang
University of Southern California

John M. Sides
George Washington University

Evelyn M. Simien
University of Connecticut

Former APSA Presidents

Frank J. Goodnow	Carl B. Swisher
Albert Shaw	Emmette S. Redford
Frederick N. Judson	Charles S. Hyneman
James Bryce	Carl J. Friedrich
A. Lawrence Lowell	C. Herman Pritchett
Woodrow Wilson	David B. Truman
Simeon E. Baldwin	Gabriel A. Almond
Albert Bushnell Hart	Robert A. Dahl
W. W. Willoughby	Merle Fainsod
John Bassett Moore	David Easton
Ernst Freund	Karl W. Deutsch
Jesse Macy	Robert E. Lane
Munroe Smith	Heinz Eulau
Henry Jones Ford	Robert E. Ward
Paul S. Reinsch	Avery Leiserson
Leo S. Rowe	Austin Ranney
William A. Dunning	James MacGregor Burns
Harry A. Garfield	Samuel H. Beer
James W. Garner	John C. Wahlke
Charles E. Merriam	Leon D. Epstein
Charles A. Beard	Warren E. Miller
William Bennett Munro	Charles E. Lindblom
Jesse S. Reeves	Seymour Martin Lipset
John A. Fairlie	William H. Riker
Benjamin F. Shambaugh	Philip E. Converse
Edward S. Corwin	Richard F. Fenno
William F. Willoughby	Aaron B. Wildavsky
Isidor Loeb	Samuel P. Huntington
Walter Shepard	Kenneth N. Waltz
Francis W. Coker	Lucian W. Pye
Arthur N. Holcombe	Judith N. Shklar
Thomas Reed Powell	Theodore J. Lowi
Clarence A. Dykstra	James Q. Wilson
Charles Grove Haines	Lucius J. Barker
Robert C. Brooks	Charles O. Jones
Frederic A. Ogg	Sidney Verba
William Anderson	Arend Lijphart
Robert E. Cushman	Elinor Ostrom
Leonard D. White	M. Kent Jennings
John Gaus	Matthew Holden Jr.
Walter F. Dodd	Robert O. Keohane
Arthur W. MacMahon	Robert Jervis
Henry R. Spencer	Robert D. Putnam
Quincy Wright	Theda Skocpol
James K. Pollock	Susanne Hoeber Rudolph
Peter H. Odegard	Margaret Levi
Luther Gulick	Ira Katznelson
Pendleton Herring	Robert Axelrod
Ralph J. Bunche	Dianne M. Pinderhughes
Charles McKinley	Peter Katzenstein
Harold D. Lasswell	Henry E. Brady
E. E. Schattschneider	Carole Pateman
V. O. Key Jr.	G. Bingham Powell, Jr.
R. Taylor Cole	Jane Mansbridge

Colleagues,

Welcome to Washington, D.C. for the 110th APSA Annual Meeting!

This year's theme, **Politics after the Digital Revolution**, asks political scientists to consider the impact of digital technologies on politics and on how we study and teach politics. We know it's a more substantively focused charge for the meeting than in previous years, but its importance has clearly increased over the past year. We asked you to consider issues such as government collection of data about private citizens, the role of big data in policy processes, the explosion of social media to document major world events, the use of data in political campaigns, efforts of governments to censor information, and new security challenges of information warfare. The response is exciting: at this meeting's theme panels and roundtables, you will find scholarship that considers politics after the digital revolution across the dozens of organized sections that define the broad substantive and methodological perspectives of the association. Not least of all, you will find active engagement with leading practitioners in public service, the mass media, think tanks, and the business community.

It has been a real pleasure to work with APSA President John Aldrich over the past year. We encourage you to attend the **Presidential Address**, "Did Hamilton, Jefferson, and Madison 'Cause' the Government Shutdown? The Institutional Path from an 18th-Century Republic to a 21st-Century Democracy," on Thursday, August 28 at 6:15 p.m. in Salon 3 in the Marriott Wardman Park Hotel. The **Opening Reception** follows immediately at 7:15 p.m. next door in Salon 2. Please also attend the **Annual General Membership Meeting** on August 30 at 11:30 a.m. in Thurgood Marshall Ballroom West in the Marriott Wardman Park Hotel. APSA governance is important to all of us; it depends on participation by committed members. The meeting will provide an update on APSA and an opportunity to express your views, to thank President Aldrich for his service, and to welcome President-Elect Rodney Hero.

We extend our sincere thanks to the program committee members for their hard work and good judgment assembling a terrific program. We know you will appreciate the results. Thanks too, to ASPA Executive Director Steven Rathgeb Smith and his outstanding staff for their professionalism and grace in pulling it all together.

Enjoy the meeting!

Simon Jackman, Stanford University
Melanie Manion, University of Wisconsin, Madison
2014 APSA Annual Meeting Program Co-Chairs

TABLE OF CONTENTS

General Information & Highlights

General Information:

About APSA	1
Letter from the Program Chairs.....	2
General Meeting Services and Hours	4
Program Highlights	7
Sponsors	9
Maps: Hotels	11
Exhibit Hall Map and Exhibitor Directory.....	18

Special Events and Highlights:

Working Groups	23
Short Courses	24
Poster Sessions	26

Recognition

Lifetime Members	27
APSA Awards.....	28
Organized Section Awards	30
Campus Teaching Awards	47
Advertisements	53

2014 Annual Meeting Program

Theme, Division, Related Panels	131
Meetings and Receptions.....	185
Detailed Daily Schedule	191
Index of Participants	391

Looking Forward to the 2015 Annual Meeting415

GENERAL MEETING INFORMATION

Meeting Schedule

Panel Locations

Panel sessions begin Thursday, August 28, at 8:00 a.m. and end on Sunday, August 31, at 12:00 p.m. All panel sessions, business meetings, and receptions will be held at the Washington Hilton, the Marriott Wardman Park, or the Omni Shoreham Hotel.

Thursday & Friday Panel Session Times:

8:00 a.m. – 9:45 a.m.
10:15 a.m. – 12:00 p.m.
2:00 p.m. – 3:45 p.m.
4:15 p.m. – 6:00 p.m.

Saturday Panel Session Times:

7:30 a.m. – 9:00 a.m.
9:30 a.m. – 11:00 a.m.
11:30 a.m. – 1:00 p.m.
2:30 p.m. – 4:00 p.m.
4:30 p.m. – 6:00 p.m.

Sunday Panel Session Times:

8:00 a.m. – 9:45 a.m.
10:15 a.m. – 12:00 p.m.

Business Meetings

Business meetings for organized sections, related groups, committees, and affiliate groups will be held Thursday through Saturday at the following times:

12:15 p.m. – 1:15 p.m.
1:00 p.m. – 2:00 p.m.
6:15 p.m. – 7:15 p.m.
7:00 p.m. – 8:30 p.m.

Receptions

Receptions hosted by organized sections, related groups, committees, and affiliate groups are open to all registered attendees, unless otherwise noted, and will be held Thursday through Saturday at the following times:

12:15 p.m. – 1:15 p.m.
7:15 p.m. – 8:45 p.m.
7:30 p.m. – 9:00 p.m.
8:00 p.m. – 9:30 p.m.
9:30 p.m. – 11:00 p.m.

Exhibit Hall

The Exhibit Hall is located at the Marriott Wardman Park in Hall C and Hall B South on the exhibits level (one floor down from Registration). The Exhibit Hall features booth receptions, coffee breaks, and the APSA Lounge, which also has a cyber café and a charging station. The hours are:

Thursday, August 28	9:30 a.m. – 5:30 p.m.
Friday, August 29	9:30 a.m. – 5:30 p.m.
Saturday, August 30	9:00 a.m. – 4:00 p.m.

GENERAL MEETING INFORMATION

Coffee Breaks

Thursday, August 28	9:45 a.m. – 10:45 a.m., near Cambridge Booth #308
Friday, August 29	12:30 p.m. – 1:00 p.m., near the APSA Lounge
Saturday, August 30	2:00 p.m. – 2:30 p.m., near the APSA Lounge

eJobs Annual Meeting Placement Service

The APSA eJobs Annual Meeting Placement Interview Service is located in Hall A at the Marriott Wardman Park. All participants were required to pre-register online at www.apsanet.org/jobs. The hours are:

Thursday, August 28	8:00 a.m. – 6:00 p.m.
Friday, August 29	8:00 a.m. – 6:00 p.m.
Saturday, August 30	8:00 a.m. – 6:00 p.m.

Conference Papers and PROceedings

Conference paper authors are required to post papers delivered at the Annual Meeting to PROceedings, the APSA Annual Meeting paper archive. APSA strongly encourages APSA Annual Meeting participants to upload their papers to the Annual Meeting paper repository. Papers are available online through SSRN to attendees and the general public. Authors should have received information about how to post papers prior to the meeting. To view or upload papers, visit www.apsanet.org.

Information Kiosks, Cyber Cafés, and Device Charging Stations

Information Kiosks, sponsored by Cambridge University Press, can be found in the Marriott Exhibit Hall Atrium, in the Marriott Registration area, near the Omni Marquee Lounge, and in the Hilton Terrace Foyer.

Registered attendees may access the internet for free using the Cyber Café, sponsored by Cengage Learning, in the Marriott Registration area and Exhibit Hall B South, next to the APSA Lounge.

Attendees can also charge their phones or devices at the device charging stations, sponsored by Pearson, in Exhibit Hall B South, next to the APSA Lounge, and at the Marriott Registration area.

Livestreaming

The following sessions will be livestreamed, courtesy of the sponsor, Cambridge University Press:

Thursday, August 28

10:15 a.m.	Plenary: NSA: Surveillance and Its Consequences Roundtable
4:15 p.m.	Plenary Roundtable: Meet the Ad Makers: How Campaigns Respond to Digital Technology - The Message Still Matters
6:15 p.m.	APSA Presidential Address

GENERAL MEETING INFORMATION

Friday, August 29

10:15 a.m.
12:15 p.m.
2:00 p.m.
4:15 p.m.

Plenary Roundtable: Internet Politics in Authoritarian Contexts
James Madison Award Lecture
Plenary Roundtable: The Value of Science to Society and Its Implication for Federal Funding
Roundtable on Remembering Robert Dahl

Saturday, August 30

2:30 p.m.

4:30 p.m.

Plenary Roundtable: Reprise on Big Data, Causal Inference, and Formal Theory:
Incompatible Trends in Political Science
Plenary: The 2014 Mid-Term Elections

Livestreaming Locations:

Marriott Wardman Park Exhibit Atrium
Omni Shoreham Marquee Lounge
Hilton Washington Terrace Foyer

Family Resources

Child Care

During the Annual Meeting, APSA offers daily child care service operated by KiddieCorp. On-site registration for child care is based on availability. The hours are:

Wednesday, August 27	8:30 a.m. – 5:00 p.m.
Thursday, August 28	7:30 a.m. – 10:00 p.m.
Friday, August 29	7:30 a.m. – 10:00 p.m.
Saturday, August 30	7:30 a.m. – 10:00 p.m.
Sunday, August 31	7:30 a.m. – 12:30 p.m.

Mother's Rooms

Mother's Rooms are comfortable, quiet spaces, with a refrigerator, available to mothers who are breastfeeding or expressing breast milk. There is a Mother's Room located in each hotel:

Marriott Park Tower 8206 (Lobby Level)
Hilton Gunston E (Terrace Level)
Omni Presidential Boardroom (East side)

Please stop by the respective hotel's Registration Desk or Information Desk to pick up a room key.

Registration and Badge Pickup Hours

Badge and program pick-up and on-site registration will be located at the Convention Registration Desk in the Marriott (immediately to the right from the main lobby) during the following times:

Wednesday, August 27	8:00 a.m. – 7:00 p.m.
Thursday, August 28	7:00 a.m. – 6:00 p.m.
Friday, August 29	7:00 a.m. – 6:00 p.m.
Saturday, August 30	7:30 a.m. – 6:00 p.m.

2014 PROGRAM HIGHLIGHTS

Wednesday, August 27

9:00 a.m. **Short Courses**

These pre-conference, professional day features a variety of short courses sponsored by APSA Organized Sections, Related Groups, and other affiliate organizations (various locations)

Thursday, August 28

10:15 a.m. **Mentoring at all Stages of Career (In and Out of the Academy)**

Marriott Wardman Park, Jackson

10:15 a.m. **Plenary Roundtable: NSA: Surveillance and Its Consequences**

Marriott Wardman Park, Salon 3

1:00 p.m. **APSA Awards Ceremony**

Hosted by the 2014 Program Committee Co-chairs Simon Jackman, Stanford University, and Melanie Manion, University of Wisconsin, Madison

This ceremony recognizes excellence in the profession. It is preceded by an invitation-only luncheon for awardees and their guests at 12:00 p.m. The Awards Ceremony begins at 1:00 p.m. and is open to all attendees.

Marriott Wardman Park, Salon 2

4:15 p.m. **Plenary: The Arab Public Online**

Marriott Wardman Park, Salon 1

4:15 p.m. **Plenary Roundtable: Meet the Ad Makers: How Campaigns Respond to Digital Technology - The Message Still Matters**

Marriott Wardman Park, Salon 3

4:15 p.m. **APSA Taskforce Panel on Improving Incentives for Effective Engagement**

Marriott Wardman Park, McKinley

6:15 p.m. **APSA Presidential Address**

"Did Hamilton, Jefferson, and Madison 'Cause' the Government Shutdown? The Institutional Path from an 18th-Century Republic to a 21st-Century Democracy"

John Aldrich, President

Marriott Wardman Park, Salon 3

7:00 p.m. **APSA International Attendee Reception**

APSA invites all international attendees to this special reception as a welcome to Washington, DC and the Annual Meeting.

Marriott Wardman Park, Delaware A

7:15 p.m. **110th Annual Meeting Opening Reception**

APSA hosts the Opening Reception. All attendees are invited to enjoy an evening of entertainment with hors d'oeuvres and cocktails.

Marriott Wardman Park, Salon 2

Sponsored by The George Washington University

2014 PROGRAM HIGHLIGHTS

Friday, August 29

- 10:15 a.m.** **Plenary Roundtable: Internet Politics in Authoritarian Contexts**
Marriott Wardman Park, Salon 3
- 12:15 p.m.** **James Madison Award Lecture**
Marriott Wardman Park, Salon 3
- 2:00 p.m.** **Plenary Roundtable: The Value of Science to Society and Its Implication for Federal Funding**
Marriott Wardman Park, Salon 3
- 4:15 p.m.** **Roundtable on Remembering Robert Dahl**
Marriott Wardman Park, Salon 3
- 6:15 p.m.** **John Gaus Award Lecture**
Marriott Wardman Park, Thurgood Marshall Ballroom South
- 7:00 p.m.** **Graduate Student Happy Hour**
Graduate students are invited to network with each other and meet informally with APSA officers and council members.
Omni Shoreham, Blue Prefunction Room
Sponsored by the Omni Shoreham Hotel
- 7:30 p.m.** **Awards Reception Honoring Teaching**
Everyone is invited to this reception honoring campus-wide teaching award recipients.
Marriott Wardman Park, Balcony A
Sponsored by Pi Sigma Alpha

Saturday, August 30

- 11:30 a.m.** **Annual All Member Meeting**
All APSA members are encouraged to attend the APSA general membership meeting, the official business meeting of the Association. This event is an opportunity for members to learn about the business of the Association and express their views.
Marriott Wardman Park, Thurgood Marshall West Ballroom
- 2:30 p.m.** **Plenary Roundtable: Reprise on Big Data, Causal Inference, and Formal Theory: Incompatible Trends in Political Science**
Marriott Wardman Park, Salon 3
- 4:30 p.m.** **APSA Taskforce Roundtable on Expanding Opportunities for Effective Engagement**
Marriott Wardman Park, Virginia C
- 4:30 p.m.** **Plenary: The 2014 Mid-Term Elections**
Marriott Salon 3

2014 ANNUAL MEETING SPONSORS

**APSA would like to thank the following sponsors
for their generous support:**

Platinum

CAMBRIDGE
UNIVERSITY PRESS

**THE GEORGE
WASHINGTON
UNIVERSITY**

WASHINGTON, DC

Silver

CENGAGE
Learning®

PEARSON

Routledge
Taylor & Francis Group

Bronze

CATO
INSTITUTE

Political Studies
Association

YouGov®

2014 ANNUAL MEETING SPONSORS

Sponsored Events

Thursday, August 28

Coffee Break

Sponsored by Cambridge University Press

9:45 a.m. – 10:45 a.m. | Marriott Exhibit Hall Booth 308

Meet the Political Insight Team' Booth Reception

Sponsored by the Political Studies Association

3:00 p.m. – 4:00 p.m. | Marriott Exhibit Hall Booth 519

Product Demo & Coffee: Getting Students To Do the Work:
Using Webtexts to Increase Engagement and Track Student
Learning

Sponsored by Soomo Learning

3:45 p.m. – 4:15 p.m. | Marriott Maryland A

In-Booth Reception

Sponsored by Cato Institute

4:00 p.m. – 5:00 p.m. | Marriott Exhibit Hall Booth 616

In-Booth Reception

Sponsored by Bloomsbury

4:00 p.m. – 5:00 p.m. | Marriott Exhibit Hall Booth 117

APSA's Opening Reception

Sponsored by The George Washington University

7:15 p.m. – 8:15 p.m. | Marriott Salon 2

Friday, August 29

Coffee Break

Sponsored by Cambridge University Press

12:30 – 1:00 p.m. | Marriott Exhibit Hall APSA Lounge

In-Booth Reception

Sponsored by Georgetown University Press

3:00 p.m. – 4:00 p.m. | Marriott Exhibit Hall Booth 602

Exhibit Hall Lounge Reception

Sponsored by Routledge

4:00 p.m. – 5:00 p.m. | Marriott Exhibit Hall Booth 507

In-Booth Reception

Sponsored by University of Wisconsin Press

4:00 p.m. – 5:00 p.m. | Marriott Exhibit Hall Booth 109

Reception Honoring Teaching

Sponsored by Pi Sigma Alpha

7:30 p.m. – 9:00 p.m. | Marriott Balcony A

Saturday, August 30

Coffee Break

Sponsored by Cambridge University Press

2:00 p.m. – 2:30 p.m. | Marriott Exhibit Hall APSA Lounge

Sponsored Items:

Cambridge University Press (Booth 308): Conference tote bags distributed at Registration.

Travel grants, which help U.S. graduate students, international graduate students studying in the US, unemployed political scientists, and international scholars attend the event.

Livestreaming of the Plenary Sessions (located in the Marriott Wardman Park Exhibit Hall Atrium, the Marquee Lounge across from the Front Desk in the Omni Shoreham, and the Terrace Foyer in the Hilton Washington).

Information Kiosks located in the Exhibit Hall Atrium and in Registration at the Marriott, the Hilton Terrace Foyer, and near the Marquee Lobby across from the Front Desk at the Omni. Information Kiosks give you information on the program, exhibit hall, DC street maps, and more.

The George Washington University (Booth 216): Mini-maps distributed at Registration, which include a schedule-at-a-glance, exhibit hall map, exhibitor listing, and DC street and Metro maps.

Cengage Learning: Cyber Cafes located in Marriott's Registration area and the Exhibit Hall B South near the APSA Lounge.

Pearson: Charging Stations - Located in the Exhibit Hall B South and in the Marriott Registration area.

YouGov (Booth 113): Conference pens distributed at Registration.

Lynne Rienner Publishers (Booth 325): Travel grants, which help U.S. graduate students, international graduate students studying in the US, unemployed political scientists, and international scholars attend the event.

WASHINGTON HILTON—LOBBY LEVEL

WASHINGTON HILTON—TERRACE LEVEL

WASHINGTON HILTON—CONCOURSE LEVEL

WASHINGTON MARRIOTT—EXHIBITION LEVEL

WASHINGTON MARRIOTT—LOBBY LEVEL

WASHINGTON MARRIOTT—MEZZANINE LEVEL

OMNI SHOREHAM

OMNI SHOREHAM HOTEL

EXHIBIT HALL FLOOR PLAN

Marriott Wardman Park Exhibit Hall C & B South

Thursday, August 28: 9:30 a.m.-5:30 p.m.

Friday, August 29: 9:30 a.m. - 5:30 p.m.

Saturday, August 30: 9:00 a.m. - 4:00 p.m.

APSA 2014
August 28-31, 2014
Marriott Wardman Park
Washington DC

EXHIBIT LISTING

American University School of Professional & Extended Studies

www.americanuniversity.edu/spexs

Arabian Gulf Institute

Ashgate Publishing

www.ashgate.com

Association Book Exhibit

Bloomsbury Publishing

Bronze Sponsor

www.bloomsbury.com

Bloomsbury's Politics list offers students, academics, policy makers and general readers a wealth of original, authoritative research and teaching material spanning the range of the discipline. Incorporating the highly regarded Continuum politics list, our expanding areas of expertise include Political Theory and Philosophy, International Relations, Security Studies and Asian Politics.

Phone: (212) 419-5300

Email: askacademic@bloomsbury.com

Blue Labs

www.bluelabs.com

Brave New Films

www.bravenewfilms.org

Brookings Institution Press

www.brookings.edu/about/press

C-SPAN

www.c-span.org

Cambria Press

www.cambriapress.com

Cambridge University Press

Platinum Sponsor

www.cambridge.org/us

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press dates from 1534 and is part of the University of Cambridge. We further the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

Cato Institute

Bronze Sponsor

www.cato.org

#108

#710

#606

#701

#117

The Cato Institute is a public policy research organization dedicated to the principles of individual liberty, limited government, free markets and peace. Its scholars and analysts conduct independent, nonpartisan research on a wide range of policy issues. In an era of sound bites and partisanship, Cato remains dedicated to providing clear, thoughtful, and independent analysis on vital public policy issues.

Cengage Learning

Silver Sponsor

www.cengage.com/politicalscience

Cengage Learning: Delivering authoritative information, increasing student engagement, and improving learning outcomes for your Political Science students. Visit www.cengage.com/politicalscience today!

Phone: (800) 354-9706

To contact a local Cengage Learning consultant, visit www.cengage.com/repfinder.

#714

#706

#412

#802

#524

#308

Columbia University Press

www.cup.columbia.edu

Cornell University Press

www.cornellpress.cornell.edu

CSPI

www.cspi.org

Council for Foreign Relations

www.cfr.org

Duke University Press

www.dukeupress.edu

Edinburgh University Press

www.euppublishing.com

Edward Elgar Publishing

www.e-elgar.com

The Foundation for Constitutional Government

<http://constitutionalgovt.org/>

#616

#401

#201

#700

#703

#609

#403

#110

#810

EXHIBIT LISTING

The Fund for American Studies – Live. Learn. Intern. Programs

www.dciinternships.org

The George Washington University

Platinum Sponsor

www.gwu.edu

THE GEORGE
WASHINGTON
UNIVERSITY

WASHINGTON, DC

Georgetown University Press

www.press.georgetown.edu

Harvard University Press

www.hup.harvard.com

ICPSR, University of Michigan

www.icpsr.umich.edu

IIE/Council for International Exchange of Scholars

www.iie.org/cies

Institute for Humane Studies

www.theihs.org

Johns Hopkins University Press

www.press.jhu.edu

Lanahan Publishers, Inc.

www.lanahanpublishers.com

Lexington Books

<https://rowman.com/Lexington>

Liberty Fund, Inc.

www.libertyfund.org

Line-in Publishing

www.lineinpub.com

Lynne Rienner Publishers

Bronze Sponsor

www.rienner.com

LYNNE RIENNER PUBLISHERS

Celebrating 30 years of independent publishing, Lynne Rienner Publishers is known for its cutting-edge, high-quality scholarly books, textbooks, and journals in politics, the social sciences, and the humanities.

Phone: (303) 444-6684

Email: cservice@rienner.com

McGill-Queens University Press

www.mqup.ca

20 EXHIBIT LISTING

#804

#216

#602

#306

#525

#610

#704

#501

#611

#500

#225

#118

#325

Midwest Political Science Association #709

www.mpsanet.org

The MIT Press

<http://mitpress.mit.edu>

National Endowment for Democracy #503

www.ned.org

New York Times, The

www.nytimes.com

Ntrepid Corporation

www.ntrepidcorp.com/timestream/edu

NTREPID
TIMESTREAM®

At Ntrepid, we are dedicated to our mission of crafting elegant, easy-to-use software that makes a real difference to the education community. Ntrepid Timestream is an intuitive timeline productivity tool that lets you organize, collaborate, and present your entire case, project or research with ease.

Phone: (571) 612-8488

Email: timestream@ntrepidcorp.com

NYU Press

www.nyupress.org

Oxford University Press

global.oup.com/academic/

Palgrave Macmillan

www.palgrave.com

Paradigm Publishers

www.paradigmpublishers.com

Pearson

Silver Sponsor

www.pearsoned.com

PEARSON

Pearson, the world's leading learning company, partners with K-20 institutions and educators to provide educational solutions and services that help to improve learning outcomes. Pearson serves learners of all ages around the globe, employing 41,000 people in more than 70 countries. For more information, visit www.pearsoned.com.

Phone: 800-922-0579

Penguin Group (USA)

<http://us.penguingroup.com>

#419

#800

#624

#212

#407

#400

#107

#317

EXHIBIT LISTING

Penn State Harrisburg School of Public Affairs

www.harrisburg.psu.edu/public-affairs

Pew Research Center

www.pewresearch.org

Pi Sigma Alpha

Bronze Sponsor

www.pisigmaalpha.org

Pi Sigma Alpha, the National Political Science Honor Society, is the only honor society for college students of political science and government in the United States. Undergraduate and graduates students are invited only after meeting a set of criteria that marks them as outstanding young scholars. Pi Sigma Alpha has nearly 800 chapters in institutions across the United States and Canada.

Phone: (202) 349-9285

Political Studies Association

www.psa.ac.uk

Polity

www.politybooks.com

Princeton University Press

<http://press.princeton.edu>

Provalis Research

www.provalisresearch.com

Random House, LLC

www.randomhouse.com

Roper Center for Public Opinion Research

www.ropcenter.uconn.edu

Routledge

Silver Sponsor

www.routledge.com

Routledge, a division of Taylor and Francis, is an international publisher of scholarly research. Visit the Routledge Journals and Books booths to learn about our products and services and to request free copies of our journals and browse our latest books in the field of political science.

Phone: (800) 354-1820

Email: customerservice@taylorandfrancis.com

#707

#705

Routledge Journals

Silver Sponsor

www.tandfonline.com

Routledge, a division of Taylor and Francis, is an international publisher of scholarly research. Visit the Routledge Journals and Books booths to learn about our products and services and to request free copies of our journals and browse our latest books in the field of political science.

Phone: (800) 354-1820

Email: customerservice@taylorandfrancis.com

Rowman & Littlefield

www.rowman.com

Russell Sage Foundation

www.russellsage.org

SAGE/CQ Press

www.sagepub.com

Sharpe, M.E.

www.mesharpe.com

Soomo Learning

At Soomo, our mission is to create next generation learning resources that cost less and work better than traditional textbooks. Join us Thursday afternoon for a demo of Central Ideas in American Government, 5e and Texas Politics, 1e to see how instructors are using our webtexts to increase engagement and track student learning. Learn more about webtexts at www.soomolearning.com.

Phone: 908-203-4065

Email: susan.cottenden@soomolearning.com

Springer Science and Business Media

www.springer.com

St. Augustine's Press

www.staugustine.net

Stanford University Press

www.sup.org

StataCorp LP

www.stata.com

#507

#506

#425

#206

#416

#712

#112

#608

#213

#603

EXHIBIT LISTING

Student Government of America Model U.S. Congress

www.sgacongress.org

SUNY Press

www.sunypress.edu

Temple University Press

www.temple.edu/tempress

Transaction Publishers

www.transactionpub.com

UF Post-Doctoral Program

<http://warrington.ufl.edu/academics/pdbp>

University of Chicago Press

www.press.uchicago.edu

University of Michigan Press

www.press.umich.edu

University of Missouri Press

<http://press.umsystem.edu>

University of Pennsylvania Press

www.pennpress.org

University of Toronto Press

www.utppublishing.com

University of Wisconsin Press

Bronze Sponsor

www.uwpress.wisc.edu

The University of Wisconsin Press has more than 2000 titles currently in print, including books of general interest (biography, fiction, natural history, poetry, fishing, travel, etc.), scholarly books (American studies, anthropology, art, classics, environmental studies, history, literary criticism, political science, etc.), and regional books about Wisconsin and the Upper Midwest.

Phone: (800) 621-2736

Email: orders@press.uchicago.edu

University of Virginia Press

www.upress.virginia.edu

University Press of Kansas

www.kansaspress.ku.edu

#702 University Press of Kentucky
www.kentuckypress.com

#217 Vanderbilt University
www.vanderbiltuniversitypress.com

#417 Vision House
www.newcolumbiavision.org

#324 W.W. Norton & Company
www.wwnorton.com

#711 Westview Press
www.westviewpress.com

#406 Wiley
www.wiley.com

#418 WILEY

Wiley publishes a wealth of content in politics, public administration, international relations and policy studies. With over 150 prestigious journals, and a rich books portfolio on political science, we are proud partners with 800+ prestigious societies representing more than two million members globally. Visit wiley.com and wileyonlinelibrary.com to discover more.

Phone: (44) 1865-776868

Email: customer@wiley.com

#116 Women's Press
www.womenspress.ca

#218 Woodrow Wilson Center
www.wilsoncenter.org/

#109 Yale University Press
www.yalebooks.com

YouGov
Bronze Sponsor
http://research.yougov.com/services/scientific_research/

YouGov

YouGov provides survey research design and data collection for academics, health researchers, policy think tanks, and unique corporate clients. We design and field survey experiments and large multi-country studies. In addition to individually commissioned surveys, YouGov provides the data collection services for the Cooperative Congressional Election Study (CCES), and the Cooperative Campaign Analysis Project (CCAP).

WORKING GROUPS

An Annual Meeting Working Group consists of a small group of meeting attendees who are interested in a common topic and who agree to attend panels and plenary sessions aligned and to convene during the meeting for a discussion. The idea is to simulate a working group conference experience amidst APSA panels. Pre-registration for working groups was required.

Working Group on Government Transparency and Accountability

Session 1: Thursday, August 28, 12:00 p.m. – 2:00 p.m.

Marriott Johnson

Session 2: Friday, August 29, 12:00 p.m. – 2:00 p.m.

Marriott Harding

Session 3: Saturday, August 30, 1:00 p.m. – 2:30 p.m.

Marriott Johnson

Working Group on Human Trafficking and Modern Day Slavery

Session 1: Friday, August 29, 12:00 p.m. – 2:00 p.m.

Marriott McKinley

Session 2: Saturday, August 30, 1:00 p.m. – 2:30 p.m.

Marriott McKinley

Session 3: Sunday, August 31, 12:00 p.m. – 2:00 p.m.

Marriott Jackson

Working Group on Practicing Politics

Session 1: Saturday, August 30, 6:00 p.m. – 7:00 p.m.

Marriott Jackson

SHORT COURSES

Wednesday, August 27

Short courses provide diverse opportunities for professional development and offer attendees the chance to connect with scholars from a range of backgrounds. They are sponsored by APSA Organized Sections and other affiliated organizations. Pre-registration for short courses is required, and some short courses include a registration fee. All short courses will be held on the premises of the Annual Meeting, unless otherwise noted. For detailed course descriptions and fees, please visit https://www.apsanet.org/mtgs/program_2014/shortcourses.cfm

SC 1	Britain and America in Critical Perspective: Austerity, Uncertainty, and Decline? Marriott Maryland B	9:00 a.m. – 5:00 p.m.
SC 2	Alcohol and Public Policy Marriott Truman	1:30 p.m. – 5:30 p.m.
SC 3	Case Teaching and Participant Learning in Political Science and Public Policy Marriott Park Tower 8206	1:30 p.m. – 5:30 p.m.
SC 4	Causal Case Studies: Comparing, Matching, and Tracing Marriott Balcony A	9:00 a.m. – 12:00 p.m.
SC 5	Deparochializing Political Theory Marriott Taylor	1:30 p.m. – 5:30 p.m.
SC 6	Designing Multi-Method Research Marriott Balcony B	9:00 a.m. – 12:00 p.m.
SC 7	Detecting Causal Relationships in Complex Social Science Data - What is Wrong with Statistics? Marriott Wilson A	1:30 p.m. – 5:30 p.m.
SC 8	Diversifying Political Science & the DC Connection: Common Challenges, Common Solutions Marriott Harding	9:00 a.m. – 1:00 p.m.
SC 9	Field Research and Analytic Transparency: Data, Evidence, and Inference in Qualitative Research Marriott Balcony A	1:30 p.m. – 6:30 p.m.
SC 10	Grant Writing Workshop: Opportunities and Strategies for the National Endowment for the Humanities and Beyond Marriott Maryland A	9:00 a.m. – 5:00 p.m.
SC 11	Making Electoral Democracy Work Pre-APSA Workshop Marriott Tyler	9:00 a.m. – 6:00 p.m.
SC 12	Methods, Data, and the Study of Migration and Citizenship in Political Science Marriott Park Tower 8226	1:30 p.m. – 5:30 p.m.
SC 13	Mindfulness and Politics Marriott Wilson C	1:30 p.m. – 5:30 p.m.
SC 14	Federalism in Perilous Economic Times Marriott McKinley	12:15 p.m. – 5:30 p.m.
SC 15	Navigating the Department of Defense's Minerva Initiative: Funding, Knowledge, and Communities Marriott Madison B	9:00 a.m. – 1:00 p.m.
SC 17	Polinformatics Research Challenge Marriott Park Tower 8228	1:30 p.m. – 5:30 p.m.
SC 18	Process Tracing Methods Marriott Harding	1:30 p.m. – 5:30 p.m.
SC 19	Research Issues for Transportation and Livability Policy Marriott Hoover	9:00 a.m. – 1:00 p.m.
SC 20	Set-theoretic Multi-method Research: Principles, Practice, and Software Implementation Marriott Madison B	1:30 p.m. – 5:30 p.m.
SC 21	Struggles of Marriage Equality Marriott Taft	1:30 p.m. – 5:30 p.m.

SHORT COURSES

SC 22	The Methods Studio [An Advanced Workshop in Interpretive Methods]: Ethical Questions Your IRB Can't Answer [Part I]; "Crit": Exploring Research Projects [Part II] Marriott Park Tower 8219	1:30 p.m. – 5:30 p.m.
SC 23	Understanding Complexity I: Simple Applications for Political Science and Policy Research & Theory Development Marriott Maryland C	9:00 a.m. – 1:00 p.m.
SC 24	Understanding Complexity II: A Simple Guide to Using & Developing Agent-Based Models for Research Marriott Maryland C	1:30 p.m. – 5:30 p.m.
SC 25	Urbanization and Local Politics in the Developing World Off Site: Ronald Reagan Building, 5th Floor Conference Room	9:30 a.m. – 5:30 p.m.
SC 27	The Engaged Scholar and Administrator: Academic Internships and Practicing Politics Using Experiential Outcome-Based Education and Service Learning Marriott Virginia A	9:00 a.m. – 5:00 p.m.
SC 28	Political Science Contributions to the Homeland Security Enterprise - And Where Mission-Critical Jobs of the Future Are Marriott Hoover	1:30 p.m. – 5:30 p.m.
SC 29	Running This Place: Women in Administrative Jobs Marriott Truman	9:00 a.m. – 1:00 p.m.
SC 30	Educating Congress, Translating Academic Scholarship into Public Scholarship Marriott Coolidge	9:00 a.m. – 5:00 p.m.
SC 31	Critical Successes Factors for Designing & Implementing MOOCS Marriott Wilson B	9:00 a.m. – 1:00 p.m.
SC 32	Latino Politics in the U.S.: Issues & Approaches Off Site: University of California, Washington Center	1:00 p.m. – 6:00 p.m.

In Memoriam

Jim Burns had a profound impact on political science, American government, and his beloved Williams College. We express sadness at his passing in July, 2014. He worked to strengthen our institutions and processes of government; he was a committed teacher and mentor, President of APSA, and winner of the Pulitzer Prize and National Book Award.

In 1948, Jim, along with Jack Peltason, wrote their book, *Government by the People* with Prentice Hall, now Pearson. This collaboration produced a book that has remained a market leader through 25 editions. As the current authors and publisher of *Government by the People* we appreciate his high standards and will miss him.

Pearson Education
David B. Magleby
Paul C. Light
Christine L. Nemacheck

POSTER SESSIONS

Engage in exciting discussions and network with fellow scholars at the following poster sessions. These sessions provide an excellent opportunity for exchanging innovative ideas and discussing the latest in political science research.

All poster sessions will be held in the Marriott Exhibit Hall B North.

Poster Session I

Thursday, August 28, 10:15 a.m.

- Divisions 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 39, 40, 42, 43, 52

Poster Session II

Thursday, August 28, 2:00 p.m.

- Divisions 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 39, 40, 42, 43, 52
- Politics of Policy Feedback Across Domains
- Criminal Justice in the United States
- Diffusion and Policy Effectiveness
- Policy Design and Target Populations
- Tax, Budget, and Income Security Policies in the United States
- Domestic and International Influences on the Law
- Influences on Supreme Court Decision-Making
- Policy and Process in State Courts
- State Supreme Courts
- Decision-making in the German Constitutional Court
- The Responsiveness of Urban Political Systems
- Urban Economies and Fiscal Outcomes
- Rethinking Theories of Urban Politics and Policies
- Advancing Women Subnationally in the US
- Questions of Representation in Comparative Political Systems
- Gender and High Courts
- The Subnational, National and Supranational Politics of Representing Women
- Making Communities through Politics and Religion
- Religion, Ethnocentrism, and Prejudice
- Religion in Global Contexts
- Political Representation and Electoral Accountability

Poster Session III

Friday, August 29, 10:15 a.m.

- Divisions 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 39, 40, 42, 43, and 52
- Politics and Policy of Fracking and Mining
- Technology, Popular Culture, and Political Action
- Social Movements and Political Organizing in the Digital Age
- The Politics of Great Power Transitions
- Contested Boundaries: Transnationalism versus Sovereignty
- Warfare, Empire, and Hierarchy: Lessons from the Past
- International Politics and American State Building
- Technology, Publicity, and Information
- Themes in Ancient and Medieval Political Thought
- Themes in Early Modern Political Thought
- Agency, Ideology, and Modernity
- Care, Community, and Kosmos
- Deliberation, Obligation, Democracy

- Crisis, Violence, Disruption, Risk
- Producing Citizens, Regulating Individuals
- Domination and Autonomy
- Colonialism and Imperialism in Political Theory
- Life and Death, Process, and Finality
- Problems of Political Agency
- The Politics of the Political: Religion, Publics, and the Private Sphere
- Democratic and Cosmopolitan Non-Domination
- Negotiating Difference and Disagreement: Tolerance, Compromise, and Reconciliation
- Political Communication II

Poster Session IV

Friday, August 29, 2:00 p.m.

- Divisions 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 44, 45, 49, and 53
- Public Opinion, Media, and Democracy
- International Relations and Autocracy in the Postcommunist Region
- Political Economy in the Communist and Postcommunist Region

Poster Session V

Saturday, August 30, 10:15 a.m.

- Divisions 11, 12, 13, 14, 15, 45, 49, and 53
- Governance Challenges in Africa

Poster Session VI

Saturday, August 30, 2:00 p.m.

- Divisions 5, 6, 7, 16, 17, 18, 19, 20, 21, 38, 41, 44, 47, 48, 50, and 51
- Counterinsurgency
- New Research on Civil Wars
- Terrorism and Civilian Targeting
- Social Protest and Rebellion: Causes and Implications
- Information and Reputation Shaping State Strategy
- Causes of War and Armed Conflict
- Emotions and Political Psychology
- Information and Attitudes
- Groups and Identity
- Political Knowledge and Engagement
- Responses to Global Health Emergency
- Media and the Politics of Public Health
- Political Networks, Communication, and Behavior
- International Relations and Political Networks
- Political Networks and Political Outcomes
- Political Communication I
- Political Communication III

Lifetime Members

APSA would like to thank our members for life.

William Adams	John Clark	Jens Hainmueller	Ronald Krebs	Lynette Ong	David Siegel
Bernabe Africa	Tom Clark	Harry H. Hall	Keith Krehbiel	A S. Osorio	Kathryn Sikkink
Jamil Al-Dandany	Bridget Coggins	Welling Hall	Vance Krites	Curtis O'Sullivan	Evelyn Simien
John Aldrich	Leonard Cole	Hahrie Han	Raoul Kulberg	Chieko Otsuru	David Singer
Lisa Anderson	Kenneth Colegrove	Chris Hanretty	David Lake	Robert Packenham	Henry Sirgo
James Anderson	Josep Colomer	Robert Harmel	Vickie Langohr	Costas Panagopoulos	Brian Smith
Myrta Anderson	Freddie Colston	Roy Harrell	Joseph LaPalombara	Sonal Pandya	John Smith
Peter Andreas	John Craig	Brian Harrison	James Lare	Anibal Perez-Linan	Bruce L.R. Smith
Stephen Ansolabehere	Thomas Cronin	Moshe Haspel	Eric Lawrence	Anne Permaloff	Guacayarima Sosa
Harriet Applewhite	Bob Darcy	Wu Head	David Leege	Paul Peterson	Machado
Kevin Arceneaux	Maria De Franciscis	Lenneal Henderson	Roy Licklider	Charles Press	James H. Steele
Klaus Armingeon	Claes de Vreese	Clement Henry	Pei-te Lien	Markus Prior	R. Steffel
Myron Aronoff	Eliot Dickinson	Leonard Hirsch	Stephen Long	Linda Quest	Otis Stephens
Walter Baber	Bruce Dickson	Kinch Hoekstra	Diqing Lou	Joseph Reisert	Peter Stone
Benjamin Barber	Jameson Doig	Ole Holsti	Roger Lowery	Dan Reiter	Jonathan Strano
Brandon Bartels	Jorge Dominguez	Chi Huang	Scott Mainwaring	Moon-Cho Rhee	Philippa Strum
Larry Bartels	John Donaldson	Christopher Hull	Michael Malbin	Paul Rich	Dae-Sook Suh
Elizabeth Beaumont	Thad Dunning	Macartan Humphreys	Forrest Maltzman	John Romani	Seiichi Sumi
Adam Berinsky	George Edwards	William Hurst	Jane Mansbridge	Lawrence Rose	Thor Swanson
Wallace Best	Faith H. Eikaas	Simon Jackman	James March	Allan Rosenbaum	Rex J. Swartz
C. Boodey	Frederick Ellis	Victor James	Isabela Mares	Lawrence Rothenberg	Strom Thacker
Steven Brams	Tulia Falleti	Kathleen Jamieson	Kenneth Martin	Catherine Rudder	Ward Thomas
William Brandon	Michael Ferguson	Jennifer Jerit	Andrew Martin	Nita Rudra	Dennis Thompson
Christian Breunig	Martha Finnemore	Charles Jones	Charles Mathewes	Mark Rush	Mary Thornberry
Michael Brintnall	Morris Fiorina	Michael Jones-Correa	Mary Mattingly	Larry Sabato	Joan Tronto
Thomas Brunell	H. Edward Flentje	Jai Kwan Jung	Gale Mattox	Andrew Sabl	George Tsebelis
Bruce Bueno de Mesquita	Patricia Florestano	Ikuo Kabashima	Nolan McCarty	Idean Salehyan	Chikako Ueki
Charles Bullock	Page Fortna	Masaaki Kataoka	Quinn Mecham	Jose Sanmartin	Craig Volden
Jonas Bunte	Luis Fraga	Sota Kato	Mark Mellman	Dolph Santello	Harold Waller
Frances Burke	Gerald Gamm	James Katz	William Mithoefer	Virginia Sapiro	David Weimer
James Burns	Scott Gartner	Richard Katz	Barry Mitnick	Howard Scharrow	Herbert Weisberg
Mark Burns	John Gasper	William Keech	Tomonori Morikawa	Kenneth Scheve	Susan Welch
Tim Buthe	James Gibson	Nathan Kelly	Tamir Moustafa	Allen Schick	Gordon Whitaker
Edward Carmines	Brian Glenn	Robert Kelly	Cas Mudde	Joseph Schlesinger	Lynn White
Cliff Carrubba	Catherine Goetze	Samuel Kernell	Megan Mullin	Robert Scigliano	Duane E. Wilder
Loren Cass	Leonard E. Goodall	Alisa Kessel	Hirofumi Nakano	Jeffrey Segal	James Williams
Samuel Chambers	Donald Green	Christina Kim	Karl Nassmacher	Holli Semetko	David Wilson
Fariel Cherif	Christian Grose	Gary King	Michael Nelson	Donna Shalala	Maurice Woodard
Ronald Chilcote	Lewis Gulick	David Koehler	Richard Niemi	Mary Shanley	John Woolley
Wendy Cho	Amy Gutmann	Barbara Koremenos	Hans Noel	Min Shu	Dali Yang
Dennis Chong	Dorothy Guyot	Peter Kosiba	Diana O'Brien	Alan Siaroff	Carl Zachrisson
	Charles Hadley	Chris Koski	Rosemary O'Leary	John Sides	Quansheng Zhao
	Michael Hail	Gerald H. Kramer	Douglas Ollivant		

2014 APSA AWARDS

Book Awards

Ralph J. Bunche Award

The Ralph Bunche Award is given annually for the best scholarly work in political science that explores the phenomenon of ethnic and cultural pluralism.

Award Committee

Alvin Tillery, Jr., Northwestern University, Chair

Vanna Gonzales, Arizona State University

Lynn Sanders, University of Virginia

Recipient: Traci Burch

Title: *Trading Democracy for Justice: Criminal Convictions and the Decline of Neighborhood Political Participation*

Recipients:

Natalie Masuoka, Tufts University

Jane Junn, University of Southern California

Title: *The Politics of Belonging: Race, Public Opinion, and Immigration*

Gladys M. Kammerer Award

The Gladys M. Kammerer Award is given annually for the best book published during the previous calendar year in the field of U.S. national policy.

Award Committee:

Bryan D. Jones, University of Texas, Chair

Cindy D. Kam, Vanderbilt University

Gregory Koger, University of Miami

Recipient: Nicholas Carnes, Duke University

Title: *White-Collar Government*

Victoria Schuck Award

The Victoria Schuck Award is given annually for the best book published on women and politics.

Award Committee:

Susan Bickford, University of North Carolina, Chair

Kathleen Bratton, Louisiana State University

Sarah Wiliarty, Wesleyan University

Recipients: Deborah Jordan Brooks, Dartmouth College

Title: *He Runs, She Runs: Why Gender Stereotypes Do Not Harm Women Candidates*

Woodrow Wilson Foundation Award

The Woodrow Wilson Award is given annually for the best book on government, politics, or international affairs. The award is sponsored by the Woodrow Wilson Foundation at Princeton University.

Award Committee:

Dean Lacy, Dartmouth College, Chair

Thomas Dumm, Amherst College

Rose McDermott, Brown University

Recipient: Ira Katznelson, Columbia University

Title: *Fear Itself: The New Deal and the Origins of Our Time*

Recipient: Denise Kiernan, Journalist

Title: *The Girls of Atomic City: The Untold Story of the Women Who Helped Win World War II*

Career Awards

John Gaus Award and Lectureship

The John Gaus Award and Lectureship honors the recipient's lifetime of exemplary scholarship in the joint tradition of political science and public administration and, more generally, recognizes and encourages scholarship in public administration.

Award Committee:

Guy Peters, University of Pittsburgh, Chair

Jared Llorens, Louisiana State University

Sandra K. Schneider, Michigan State University

Recipient: Barbara Romzek, American University

Frank J. Goodnow Award

The Goodnow Award recognizes distinguished service to the profession and the Association, not necessarily a career of scholarship. This service may be by individuals, groups, and public and private organizations who have played a role in the development of the political science profession and the building of the American Political Science Association.

Award Committee:

Michelle D. Deardorff, University of Tennessee at Chattanooga, Chair

Virginia Sapiro, Boston University

C. Danielle Vinson, Furman University

Recipient: David Collier of the University of California, Berkeley

Recipient: John E. Jackson of the University of Michigan

Recipient: Ronald Schmidt, California State University, Long Beach

Hubert H. Humphrey Award

The Hubert H. Humphrey Award is awarded annually in recognition of notable public service by a political scientist.

Award Committee:

Kathryn Sikkink, University of Minnesota, Chair

Hahrie C. Han, Wellesley College

Adolph L. Reed, Jr., University of Pennsylvania

Recipient: Representative Henry Cuellar (D-TX 28), United States House of Representatives

James Madison Award and Lectureship

The James Madison Award recognizes an American political scientist who has made a distinguished scholarly contribution to political science.

Award Committee:

James E. Alt, Harvard University, Chair

indicates individual is deceased

2014 APSA AWARDS

Judith Lynn Goldstein, Stanford University
Gary C. Jacobson, University of California, San Diego
Recipient: Robert Keohane, Princeton University

Carey McWilliams Award

The Carey McWilliams Award is given annually to honor a major journalistic contribution to our understanding of politics.

Award Committee:

Diana M. Owen, Georgetown University, Chair
Melissa V. Harris-Perry, Tulane University
Daron R. Shaw, University of Texas
Recipient: Charlayne Hunter-Gault, Journalist

Dissertation Awards

Gabriel A. Almond Award

The Gabriel A. Almond prize is awarded annually for the best dissertation in the field of comparative politics.

Award Committee:

Alberto Diaz-Cayeros, Stanford University, Chair
Brian Burgoon, University of Amsterdam
Wenfang Tang, University of Iowa
Recipient: Regina Bateson, Princeton University
Title: "Order and Violence in Postwar Guatemala"

William Anderson Award

The William Anderson prize is awarded annually for the best dissertation in the general field of federalism or intergovernmental relations, state and local politics.

Award Committee:

Seth Masket, University of Denver, Chair
Kenneth N. Bickers, University of Colorado
Eric Plutzer, Pennsylvania State University
Recipient: Steven Rogers, Princeton University
Title: "Accountability in a Federal System"

Edward S. Corwin Award

The Edward S. Corwin prize is awarded annually for the best dissertation in the field of public law.

Award Committee:

Tom Clark, Emory University, Chair
Katy Harriger, Wake Forest University
Robert Seddig, Allegheny College
Recipient: Rachel Hinkle, Washington University, St. Louis
Title: "The Role of the United States Courts of Appeals in Legal Development"

Harold D. Lasswell Award

The Harold D. Lasswell prize is awarded annually for the best dissertation in the field of public policy. The award is co-sponsored by the Policy Studies Organization.

Award Committee:

Elaine Sharp, University of Kansas, Chair
Michael Rich, Emory University
Max Skidmore, University of Missouri
Recipient: Sarah Anzia, Stanford University
Title: "Election Timing and the Political Influence of the Organized"

Helen Dwight Reid Award

The Helen Dwight Reid prize is awarded annually for the best dissertation successfully defended during the previous two years in the field of international relations, law, and politics.

Award Committee:

Deborah Welch Larson, University of California, Chair
James McAllister, Williams College
Kristopher Ramsay, Princeton University
Recipient: Joshua David Kertzer, Ohio State University
Title: "Resolve in International Politics"

E.E. Schattschneider Award

The E.E. Schattschneider prize is awarded annually for the best doctoral dissertation completed and accepted during that year or the previous year in the field of American government.

Award Committee:

Jamie L. Carson, University of Georgia, Chair
James S.C. Battista, SUNY, University at Buffalo
Cheryl Boudreau, University of California
Recipient: Sarah Anzia, Stanford University
Title: "Election Timing and the Political Influence of the Organized"

Leo Strauss Award

The Leo Strauss prize is awarded annually for the best dissertation in the field of political philosophy.

Award Committee:

Eve Grace, Colorado College, Chair
Laurence Cooper, Carleton College
Murray Jardine, Auburn University
Recipient: Adam Sandel, University of Oxford
Title: "The Place of Prejudice"

2014 APSA AWARDS

Leonard D. White Award

The Leonard D. White prize is awarded annually for the best dissertation successfully defended during the previous two years in the field of public administration.

Award Committee:

Steven Balla, George Washington University, Chair

Kendra Stewart, College of Charleston

Alan Wiseman, Vanderbilt University

Recipient: Viridiana Rios Contreras, Harvard University

Title: "How Government Structure Encourages Criminal Violence: The Causes of Mexico's Drug War"

Paper and Article Awards

Franklin L. Burdette Pi Sigma Alpha Award

The Franklin L. Burdette Pi Sigma Alpha prize is awarded annually for the best paper presented at the previous year's annual meeting. The award is supported by Pi Sigma Alpha.

Award Committee:

Kenneth A. Schultz, Stanford University, Chair

Paul Djupe, Denison University

Guillermo Rosas, Washington University

Recipient: Chad P. Kiewiet de Jonge, Center for Economic Research and Teaching

Title: "Political Learning and Democratic Commitment in New Democracies"

Heinz I. Eulau Award

The Heinz Eulau prize is awarded annually for the best article published in the American Political Science Review and for the best article published in Perspectives on Politics in the calendar year. Two Eulau Awards are made, one for each journal.

Committee members are asked to help make the selection from one journal or the other, and the chair is asked to participate in both decisions.

Award Committee:

Edward D. Mansfield, University of Pennsylvania, Chair

Sarah Brooks, Ohio State University, Perspectives

Laura Woliver, University of South Carolina, Perspectives

Laura Stephenson, University of Western Ontario, APSR

Nathan W. Monroe, University of California, Merced, APSR

Recipients: Jacob S. Hacker, Yale University

Phillip Rehm, Ohio State University

Mark Schlesinger, Yale University

Title: "The Insecure American: Economic Experiences, Financial Worries, and Policy Attitudes", *Perspectives on Politics*, Vol. 11, No. 1, 23-49.

Recipient: Dara Kay Cohen, Harvard University

Title: "Explaining Rape during Civil War: Cross-National Evidence (1980-2009)", *American Political Science Review*, Vol. 107 No. 3, 61-77

SECTION 01. Federalism & Intergovernmental Relations

Martha Derthick Book Award

The Martha Derthick Book Award conferred for the best book on federalism and intergovernmental relations, published at least 10 years ago, that has made a lasting contribution to the study of federalism and intergovernmental relations.

Award Committee: Kathleen Hale, Chair, Auburn University; James Clinger, Murray State University; Scott Robinson, University of Oklahoma

Recipients: Robert Agranoff, Indiana University and

Michael McGuire, Indiana University

Title: *Collaborative Public Management: New Strategies for Local Government*. Georgetown University Press, 2004

Recipient:

Deil S. Wright Best Paper Award

The Deil S. Wright Best Paper Award conferred for the best paper in the field of federalism and intergovernmental relations presented at the previous year's APSA Annual Meeting.

Award Committee: Liesbet Hooghe, Chair, University of North Carolina at Chapel Hill; Margaret Ferguson, Indiana University Purdue University Indianapolis; David Robertson, University of Missouri-St. Louis

Recipients: George Tsebelis, University of Michigan and Hyeonho Hahm, University of Michigan

Title: "Suspending Vetoes: How the Euro Countries Achieved Unanimity in the Fiscal Compact."

Daniel Elazar Distinguished Scholar Award

The Daniel Elazar Distinguished Federalism Scholar Award recognizes distinguished scholarly contributions to the study of federalism and intergovernmental relations.

Award Committee: Michael Pagano, Chair, University of Illinois at Chicago; Edella Schlager, University of Arizona; Clayton Wukich, Sam Houston State University

Recipient: Richard C. Feiock, Florida State University

SECTION 02. Law and Courts

Best Conference Paper Award

The Law and Courts Best Conference Paper Award (formerly the American Judicature Society Award) is given annually for the best paper on law and courts presented at the previous year's annual meetings of the American, international, or regional political science associations. Single and co-authored papers, written by political scientists, are eligible. Papers may be nominated by any member of the Section.

Award Committee: Justin Wedeking, Chair, University of Kentucky; Jonathan Chausovsky, State University of New York at Fredonia; Rebecca Gill, University of Nevada, Las Vegas

2014 APSA AWARDS

Recipients: Katerina Linos, University of California, Berkeley and Kimberly Twist, University of California, Berkeley
Title: "The Supreme Court, the Media and Public Opinion: Comparing Experimental and Observational Methods." Paper Presented at the 2013 Annual Meeting of the American Political Science Association

Best Graduate Student Paper Award

The Best Graduate Student Paper Award is given annually for the best paper on law and courts written by a graduate student.
Award Committee: Anna Kirkland, Chair, University of Michigan; David Glick, Boston University; Salmon Shomade, University of New Orleans
Recipient: Alicia Uribe, Washington University in St. Louis
Title: "Binders Full of Judges: A Model for the Interdependency of Appointments to the U.S. Federal Judiciary."

Best Journal Article Award

The Best Journal Article Award recognizes the best journal article on law and courts written by a political scientist and published during the previous calendar year.
Award Committee: Lynda Dodd, Chair, City College of New York; Elizabeth Beaumont, University of Minnesota; Mark Massoud, McGill University
Recipients: Veronica Michael, John Jay College and Kathryn Sikkink, Harvard University
Title: "Human Rights Prosecutions and the Participation Rights of Victims in Latin America." *47 Law and Society Review* 873 (2013)
Recipient: Tamir Moustafa, Simon Fraser University
Title: "Islamic Law, Women's Rights, and Popular Legal Consciousness in Malaysia." *38 Law and Social Inquiry* 168 (2013)

C. Herman Pritchett Award

The C. Herman Pritchett award is given annually for the best book on law and courts written by a political scientist and published the previous year.
Award Committee: Christine Harrington, Chair, New York University; Paul Frymer, Princeton University; Robert Howard, Georgia State University; Mark Miller, Clark University; Mary Volcansek, Texas Christian University
Recipient: Traci Burch, Northwestern University
Title: *Trading Democracy for Justice: Criminal Convictions and the Decline of Neighborhood Political Participation*. University of Chicago Press
Honorable Mention: Mark Massoud, University of California, Santa Cruz
Title: *Law's Fragile State: Colonial, Authoritarian, and Humanitarian Legacies in Sudan*. Cambridge University Press

Lasting Contribution Award

The Lasting Contribution Award is given annually for a book or journal article, 10 years or older, that has made a lasting impression on the field of law and courts.
Award Committee: Jeffrey Segal, Chair, Stony Brook University; Justin Crowe, Williams College; Rebecca Hamlin, Grinnell College; Nicholas LaRowe, University of Southern Illinois; Susan Sterett, Denver University
Recipients: Lynn Mather, Buffalo University and Barbara Yngvesson, Hampshire College
Title: *Language, Audience and the Transformation of Disputes*. *15 Law & Society Review* 3-4 (1980-81)

Lifetime Achievement Award

The Lifetime Achievement Award is an award for a lifetime of significant scholarship, teaching and service to the Law and Courts field.
Award Committee: Mark Graber, Chair, University of Maryland; Kim Lane Scheppele, Princeton University; Susan Mezey, Loyola University, Chicago; Paul Collins, University of North Texas; Stephanie Lindquist, University of Georgia
Recipient: Lawrence Baum, Ohio State University

Teaching and Mentoring Award

The Teaching and Mentoring Award recognizes innovative teaching and instructional methods and materials in law and courts. Examples of innovations that might be recognized by this award include (but are not limited to) outstanding textbooks, websites, classroom exercises, syllabi, or other devices designed to enhance the transmission of knowledge about law and courts to undergraduate or graduate students. The Teaching and Mentoring Award is supported by a generous contribution from the Division for Public Education of the American Bar Association. The Teaching and Mentoring Award Committee also advises the Organized Section on matters related to teaching and mentoring of students and colleagues.
Award Committee: Nancy Scherer, Chair, Wellesley College; Rachel Cichowski, University of Washington, Seattle; Milt Heumann, Rutgers University; Matthew Ingram, University of Albany; Lynn Mather, University of Buffalo
Recipient: Gerald Rosenberg, The University of Chicago

SECTION 03. Legislative Studies

Alan Rosenthal Prize

In the spirit of Alan Rosenthal's work, this prize is dedicated to encouraging young scholars to study questions that are of importance to legislators and legislative staff and to conduct research that has the potential application to strengthening the practice of representative democracy.

2014 APSA AWARDS

Award Committee: Kristin Kanthak, University of Pittsburgh; Larry Dodd, University of Florida; Nadia Brown, Saint Louis University
Recipient: Nicholas Carnes, Sanford School of Public Policy, Duke University
Title: *White-Collar Government: The Hidden Role of Class in Economic Policy Making*. University of Chicago Press, 2013

Carl Albert Dissertation Award

The Carl Albert Dissertation Award is given annually for the best dissertation in legislative studies. Topics may be national or subnational in focus on Congress, parliaments, state legislatures, or other representative bodies.
Award Committee: Nicholas Carnes, Duke University, Frank Thames, Texas Tech University; Gisela Sin, University of Illinois at Urbana-Champaign
Recipient: Eitan Tzelgov, Pennsylvania State University
Title: "Words as Weapons: Opposition Rhetoric and Partisan Strategy."
Honorable Mention: David Willumsen, Swiss Federal Institute of Technology—Zurich
Title: "Party, Preferences & Pragmatic Fidelity: Explaining Voting Unity in European Legislatures."

CQ Press Award

The CQ Press Award for the best paper on legislative studies presented at the previous year's APSA Annual Meeting.
Award Committee: Charles Finocchiaro, University of South Carolina; David Hedge, University of Florida; Margit Tavits, Washington University in St. Louis
Recipients: Jeffery A. Jenkins, University of Virginia and Nathan W. Monroe, University of California, Merced
Title: "On Measuring Legislative Agenda Setting Power"

Jewell-Loewenberg Award

The Jewell-Loewenberg Paper Award for the best article in the Legislative Studies Quarterly in the previous year.
Award Committee: Regina Branton, University of North Texas; John Carey, Dartmouth College; Scott Adler, University of Colorado Boulder
Recipients: William Bernhard, University of Illinois at Urbana-Champaign and Tracy Sulkin, University of Illinois at Urbana-Champaign
Title: "Commitment and Consequences: Reneging on Cosponsorship Pledges in the U.S. House."

Richard F. Fenno Prize

In the tradition of Professor Fenno's work, this prize is designed to honor work that is both theoretically and empirically strong. Moreover, this prize is dedicated to encouraging scholars to pursue new and different avenues of research in order to find answers to previously unexplored questions about the nature of politics.
Award Committee: Lynda Powell, University of Rochester; Jonathan Slapin, University of Houston; Dan Butler, Yale University
Recipient: Justin Grimmer, Stanford University
Title: *Representational Style in Congress: What Legislators Say and Why It Matters*. Cambridge University Press, 2013

SECTION 05. Political Organizations and Parties

Emerging Scholars Award

Given to a scholar who has received his or her PhD within the last five years and whose career to date demonstrates unusual promise.
Award Committee: Allen Hicken, University of Michigan, Ann Arbor; David Karol, University of Maryland, College Park; Margit Tavits, Washington University in St. Louis
Recipient: Noam Lupu, University of Wisconsin – Madison

Leon D. Epstein Outstanding Book Award

Recognizes a book published in the last two calendar years that made an outstanding contribution to research and scholarship on political organizations and parties.
Award Committee: Kenneth Kollman, University of Michigan, Ann Arbor; Richard Skinner, American University; Lori Thorlakson, University of Alberta
Recipient: Hans Noel, Georgetown University
Title: *Political Ideologies and Political Parties in America*. Cambridge University Press, 2013

Samuel J. Eldersveld Career Achievement Lifetime Award

Recognizes a scholar whose lifetime professional work has made an outstanding contribution to the field.
Award Committee: Kathleen Bawn, University of California, Los Angeles; Lawrence Ezrow, University of Essex; Frances Lee, University of Maryland, College Park
Recipient: Michael Laver, New York University

Jack Walker Award

The Jack Walker Award recognizes an article published in the last two calendar years that makes an outstanding contribution to research and scholarship on political organizations and parties.

Award Committee: Daniel Coffey, University of Akron; Robert Van Houweling, University of California, Berkeley; Martin Wattenberg, University of California, Irvine

Recipients: Kathleen Bawn, University of California, Los Angeles; Martin Cohen, James Madison University; David Karol, University of Maryland; Seth Masket, University of Denver; Hans Noel, Georgetown University; John Zaller, University of California, Los Angeles

Title: "A Theory of Political Parties: Groups, Policy Demands and Nominations in American Politics." *Perspectives on Politics* 10 (03): 571-597

SECTION 06. Public Administration

Herbert Kaufman Award

Awarded to the best paper presented on a panel sponsored (or co-sponsored) by the Public Administration section at the previous APSA Annual meeting.

Award Committee: Tucker Staley, Chair, University of Central Arkansas; James Harrington; Susan Miller, University of South Carolina

Recipients: Scott Robinson, University of Oklahoma and Arnold Vedlitz, Texas A&M University

Title: "Organizational Trust and Risk Communication: Trust in the EPA and Opposition to Fracking."

Herbert A. Simon Best Book Award

The Herbert A. Simon Book Award is for significant contributions to public administration scholarship.

Award Committee: Barry Bozeman, Chair, Arizona State University; Sanjay Pandey, Rutgers University – Newark ; Leisha DeHart-Davis, University of North Carolina at Chapel Hill; Daniel Smith, New York University

Recipient: Jonathan Koppell, Arizona State University

Title: *World Rule: Accountability, Legitimacy, and the Design of Global Governance.* University of Chicago Press, 2010

Volcker Junior Scholar Research Grant

Awarded to junior scholars researching public administration issues that affect governance in the United States and abroad. Proposals will be judged on their potential to shed new light on important public administration questions, their scholarly and methodological rigor and their promise for advancing practice and theory development.

Award Committee: Jared Llorens, Chair, Louisiana State University; Holly T. Goerdel, University of Kansas; Benedict Jimenez, Northeastern University

Recipient: Randall Davis, Southern Illinois University

Title: "Examining the Mixed Effects of Goal Ambiguity Using a New Multidimensional Goal Scale."

Recipient: Cullen Merritt, Indiana University – Purdue University Indianapolis

Title: "Multi-Dimensional Publicness and Publicity Valuable Outcomes: An Analysis of Behavioral Health Organizations"

Recipient: Amanda Rutherford, Texas A&M University

Title: "Rational Action or Trial and Error?: Identifying the Determinants and Implications of Strategic Management"

SECTION 07. Conflict Processes

Best Book Award

Given annually for the best book in conflict processes that was published in the two calendar years prior to the year in which the award is given. Edited volumes and textbooks are not eligible for the award. Nominations must be made by a member of the Conflict Processes section; self-nominations are encouraged.

Award Committee: Erica Chenoweth, Chair, University of Denver; Michael Horowitz, University of Pennsylvania, and Terence Chapman, University of Texas at Austin

Recipients: Lars-Erik Cedermann, ETH – Zurich, Kristian Gleditsch, University of Essex; Halvard Buhaug, Peace Research Institute Oslo

Title: *Inequality, Grievances, and Civil War.* Cambridge University Press, 2013

Best Paper Award

This award is given annually for the best paper written by one or more untenured scholars (graduate students, post-docs, or faculty) and presented as part of a conflict processes sponsored panel or poster session at the previous annual meeting. Papers are eligible only if all authors are untenured at the time the paper is presented. Nominations must be made by a member of the Conflict Processes section; self-nominations are encouraged.

Award Committee: Burcu Savun, Chair; University of Pittsburgh; Kyle Beardsley, Duke University; Stephen Gent, University of North Carolina at Chapel Hill

Recipient: David B. Carter, Princeton University

Title: "Provocation and the Strategy of Terrorist and Guerilla Attacks."

SECTION 08. Representation and Electoral Systems

George H. Hallett Award

The George H. Hallett Award is presented annually to the author of a book published at least ten years ago that has made a lasting contribution to the literature on representation and electoral systems.

2014 APSA AWARDS

Award Committee: Andrew Reynolds, University of North Carolina at Chapel Hill; Thomas Gschwend, University of Mannheim; Lawrence Ezrow, University of Essex
Recipients: Matthew Soberg Shugart, University of California, Davis and John M. Carey, Dartmouth College
Title: *Presidents and Assemblies: Constitutional Design and Electoral Dynamics*. Cambridge University Press, 1992

Lawrence Longley Award

The Lawrence Longley Award is given for the best article published in the previous year.

Award Committee: Scott Clifford, Duke University; Jim Adams, University of California Davis; Jeffrey Lazarus, Georgia State University

Recipient: David E. Broockman, University of California, Berkeley
Title: "Black Politicians Are More Intrinsically Motivated to Advance Blacks Interests: A Field Experiment Manipulating Political Incentives." *American Journal of Political Science* 57(3): 521-536

Leon Weaver Award

The Leon Weaver Award given for the best paper presented at the previous year's annual meeting at a panel sponsored by the Representation and Electoral Systems Division.

Award Committee: David Farrell, University College Dublin; Jennifer Fitzgerald, University of Colorado Boulder; Sylvia Gaylord, Colorado School of Mines

Recipient: G. Bingham Powell, University of Rochester
Title: "Party System Polarization and the Ideological Congruence Mechanisms."

SECTION 09. Presidents and Executive Politics

Founder's Award in Honor of David Naveh for Best Paper by a Graduate Student

The Founders Award honoring David Naveh is given for the best paper on executive politics presented by a Graduate Student at either the preceding year's APSA Annual Meeting or at any of the regional meetings in the two year's preceding the APSA Annual Meeting.

Award Committee: David E. Lewis, Vanderbilt University; Matthew N. Beckman, University of California, Irvine; Patricia L. Sykes, American University; Daniel J. Galvin, Northwestern University

Recipient: Janna Rezaee, University of California, Berkeley
Title: "OIRA: The Other Edge of the Sword."

Best Undergraduate Paper Award

The Best Undergraduate Paper Award recognizes the best undergraduate paper completed in the previous two academic years.

Award Committee: Brandon Rottinghaus, University of Houston; Julia Azari, Marquette University; Bruce Buchanan, University of Texas; Kevin J. McMahon, Trinity College
Recipient: Aaron Goodman, Dartmouth College

Title: "Presidential Delegation of Foreign Policy Powers."

Founders PhD Scholar Best Paper Award

The Founders Award honoring Martha Joynt Kumar is given for the best paper on executive politics authored by a PhD-holding scholar presented at the previous year's annual meeting.

Award Committee: Douglas L. Kriner, Chair, Boston University; Sharice D. Thrower, University of Pittsburgh; Brian Newman, Pepperdine University; Jasmine Farrier, University of Louisville
Recipient: Andrew Rudalavige, Bowdoin College

Title: "Bargaining with the Bureaucracy: Executive Orders and the Transaction Costs of Unilateral Action."

Neustadt Award for the Best Book on the Presidency

The Richard E. Neustadt Award given for the best book published during the year that contributed to research and scholarship in the field of American presidency.

Award Committee: Andrew Rudalavige, Chair, Bowdoin College; Karen Hult, Virginia Polytechnic Institute & State University; Mark A. Peterson, University of California, Los Angeles, Meyer and Renee Luskin School of Public Affairs; Bert Rockman, Purdue University; Roderick P. Hart, University of Texas

Recipient: Mariah Zeisberg, University of Michigan

Title: *War Powers: The Politics of Constitutional Authority*. Princeton University Press, 2013

SECTION 10. Political Methodology

Career Achievement Award

The Career Achievement Award honors an outstanding career of intellectual accomplishment and service to the profession in the Political Methodology field.

Award Committee: Sara Mitchell, Chair, University of Iowa; Gary King, Harvard University; Suzanna Lin, Jasjeet Sekhon, University of California at Berkeley; Curt Signorino, University of Rochester

Recipient: John R. Freeman, University of Minnesota

2014 APSA AWARDS

Emerging Scholar Award

The Emerging Scholar Award honors a young researcher, within ten years of their degree, who is making notable contributions to the field of Political Methodology.

Award Committee: Fred Boehmke, Chair, University of Iowa; Jake Bowers, University of Illinois at Urbana-Champaign; Jude Hays, University of Pittsburgh; Kosuke Imai, Princeton University
Recipient: Jens Hainmueller, Stanford University

Harold F. Gosnell prize

Recognizes the best work of political methodology presented at a political science conference in the previous year.

Award Committee: Jake Bowers, Chair, University of Illinois at Urbana-Champaign, Adam Glynn, Harvard University; Xun Pang, Tsinghua University

Recipients: Margaret E. Roberts, University of California, San Diego; Brandon M. Stewart, Harvard University; Dustin Tingley, Harvard University; Christopher Lucas, Harvard University; Jetson Leder-Luis, California Institute of Technology, Shana Kushner Gadarian, Syracuse University, Bethany Albertson, University of Texas at Austin; David G. Rand, Yale University

Title: "Topic Models for Open-Ended Survey Responses with Applications to Experiments."

John T. Williams Dissertation Award

In recognition of the John T. Williams' contribution to graduate training, this award has been established for the best dissertation proposal in the area of political methodology.

Award Committee: Curt Signorino, Chair, University of Rochester; John Ahlquist, University of Wisconsin, Madison; Jennifer Jerit, Stony Brook University

Recipient: Yiqing Xu, Massachusetts Institute of Technology
Title: "Casual Inference with Time-Series Cross-Section Data with Applications to Chinese Political Economy."

Warren Miller Prize

Given for the best article in political analysis.

Award Committee: David Nickerson, Chair, University of Notre Dame; Devin Caughey, Massachusetts Institute of Technology; Justin Grimmer, Stanford University; Brad Jones, University of California, Davis

Recipients: Jake Bowers, University of Illinois at Urbana-Champaign; Mark Fredrickson, University of Illinois at Urbana-Champaign; Costas Panagopoulos, Fordham University
Title: "Reasoning about Interference in Randomized Studies." Political Analysis." 2013. 21(1):97-124

Society for Political Methodology Poster Award

Recognizes the best political methodology poster given at any political science conference in the preceding year.

Award Committee: Andrew D. Martin, Chair, University of Michigan; Alexandra Hennessy, Seaton Hall University; Matt Lebo, Stony Brook University; Maya Sen, University of Rochester; Jeff Harden, University of Colorado Boulder, Rocio Titiunik, University of Michigan; Craig Volden, University of Virginia

Recipient: Felipe Nunes, University of California, Los Angeles
Title: "A Bayesian Two-part Latent Class Model for Longitudinal Government Expenditure Data: Assessing the Impact of Vertical Political Alliances and Vote Support."

Honorable Mention: Peter Foley, California Institute of Technology

Title: "Introducing Salience to a Spatial Model of Voter Ideology."

Statistical Software Award

Recognizes statistical software that has made a significant contribution to the advancement of political science.

Award Committee: Philip Schrodtt, Chair, Parus Analytical Systems; Patrick Brandt, University of Texas at Dallas; Dominik Hangartner, London School of Economics; Jamie Monogan, University of Georgia

Recipients: James Honaker, Harvard University, Gary King, Harvard University; Matt Blackwell, Harvard University

Title: Amelia II

SECTION 11. Religion and Politics

Aaron Wildavsky Dissertation Award

Recognizes the best dissertation on religion and politics successfully defended within the last two years.

Award Committee: Ted Jelen, University of Nevada, Las Vegas; Michael Robbins, Pew Research Center; John Compton, Chapman University

Recipient: Christopher Hale, Northern Arizona University
Title: "Religion and Political Activism."

Best Paper Award

The Best Paper Award recognizes the best paper dealing with religion and politics presented at the previous year's APSA Annual Meeting.

Award Committee: Ramazan Kilinc, University of Nebraska Omaha; Jeremy Menchik, Boston University; John Forren, Miami University – Ohio

Recipient: Elizabeth Shakman Hurd, Northwestern University
Title: "The Religious Offensive': The Politics of Religious Engagement."

Recipient: Frank-Borge Wietzke, London School of Economics
Title: "One Nation, Two Histories: Long-Term Consequences of Colonial Institutions and Missionary Work in Madagascar."

2014 APSA AWARDS

Service to the Section

Awarded to long standing service to the Religion and Politics Section.

Recipient: Corwin Smidt, Calvin College

SECTION 13. Urban Politics Best Book Award

The Best Book Award recognizes the best book on urban politics published in the previous year.

Award Committee: Jeff Berry, Chair, Tufts University; Elisabeth Muhlenberg, University of Illinois at Chicago; Thomas K. Ogorzalek, Northwestern University

Recipient: Traci Burch, Northwestern University

Title: *Trading Democracy for Justice.* University of Chicago Press

Recipient: Clarissa Hayward, Washington University in St. Louis

Title: *How Americans Make Race.* Cambridge Press

Best Paper Award

The Best Paper Award is given for the best paper given at an Urban Politics Section panel at the previous year's APSA Annual Meeting.

Award Committee: Alison Post, Chair, University of California, Berkeley; Emily Ferris, Texas Christian University; Carlos Cuellar, University of Northern Arizona

Recipient: Veronica Herrera, University of Connecticut

Title: "From Participatory Promises to Partisan Capture: Local Democratic Transitions and Citizen Water Boards in Urban Mexico."

Best Dissertation on Urban Policy

The Best Dissertation Award is given annually for the best dissertation on urban politics accepted in the previous year.

Award Committee: Quinton Mayne, Chair, Harvard University; Sarah Anzia, University of California, Berkeley; Yue Zhang, University of Illinois at Chicago

Recipient: Adam Auerbach, University of Wisconsin – Madison

Title: "Demanding Development: Democracy, Community Governance, and Public Goods Provision in India's Urban Slums."

Byran Jackson Dissertation Research on Minority Politics Award

The Byran Jackson Award recognizes the outstanding scholarship by a graduate student in the area of race and urban politics.

Award Committee: Jamila Michena, Chair, Cornell University; Ravi Perry, Mississippi State University; Christina Greer, Fordham University

Recipient: Zinga Fraser, Northwestern University

Title: "Catalysts for Change: A Comparative Study of Barbara Jordan and Shirley Chisholm."

Norton Long Career Achievement Award

The Norton Long Career Achievement Award is presented annually to a scholar who has made distinguished contributions to the study of urban politics over the course of a career through scholarly publication, the mentoring of students, and public service

Award Committee: Karen Kaufmann, Chair, University of Maryland; Judith Garber, University of Alberta; Megan Mullins, Temple University

Recipient: Richard Stren, University of Toronto

SECTION 15. Science, Technology & Environmental Politics

Don K. Price Award

The Don K. Price Award recognizes the best book on science, technology, and environmental politics published in the last year.

Award Committee: Manuel Teodoro, Chair, Texas A&M University; Abraham Newman, Georgetown University; Matthew Shapiro, Illinois Institute of Technology

Recipients: Ethan B. Kapstein, Arizona State University and Joshua W. Busby, University of Texas at Austin

Title: *AIDS Drugs for All: Social Movements and Market Transformations.* Cambridge University Press, 2013

Lynton K. Caldwell Award

The Lynton Keith Caldwell Prize is given for the best book on environmental politics and policy published in the past three years.

Award Committee: Kent Portney, Chair, Tufts University; Graeme Auld, Carleton University; Desera Crow, University of Colorado Boulder

Recipient: David Vogel, University of California, Berkeley

Title: *The Politics of Precaution: Regulating Health, Safety and Environmental Risks in Europe and the United States.* Princeton University Press, 2012

Virginia M. Walsh Dissertation Award

The Virginia Walsh Dissertation Award in honor of a young scholar who tragically passed away, is given for the best dissertations in the field of science, technology and environmental politics.

Award Committee: Tanya Heikkila, Chair, University of Colorado Denver; Derek Kauneckis, University of Nevada, Reno; Chris Koski, Reed College

Recipient: Alexander Ovodenko, Princeton University

Title: 2013 "Pathways of Cooperation: Integrated and Unintegrated International Environmental Governance."

SECTION 16. Women and Politics Research

Best Dissertation Award

Given for the best dissertation on women and politics completed and accepted in the previous year.

Award Committee: Kristin Goss, Chair, Duke University; Louise Davidson-Schmich, University of Miami; Kimala Price, San Diego State University

Recipient: Cheryl M. O'Brien, Purdue University

Title: "Beyond the National: Transnational Influences on (Subnational) State Policy Responsiveness to an International Norm on Violence Against Women."

Okin-Young Award

The Okin-Young Award in Feminist Political Theory, co-sponsored by Women and Politics, Foundations of Political Theory, and the Women's Caucus for Political Science, commemorates the scholarly, mentoring, and professional contributions of Susan Moller Okin and Iris Marion Young to the development of the field of feminist political theory. This annual award recognizes the best paper on feminist political theory published in an English language academic journal during the previous calendar year.

Award Committee: Bonnie Honig, Chair, Brown University; Julie Mostov, Drexel University; Sara Rushing, Montana State University, Bozeman

Recipient: Eileen Hunt Botting, University of Notre Dame

Title: "Making an American Feminist Icon: Mary Wollstonecraft's Reception in U.S. Newspapers, 1800-1869." *History of Political Thought*, 2013

SECTION 17. Foundations of Political Thought

Best Paper Award

The Best Paper Award is given for the best paper presented on a foundations panel at the previous year's APSA Annual Meeting.

Award Committee: Susan Bickford, Chair, University of North Carolina at Chapel Hill; Suzanne Dovi, University of Arizona; Amit Ron, Arizona State University, West Campus

Recipient: Brandon Terry, Yale University

Title: "Rawls, Race, and Critique: Engaging with Charles Mills' The Racial Contract."

First Book Award

The First Book Award is given for a first book by a scholar in the early stages of his or her career in the area of political theory or political philosophy.

Award Committee: Sara Monoson, Chair, Northwestern University; Jennifer Culbert, Johns Hopkins University; Juliet Hooker, University of Texas at Austin

Recipient: Christopher Lebron, Yale University

Title: *The Color of Our Shame: Race and Justice in Our Time.* Oxford University Press

SECTION 19. International Security and Arms Control

Kenneth N. Waltz Dissertation Award

Kenneth N. Waltz Dissertation Award is awarded to a successfully defended doctoral dissertation on any aspect of security studies, which has been submitted in final, library copy in previous calendar year. The committee welcomes nominations for dissertations employing any approach (historical, quantitative, theoretical, policy analysis, etc.) to any topic in the field of security studies. Manuscripts are judged according to (1) originality in substance and approach; (2) significance for scholarly or policy debate; (3) rigor in approach and analysis; and (4) power of expression.

Award Committee: Joshua Rovner, Chair, Southern Methodist University; Katherine Brown, King's College London; Michael Horowitz, University of Pennsylvania; J.D. Kenneth Boutin, Deakin University

Recipient: Joshua D. Kertzer, Dartmouth College

Title: "Resolve in International Politics." *The Ohio State University* (August 2013)

SECTION 20. Comparative Politics

Lijphart/Przeworski/Verba Data Set Award

The Data Set Award recognizes a publicly available data set that has made an important contribution to the field of comparative politics.

Award Committee: Zachary Elkins, Chair, University of Texas at Austin; Bethany Lacina, University of Rochester; James Douglas Melton, University College London

Recipients: Hein Goemans, University of Rochester; Kristian Skrede Gleditsch, University of Essex; Giacomo Chiozza, Vanderbilt University

Title: Archigos: A Data Set on Leaders 1875-2004

Greg Luebbert Best Article Award

The Luebbert Article Award is given for the best article in the field of comparative politics published in the previous two years.

Award Committee: Robert D. Woodberry, Chair, National University of Singapore; Wendy Hunter, University of Texas at Austin; David Stasavage, New York University

Recipient: Stanislav Markus, University of Chicago

Title: "Secure Property as a Bottom-Up Process: Firms, Stakeholders, and Predators in Weak States." *World Politics* 64 (No. 2, 2012): 242-277

2014 APSA AWARDS

Leubbert Best Book Award

The Leubbert Book Award is given for the best book in the field of comparative politics published in the previous two years.

Award Committee: Stephen Haggard, Chair, University of California, San Diego; Miriam Golden, University of California, Los Angeles; Thomas Pepinsky, Cornell University
Recipients: Susan Stokes, Yale University; Thad Dunning, University of California, Berkeley; Marcelo Nazareno, Universidad Nacional de Córdoba, Argentina; Valeria Brusco, Universidad Nacional de Córdoba, Argentina
Title: *Brokers, Voters and Clientelism: The Puzzle of Distributive Politics*. New York: Cambridge University Press, 2013
Honorable Mention: Leonardo R. Arriola, University of California Berkeley

Title: *Multi-ethnic Coalitions in Africa: Business Financing of Opposition Election Campaigns*. New York: Cambridge University Press, 2012

Honorable Mention: Pablo Beramendi, Duke University
Title: *The Political Geography of Inequality: Regions and Redistribution*. New York: Cambridge University Press, 2012

Sage Best Paper Award

The Sage Best Paper Award is given to the best paper in the field of comparative politics presented at the previous years APSA Annual Meeting.

Award Committee: Noam Lupu, Chair, University of Wisconsin – Madison; Dominika Koter, Colgate University; Nicholas Carnes, Duke University
Recipient: Alberto Simpser, University of Chicago
Title: "The Intergenerational Persistence of Attitudes Towards Corruption." Paper presented at the 2013 APSA Annual Meeting
Honorable Mention: Jeffrey Conroy-Krutz, Michigan State University and Devra Moehler, University of Pennsylvania
Title: "Mobilization by the Media? A Field Experiment on Partisan Media Effects in Africa."

Powell Graduate Mentoring Award

This prize, introduced in 2012, will be awarded on a bi-annual basis to a political scientist who throughout his or her career has demonstrated a particularly outstanding commitment to the mentoring of graduate students in comparative politics. The prize was named in honor of G. Bingham Powell and was initiated by his students, presented at the previous year's APSA Annual Meeting.

Award Committee: Frances Rosenbluth, Chair, Yale University; Daniel Posner, University of California, Los Angeles; Sven Steinmo, European University Institute
Recipient: Barbara Geddes, University of California, Los Angeles
Recipient: Karen Remmer, Duke University

SECTION 21. European Politics and Society

Best Article Award

This award is given for the best article dealing with European Politics & Society published in the last year.

Award Committee: Sara Goodman, Chair, University of California, Irvine; Willem Maas, York University; Harris Mylonas, George Washington University
Recipients: Rafaela M. Dancygier, Princeton University and Michael J. Donnelly, European University Institute
Title: "Sectorial Economics, Economics Contexts, and Attitudes Toward Immigration," *The Journal of Politics*, vol75, no.1. January 2013, pp.17-35

Ernst B. Haas Best Dissertation Award

The Ernst B. Haas Best Dissertation Award is given for the best dissertation on European Politics and Society filed during the previous year.

Award Committee: Giovanni Capoccia, Chair, University of Oxford; Conor O'Dwyer, University of Florida; Amy Verdun, University of Victoria
Recipient: Amanda Garrett, Harvard University
Title: "When Cities Fight Back"

Best Book Award

The Best Book Award is given for the best book on European Politics and society published in the previous year.

Award Committee: Pablo Beramendi, Chair, Duke University; Silja Hausermann, University of Zurich; Graeme Robertson, University of North Carolina at Chapel Hill
Recipient: Amel Ahmed, University of Massachusetts
Title: *Democracy and the Politics of Electoral System Choice*. Cambridge University Press

SECTION 22. State Politics and Policy

SPPQ Best Paper Award

The State Politics and Policy Award is given for the best paper on state politics and policy presented at any professional meeting in the previous calendar year.

Award Committee: Karen Mossberger, Chair, Arizona State University; Jason Casellas, University of Houston; William Franko, Auburn University
Recipients: James E. Monogan, III, University of Georgia; David M. Konishky, Georgetown University; Neal D. Woods, University of South Carolina
Title: "Gone with the Wind: Federalism and the Strategic Placement of Air Polluters."
Presented at the 2013 State Politics and Policy Conference

2014 APSA AWARDS

Best Paper Award

The Best Paper Award for the best paper on state politics and policy presented at the previous year's APSA Annual Meeting.

Award Committee: Marjorie Sarbaugh-Thompson, Chair, Wayne State University; Donald Haider-Markel, University of Kansas; Julianna Pacheco, University of Iowa

Recipients: Gerald Gamm, University of Rochester and Thad Kousser, University of California, San Diego

Title: "Contingent Partisanship: When Party Labels Matter and When They Don't in the Distribution of Pork in American State Legislators."

Christopher A. Mooney Dissertation Award

This award is given for the best dissertation in American state politics and policy completed during the previous calendar year.

Award Committee: Richard F. Winters, Chair, Dartmouth College; Daniel Biggers, Yale University; Boris Shor, University of Chicago

Recipient: Julianna M. Koch, Cornell University

Title: "States of Inequality: Government Partisanship, Public Policies, and Income Disparity in the American States, 1970-2005."

Recipient: Steven M. Rogers, Princeton University

Title: "Accountability in a Federal System"

Virginia Gray Best Book Award

To be awarded annually to the best political science book published on the subject of U.S. state politics or policy in the preceding three calendar years. Thus, books would be eligible to be considered for the award for three years.

Award Committee: Robert S. Erikson, Chair, Columbia University; Jay Barth, Hendrix College; Elizabeth Rigby, George Washington University

Recipients: Thad Kousser, University of California, San Diego and Justin Philips, Columbia University

Title: *The Power of American Governors: Winning on Budget and Losing on Policy.* New York: University of Cambridge Press, 2012

Recipient: Lynda Powell, Dartmouth College

Title: *The Influence of Campaign Contributions in State Legislators: The Effects of Institutions and Politics.*

Ann Arbor, University of Michigan Press, 2012

Best Article Award

The award recognizes the best journal article on U.S. state politics or policy published during the previous calendar year in any peer-reviewed journal.

Award Committee: Janine Parry, University of Arkansas; Thad Kousser, University of California, San Diego; Andy Karch, University of Minnesota

Recipients: Elizabeth Rigby, George Washington University and Gerald Wright, Indiana University

Title: "Political Parties and Representation of the Poor in the American States." *American Journal of Political Science*, 57 (2013): 552-54

Mac Jewell Enduring Contribution Book Award

Awarded every three years to a political science book on the subject of U.S. state politics or policy, published at least 10 years prior to the award being bestowed, that stands as an enduring contribution to the literature. Such books would be those classic works frequently assigned in graduate seminars, typically found on the bookshelves of state politics scholars, and that have been crucial in setting the direction of scholarship the field since their publication.

Award Committee: Melanie Springer, Chair, University of California, Santa Cruz; Virginia Gray, University of North Carolina at Chapel Hill; Chris Mooney, University of Illinois at Springfield

Recipients: Robert S. Erikson, Columbia University; Gerald C. Wright, Indiana University; John P. McIver, University of Colorado Boulder

Title: *Statehouse Democracy: Public Opinion and Policy in the American States.* Cambridge University Press, 1993

Career Achievement Award

The Career Achievement Award given every biennium to a political scientist who has made a significant lifetime contribution to the study of politics and public policies in the American states.

Award Committee: Caroline Tolbert, Chair, University of Iowa; Kerry Haynie, Duke University; Charles Barrilleaux, Florida State University; Beth Reingold, Emory University

Recipient: Richard F. Winters, Dartmouth College

SECTION 23. Political Communication

Timothy Cook Best Graduate Student Paper Award

The Cook Award recognizes the best paper on Political Communication presented by a graduate student at the previous year's APSA Annual Meeting.

Award Committee: Stephanie E. Burkhalter, Chair; Humboldt State University; Brian Harrison, Yale University; Joseph Cobetto, University of Missouri

Recipient: Brian E. Weeks, Ohio State University

Title: "Feeling is Believing: The Influence of Emotions on Citizens' False Political Beliefs."

2014 APSA AWARDS

David Swanson Career Achievement

(jointly administered with the International Communication Association)

The David Swanson Career Achievement Award recognizes distinguished and sustained contributions to the field as planners, editors, and leaders and in roles that require time and energy, innovation, and personal dedication.

The award honors David Swanson, one of the founders of Political Communication who gave exemplary service to the ICA Political Communication Division and the APSA Political Communication Section. In his memory, the ICA division presents the award every other year.

Award Committee: Gianpietro Mazzoleni, Chair; University of Milan; David L. Paletz, Duke University; Lindsay H. Hoffman, University of Delaware; Steven Livingston, George Washington University; Magdalena Wojcieszak, University of Amsterdam

Recipient: Patricia Moy, University of Washington

Doris Graber Outstanding Book Award

The Doris Graber Award recognizes the best book published on political communication in the last ten years.

Award Committee: Susan Herbst, Chair; University of Connecticut; Thomas Leeper; Aarhus University; Andrew Chadwick, University of London, Royal Holloway

Recipient: Rasmus Kleis Nielsen, Roskilde University

Title: *Ground Wars: Personalized Communication in Political Campaigns*. Princeton University Press, 2012

Paul Lazarsfeld Best Paper Award

The Paul Lazarsfeld Award recognizes the best paper on political communication presented at the previous year's APSA annual meeting.

Award Committee: Sarah Gershon, Chair; Georgia State University; Major James D. Fielder, US Air Force; Scott McClurg, Southern Illinois University; and Amber Boydston, University of California, Davis

Recipients: Tali Mendelberg, Princeton University; Christopher F. Karpowitz, Brigham Young University; J. Baxter Oliphant, Princeton University

Title: "Gender Inequality in Deliberation: Unpacking the Black Box of Interaction."

SECTION 24. Politics and History

Walter Dean Burnham Dissertation Award

The Walter Dean Burnham Award is given for the best dissertation in the field of Politics and History.

Award Committee: Richard Deeg, Temple University; Rachel Riedl, Northwestern University; Deondra Rose, University of Notre Dame

Recipient: Devin Caughey, Massachusetts Institute of Technology

Title: "Congress, Public Opinion, and Representation in the One Party South, 1930s-1960s." UC Berkeley

Recipient: Sheena Greitens, Harvard University

Title: "Coercive Institutions and State Violence under Authoritarianism." Harvard University

Mary Parker Follett Award for Best Article

The Mary Parker Follett Prize recognizes the best article on Politics and History published in the previous year.

Award Committee: Kurt Weyland, University of Texas at Austin; Robert Mickey, University of Michigan; Alan Jacobs, University of British Columbia

Recipients: Lisa Blaydes, Stanford University and Eric Chaney, Harvard University

Title: "The Feudal Revolution and Europe's Rise: Political Divergence of the Christian West and the Muslim World Before 1500 CE." APSR, 107:1, February 2013

J. David Greenstone Book Prize

The J. David Greenstone Book Prize recognizes the best book in history and politics in the past two calendar years.

Award Committee: Cathie Jo Martin, Boston University; Adam Sheingate, Johns Hopkins University; Jason Wittenberg, University of California, Berkeley

Recipient: Michele Landis Dauber, Stanford University

Title: *The Sympathetic State*. University of Chicago Press, 2013

Recipient: Ira Katznelson, Columbia University

Title: *Fear Itself*. Liveright, 2013

SECTION 25. Political Economy

Fiona McGillivray Prize Best Paper Award

The Fiona McGillivray Prize is given for the best paper in Political Economy presented at the previous year's APSA Annual Meeting.

Award Committee: Kathleen Bawn, Chair, University of California, Los Angeles; Julia Gray, University of Pennsylvania; John Patty, Washington University at St. Louis

Recipient: Alexandra Guisinger, University of Notre Dame

Title: "Racial Diversity and Redistribution: Explaining (White) Americans Continued Support for Trade Protection."

Recipients: Edmund Malesky, Duke University; Cuong Nguyen Viet, National Economics University of Vietnam; Anh Tran, Indiana University

Title: "The Impact of Recentralization on Public Services: A Difference-in-Differences Analysis of the Abolition of Elected Councils in Vietnam."

2014 APSA AWARDS

Michael Wallerstein Award

The Michael Wallerstein Award is given for the best published article in Political Economy in the previous calendar year.

Award Committee: Kenneth Shotts, Chair, Stanford University; Oeindrila Dube, New York University; Torun Dewan, London School of Economics

Recipient: Saumitra Jha, Stanford University

Title: "Trade, Institutions, and Ethnic Tolerance: Evidence from South Asia." *American Political Science Review*, Volume 107, Issue 4, November 2013

Mancur Olson Best Dissertation Award

The Best Dissertation Award, named for Mancur Olson, is given for the best dissertation in political economy completed in the previous two years.

Award Committee: Sebastian Saiegh, Chair, University of California, San Diego; Xiabo Lu, Texas A&M; Rachel Wellhausen, University of Texas at Austin

Recipient: Jan Pierskalla, Ohio State University

Title: "Urban-Rural Bias and the Political Geography of Distributive Conflicts."

William H. Riker Book Award

The Best Book Award, named for William H. Riker, is given for the best book on political economy published during the past three calendar years.

Award Committee: Catherine Hafer, Chair, New York University; Sean Gailmard, University of California, Berkeley; Johannes Urpelainen, Columbia University

Recipients: William G. Howell, University of Chicago, Saul P. Jackman, Vanderbilt University; Jon C. Rogowski, Washington University in St. Louis

Title: *The Wartime President: Executive Influence and the Nationalizing Politics of Threat*. University of Chicago Press, 2013

SECTION 27. New Political Science

Charles A. McCoy Career Achievement Award

The Charles A. McCoy Career Achievement Award recognizes a progressive political scientist who has had a long, successful career as a writer, teacher and activist.

Award Committee: John Ehrenberg, Chair, Long Island University; Stephen Bronner, Rutgers University; William Niemi, Western State University

Recipient: Timothy W. Luke, Virginia Polytechnic and State University

Michael Harrington Book Award

The Michael Harrington Book Award is given for an outstanding book that demonstrates how scholarship can be used in the struggle for a better world.

Award Committee: Michael Lipscomb, Chair, Winthrop University; Chris Buck, St. Lawrence University; Katherine Young, University of Hawaii at Hilo

Recipient: Craig Steven Wilder, Massachusetts Institute of Technology

Title: *Ebony and Ivory: Race, Slavery, and the Troubled History of America's Universities*. New York Bloomsbury Press, 2013

Christian Bay Best Paper Award

The Christian Bay Award recognizes the best paper presented on a new political science panel at the previous year's annual meeting.

Award Committee: Isaac Kamola, Chair, Trinity College; M. David Forrest, Arizona State University; Kent Worcester, Marymount Manhattan College

Recipient: Alix Olson, University of Massachusetts Amherst

Title: "Queer(y)ing Permanent Partnership."

Richard Cloward and Francis Fox Piven Award

The Richard Cloward and Frances Fox Piven Award recognizes an activist group, in the region of the annual meeting that puts the ideals of the New Political Science Section, "to make the study of politics relevant to the struggle for a better world," into practice.

Award Committee: Meredith Weiss, Chair, Johns Hopkins University; Jeff Broxmeyer, CUNY Graduate Center; Frances Fox Piven (Honorary), CUNY Graduate Center

Recipient: Empower DC

SECTION 28. Political Psychology

Best Dissertation Award

The Best Dissertation Award is given for the best dissertation in political psychology filed during the previous year.

Award Committee: Paul Goren, Chair, University of Minnesota; Gwyneth McClendon, Harvard University; Cara Wong, University of Illinois at Urbana-Champaign

Recipient: Samara Klar, University of Arizona

Title: "The Influence of Identity on Political Preferences."

Robert E. Lane Best Book Award

The Robert E. Lane Award for the best book in political psychology published in the past year.

Award Committee: Howard Lavine, Chair, University of Minnesota; Corrine McConaughy, Ohio State University; Ted Brader, University of Michigan

Recipients: Chuck Taber, Stony Brook University and Milton Lodge, Stony Brook University

Title: *The Rationalizing Voter*

2014 APSA AWARDS

Honorable Mention: Eric Groenendyk, University of Memphis
Title: *Competing Motives in the Partisan Mind: How Loyalty and Responsiveness Shape Partisan Identity and Democracy.*

Best Paper Award

The Best Paper Award is given to the most outstanding paper in political psychology delivered at the previous year's Annual Meeting.

Award Committee: Chris Johnston, Chair, Duke University; Thomas Leeper, Aarhus University; Kathleen Searles, Georgia Regents University

Recipient: Tali Mendelberg, Princeton University; Christopher F. Karpowitz, Brigham Young University; J. Baxter Oliphant, Princeton University

Title: "Gender Inequality in Deliberation: Unpacking the Black Box of Interaction."

Distinguished Junior Scholars Award

The APSA Political Psychology section will give up to five \$400 grants, meant for travel to the APSA Annual Meeting, for junior scholars (graduate students or those no more than seven years since receiving their PhD)

Award Committee: Dave Peterson, Chair, Iowa State University; Chris Weber, University of Arizona; Liz Zechmeister, Vanderbilt University

Recipient: Monica C. Schneider, Miami University of Ohio

Recipient: Scott Clifford, Duke University and University of Houston

Recipient: Samara Klar, University of Arizona

Recipient: Thomas Leeper, Aarhus University

SECTION 29. Political Science Education

Best APSA Conference Paper Award

The Best Paper Presentation Award is given for the best presentation on undergraduate education at the past year's APSA Annual Meeting.

Award Committee: Ryan Claassen, Kent State University; Quin Monson, Brigham Young University; Bobbi Gentry, Millikin University; Chad Raymond, Salve Regina University

Recipients: Ellen Claes, Katholieke Universiteit Leuven (Catholic University, Belgium) and Marc Hooghe, Katholieke Universiteit Leuven (Catholic University, Belgium)

Title: "The Effect of Direct and Indirect Forms of Citizenship Education Results From a Three Wave Longitudinal Panel Survey in Belgium." (2013)

SECTION 30. Politics, Literature And Film

Wilson Carey McWilliams Best Paper Award

The Wilson Carey McWilliams Best Paper Award is given for the best paper presented at the previous year's APSA Annual Meeting.

Award Committee: Lilly Goren, Chair, Carroll University; Carol McNamara, Utah State University; Charles Rubin, Duquesne University; Julianne Romanello, Baylor University

Recipient: Joshua Foa Dienstag, University of California, Los Angeles

Title: "When a Man Loves a Robot: Blade Runner's Humanism and the Questions of Cinema and Representation."

SECTION 31. Foreign Policy

Best Graduate Student Paper Award

Panel chairs from any division are invited to nominate outstanding graduate student papers presented at the APSA annual meeting that are relevant to the study of foreign policy.

Award Committee: Mark Souva, Florida State University; Karl DeRouen, University of Alabama; Huiyun Feng, Utah State University; Amanda Licht, Binghamton University; Brian Marshall, Miami University

Recipient: Chin-Hao Huang, University of Southern California

Title: "Status, Security, and Socialization: Conditions for China's Cautious Compliance in International Security Institutions."

Best Paper Award

The Best Paper on foreign policy presented at the previous years APSA Annual Meeting.

Award Committee: Mark Souva, Florida State University; Karl DeRouen, University of Alabama; Huiyun Feng, Utah State University; Amanda Licht, Binghamton University; Brian Marshall, Miami University

Recipient: Aila Matanock, University of California, Berkeley

Title: "Shared Sovereignty in State-Building: Explaining "Invited Interventions."

SECTION 32. Elections, Public Opinion, and Voting Behavior

Best Paper Award

The Best Paper Award is given for the best paper delivered at the previous year's APSA Annual Meeting

Award Committee: Zeynep Somer-Topcu, Chair, Vanderbilt University; Sara Hobolt, London School of Economics; Michael Peress, University of Rochester

Recipient: Thomas Wood, University of Chicago

2014 APSA AWARDS

Title: "County Line and Prime Time: A Presidential Campaign as a Lab for Advertising Effects."

Philip E. Converse Best Book Award

The Philip E. Converse Book Award is given for an outstanding book in the field published at least five years before.

Award Committee: Catherine de Vries, Chair, Oxford University; Peter Enns, Cornell University; Matt Lebo, Stony Brook University

Recipient: Martin Gilens, Princeton University

Title: Why Americans Hate Welfare: Race, Media, and the Politics of Antipoverty Policy. University of Chicago Press, 2009

Warren Miller Prize

The Warren E. Miller Prize is awarded every two or three years for an outstanding career of intellectual accomplishment and service to the profession in the Elections, Public Opinion, and Voting Behavior field.

Award Committee: Walter Mebane, Chair, University of Michigan; Tali Mendelberg, Princeton University; Peter Francia, University of East Carolina

Recipient: Larry Bartels, Vanderbilt University

Emerging Scholar Award

The Emerging Scholar Award is awarded to the top scholar in the field who is within 10 years of her or his PhD.

Award Committee: Susan Banducci, Chair, University of Exeter; Michael Jones-Correa, Cornell University; Betsy Sinclair, University of Chicago

Recipient: Catherine de Vries, University of Oxford

Recipient: Dan Hopkins, Georgetown University

SECTION 34. International History and Politics

Jervis and Schroeder Best Book Award

This award may be granted to a single-authored or multi-authored book, or to an edited volume. The award will be given to works published in the calendar year prior to the year of the APSA meeting at which the award is presented. The copyright date of a book will establish the relevant year.

Award Committee: Kristen Renwick Monroe, Chair, University of California, Irvine; Elizabeth Saunders, George Washington University; William Wohlforth, Dartmouth College

Recipient: Adria Lawrence, Yale University

Title: Imperial Rule and the Politics of Nationalism: Anti-Colonial Protest in the French Empire. Cambridge University Press, 2013

Recipient: Jennifer Mitzen, Ohio State University

Title: Power in Concert: The Nineteenth Century Origins of Global Governance. University of Chicago Press, 2013

Outstanding Article Award

The Outstanding Article Award in International History and Politics recognizes exceptional peer-reviewed journal articles representing the mission of the International History and Politics Section of the American Political Science Association, including innovative work that brings new light to events and processes in international politics, encourages interdisciplinary conversations between political scientists and historians, and advances historiographical methods. The Outstanding Article Award is given to a published article that appeared in print in the calendar year preceding the APSA meeting at which the award is presented. It may be granted to an article that is single- or co-authored. The year of final journal publication, as detailed by print citation, establishes eligibility.

Award Committee: Ted Hopf, Chair, National University of Singapore; Judith Goldstein, Stanford University; Andrew Moravcsik, Princeton University

Recipient: Keren Yarhi-Milo, Princeton University

Title: "In the Eye of the Beholder: How Leaders and Intelligence Communities Assess the Intentions of Adversaries," International Security 38 (1), 2013:7-51

SECTION 35. Comparative Democratization

Juan Linz Best Dissertation Prize

Given for the best dissertation in the Comparative Study of Democracy, completed and accepted in the two calendar years immediately prior to the APSA Annual Meeting where the award will be presented. The prize can be awarded to analyses of individual country cases as long as they are clearly cast in a comparative perspective.

Award Committee: Gwyneth McClendon, Chair, Harvard University; John D. Stephens, University of North Carolina; Noam Lupu, University of Wisconsin – Madison

Recipient: Paula Valeria Munoz, University of Texas at Austin

Title: "Campaign Clientelism in Peru: An Informal Theory."

Recipient: Leonid Peisakhin, Yale University

Title: "Long Shadow of the Past: Identity, Norms, and Political Behavior."

Best Article

Single-authored or co-authored articles focusing directly on the subject of democratization and published in 2013 are eligible.

Award Committee: Robert Woodberry, Chair, National University of Singapore; John Gerring, Boston University; John Dozes, Bucknell University

Recipients: Lisa Blaydes, Stanford University and Eric Chaney, Harvard University

Title: "The Feudal Revolution and Europe's Rise: Political Divergence of the Christian West and the Muslim World before 1500 CE." American Political Science Review, February 2013

2014 APSA AWARDS

Best Fieldwork

This prize rewards dissertation students who conduct especially innovative and difficult fieldwork. Scholars who are currently writing their dissertations or who complete their dissertations in 2013 are eligible.

Award Committee: Adam Auerbach, Chair, University of Notre Dame; Sarah Parkinson, University of Minnesota; Jill Schwedler, Hunter College

Recipient: Milli Lake, University of Washington

Honorable Mention: Calvert Jones, Yale University

Best Paper

Given to the best paper on Comparative Democratization presented at the previous year's APSA Convention.

Award Committee: Olukunle Owolabi, Chair, Villanova University; Carlos Gervasoni, Universidad Torcuato Di Tella; Maya Tudor, Blavatnik School of Government

Recipient: Christian Houle, Michigan State University

Title: "Ethnic Inequality and the Dismantling of Democracy: Evidence from Sub-Saharan Africa."

SECTION 36. Human Rights

Distinguished Scholar Award

This Award recognizes an individual who has worked in the field of Human Rights and made an exceptional contribution to the field through research, teaching and mentorship.

Award Committee: Richard P. Hiskes, Chair, Grand Valley State University; Shareen Hertel, University of Connecticut; Todd Landgren, University of Essex

Recipient: Claude E. Welch, Jr., University of Buffalo

SECTION 37. Qualitative and Multi-Method Research

Alexander L. George Article Award

The Alexander L. George Article Award honors Alexander George's contributions to the comparative case-study method, including his work linking that method to a systematic concern with research design, and his contribution of developing the idea and the practice of process tracing. This award may be granted to a journal article or to a chapter in an edited volume that stands on its own as an article. The award will be given to an article or book chapter published in the calendar year prior to the year of the APSA meeting at which the award is presented, with the date of publication being established by the journal issue for articles and the copyright date of the book for chapters.

Award Committee: Robert Mickey, University of Michigan; Layna Mosley, University of North Carolina at Chapel Hill; Lily Tsai, Massachusetts Institute of Technology

Recipient: Jonathan Mercer, University of Washington

Title: April, 2013 "Emotion and Strategy in the Korean War." International Organization, 67 (2): 221-252

Giovanni Sartori Book Award

The Giovanni Sartori Book Award honors Giovanni Sartori's work on qualitative methods and concept formation, and especially his contribution to helping scholars think about problems of context as they refine concepts and apply them to new spatial and temporal settings. The award is intended to encompass two types of contributions: new research on methodology per se, i.e., studies that introduce specific methodological innovations or that synthesize and integrate methodological ideas in a way that is in itself a methodological contribution; and substantive work that is an exemplar for the application of qualitative methods.

Award Committee: Séverine Autesserre, Columbia University; Alan Jacobs, University of British Columbia; Frank Schimmelfennig, Swiss Federal Institute of Technology

Recipient: Katerina Linos, University of California, Berkeley

Title: *The Democratic Foundations of Policy Diffusion: How Health, Family and Employment Laws Spread Across Countries* Oxford University Press, 2013

APSR Submission Award

The APSR Submission Award recognizes the best qualitative manuscript submitted to the American Political Science Review in the previous calendar year.

Award Committee: Stathis N. Kalyvas, Yale University; Tianna Paschel, University of Chicago; Jillian Schwedler, Hunter College

Recipient: Sarah E. Parkinson, University of Minnesota

Title: "Organizing Rebellion: Rethinking High-Risk Mobilization and Social Networks in War." American Political Science Review, 107(3) August 2013: 418-432

Sage Paper Award

The Sage Paper Award honors Sara and George McCune, who founded and sustained Sage Publications as a leading publisher of social science methodology – including very centrally qualitative methods. This award will be given to a paper presented at the previous Annual Meeting of the American Political Science Association.

Award Committee: Alexander Downes, George Washington University; Claudius Wagemann, Goethe University- Frankfurt; Deborah Ward, Columbia University

Recipients: Macartan Humphreys, Columbia University and Alan Jacobs, University of British Columbia

Title: "Mixing Methods: A Bayesian Unification of Qualitative and Quantitative Approaches."

David Collier Mid-Career Achievement Award

The Award honors David Collier's contributions through his research, graduate teaching, and institution-building as a founder of the qualitative and multi-method research movement in contemporary political science. The award will be presented annually to a mid-career political scientist to recognize distinction in methodological publications, innovative application of qualitative and multi-method approaches in substantive research, and/or institutional contributions to this area of methodology.

Award Committee: Colin Elman, Syracuse University; James Mahoney, Northwestern University; Lisa Wedeen, University of Chicago

Recipient: Evan Lieberman, Massachusetts Institute of Technology

SECTION 38. Sexuality and Politics

Best Conference Paper Award

The Best Conference Paper Award recognizes the best paper exploring sexuality and politics presented at the previous year's APSA Annual Meeting.

Award Committee: Susan Mezey, Chair, Loyola University Chicago; Karen Baird, State University of New York at Purchase College; Patricia Campbell, American Public University

Recipient: R. Steven Daniels, California State University, Bakersfield

Title: "The Tipping Point: Attitudes on Same-Sex Marriage in the United States, 1998-2012."

SECTION 39. Health Politics and Policy

Outstanding Public Engagement in Health Policy

Awarded to an individual who has been working to improve health and the health care system by actively engaging in politics and policy making.

Award Committee: Patricia Siplon, St. Michael's College; Deborah A. Stone, Dartmouth College; Michael K. Gusmano, The Hastings Center

Recipient: Judith Feder, Georgetown University, McCourt School of Public Policy

Leonard S. Robins Best Paper Award

The Len Robins Best Paper on Health Politics and Policy Award, honors the late Len Robins, who through his presence and gentle questioning at virtually every health politics panel graciously nurtured the scholarship of both junior and senior scholars.

Award Committee: Bert Rockman, Purdue University; Harold Pollack, University of Chicago; Cassandra Mehlig Sweet, Pontificia Universidad Católica de Chile; Karen Baird, Purchase College

Recipient: Miriam J. Laugesen, Columbia University

Title: "Policy Complexity and Professional Capture in Federal Rulemaking."

SECTION 41. Political Networks

Political Ties Award

This award is given on a biennial basis to the best article published on political networks.

Award Committee: Justin Kirkland, Chair, University of Houston; Elizabeth Menninga, University of North Carolina at Chapel Hill; Anand Sokhey, University of Colorado Boulder

Recipient: Sarah Elizabeth Parkinson, University of Chicago

Title: "Organizing Rebellion: Rethinking High-Risk Mobilization and Social Networks in War," *American Political Science Review*, 107: 418-432

Best Conference Paper Award

This award is given annually to the best paper on political networks presented by a faculty person delivered at a political science conference in the previous year.

Award Committee: Sandra Gonzalez-Bailon, Chair, University of Pennsylvania; Elif Erisen, Hacettepe Universitesi; Brendan Nyhan, Dartmouth College

Recipient: Casey A. Klofstad, University of Miami

Title: "Exposure to Political Discussion is Associated with Higher Rates of Political Participation Over Time." Presented at the 2013 Annual Meeting of the APSA Political Networks Section, Bloomington, IN

John Sprague Award

This award is given annually to the best paper on political networks presented by a graduate student delivered at a political science conference in the previous year. There is a fund that supports this award, which includes a cash award that comes from the fund.

Award Committee: Adam Henry, Chair, University of Arizona; Matthew Howell, Eastern Kentucky University; Samara Klar, University of Arizona

Recipient: Franziska Keller, New York University

Title: "Networks of Power: A Social Network Analysis of the Chinese Communist Party's Central Committee, 1982-2006." Presented at the 2014 Midwest Political Science Association Annual Meeting

2014 APSA AWARDS

SECTION 42. Experimental Research

Best Book Award

The Best Book Award recognizes the best book published in 2013 that either uses or is about experimental research methods in the study of politics.

Award Committee: David Nickerson, Chair; University of Notre Dame; Jens Grosser, Florida State University; and Jens Hainmueller, Massachusetts Institute of Technology

Recipients: Milton Lodge, Stony Brook University and Charles Taber, Stony Brook University

Title: *The Rationalizing Voter*. Cambridge University Press

Best Dissertation Award

The Best Dissertation Award recognizes the best dissertation completed in calendar year 2013 that utilizes experimental methods on substantive questions about politics or makes a fundamental contribution to experimental methods.

Award Committee: Kevin Arceneaux, Chair; Temple University; Cheryl Boudreau, University of California, Davis; and John Bullock, Yale University

Recipient: Samara Klar, Northwestern University;

Jamie Druckman, advisor, University of Arizona

Title: "The Influence of Identity on Political Preferences."

Best Paper Award

The Best Paper Award recognizes a paper that was scheduled to be presented at APSA and features experimental research.

Award Committee: Mike Findley, Chair; University of Texas at Austin; Jennifer Jerit, Stony Brook University, and Yanna Krupnikov, Northwestern University

Recipient: Jeffrey Conroy-Krutz, Michigan State University and Devra C. Moehler, University of Pennsylvania

Title: "Mobilization of Media? A Field Experiment on Partisan Media Effects in Africa."

SECTION 43. Migration and Citizenship

Best Article Award

Award for best article on migration and/or citizenship published (i.e., printed) in the previous calendar year.

Award Committee: Jacqueline Stevens, Chair, Northwestern University; Joel Fetzer, Pepperdine University; Triadafilos Triadafilopoulos, University of Toronto

Recipient: Antje Ellerman, University of British Columbia

Title: "When Can Liberal States Avoid Unwanted Immigration? Self-Limited Sovereignty and Guest Worker Recruitment in Switzerland and Germany." *World Politics* 65: July 13, 2013, 491-538.

Best Book Award

Best Book Award for the best book on Migration and/or Citizenship published in the previous year.

Award Committee: Martin Heisler, Chair, University of Maryland, College Park; Pei-te Lien, University of California, Santa Barbara; Daniel Tichenor, University of Oregon

Recipient: Martin Ruhs, Oxford University

Title: *The Price of Rights: Regulating International Labor Migration*. Princeton University Press

Honorable Mention: Natalie Masuoka, Tufts University and Jane Junn, University of Southern California

Title: *The Politics of Belonging: Race, Public Opinion, and Immigration*. University of Chicago Press

Honorable Mention: Andrea Voyer, Pace University

Title: *Strangers and Neighbors: Multiculturalism, Conflict, and Community in America*. Cambridge University Press

Best Book Chapter Award

Award for best chapter on migration and/or citizenship published (i.e., printed) in the previous calendar year.

Award Committee: Lisa Garcia Bedolla, Chair, University of California, Berkeley; Yasmeen Abu-Laban, University of Alberta; Julie Mostov, Drexel University

Recipient: Luis F.B. Plascencia, Arizona State University

Title: "Attrition through Enforcement and the Elimination of a 'Dangerous Class.'" *Latino Politics and Arizona's Immigration Law SB1070*, ed. Lisa Magaña and Erik Lee. New York: Springer

2014 CAMPUS TEACHING AWARDS RECOGNITION

Recipients:

Dr. Heather Wright, Wittenberg University
2013 Collegium Award for Excellence and Innovation in Teaching

Dr. Mary Manjikian, Regent University
Chancellor's Award

Dr. Daniel Tichenor, University of Oregon
Ersted Award for Distinguished Teaching

Dr. Patrick McKinlay, Morningside College
William C. Yockey Programmatic Assessment Award

Dr. Thomas Badey, Randolph-Macon College
Thomas Branch Award for Excellence in Teaching

Dr. Carrie Walling, Albion College
2014 Student's Choice Award

Dr. Benjamin Arah, Bowie State University
2014 CAS' ExCIDA Award, 2014 "Special Faculty Recognition", 2014 "Outstanding Service Award for Excellence and Leadership in Teaching"

Dr. Susan McWilliams, Pomona College
2014 Wig Distinguished Professor Award for Excellence in Teaching

Dr. Valerie Hennings, Iowa State University
ISU Award for Early Achievement in Teaching

Dr. Jeffrey Davis, UMBC
Teacher of the Year

Dr. Peter Fairman, Western New England University
University Teaching Excellence Award

Dr. Benjamin Knoll, Centre College, Kentucky
2014 Outstanding Civic Education Leadership Award: Regional Finalist

Dr. Marc Howard, Georgetown University
Lepgold Award

Dr. John Bullock, Towson University
SGA Faculty Member of the Year

Dr. Patchen Markell, University of Chicago
2014 Faculty Award for Excellence in Graduate Teaching and Mentoring

Dr. Elizabeth Bennion, Indiana University South Bend
Trustees Teaching Award

Dr. Elizabeth Markovits, Mount Holyoke College
Mount Holyoke College Teaching Award

Dr. Christi Siver, College of Saint Benedict/St. John's University
Sister Mary Grell Teacher of Distinction

Dr. Emily Beaulieu, University of Kentucky
University of Kentucky College of Arts & Sciences Outstanding Teaching Award

Dr. Jeremy Bailey, University of Houston
Provost Core Teaching Excellence Award and Ross M. Lence Distinguished Teaching Chair

Dr. Andrew Poe, Amherst College
Association of Amherst Students Distinguished Teaching Award

Dr. Bonnie Meguid, University of Rochester
The Goergen Award for Excellence in Undergraduate Teaching

Dr. Joel Moore, Monash University Malaysia
The PVC's Awards for Excellence in Education

Dr. Jordon Barkalow, Bridgewater State University
Presidential Award for Distinguished Teaching

Dr. Scott Peters, University of Northern Iowa
Above and Beyond Award for Excellence in Teaching

Dr. Christopher Larimer, University of Northern Iowa
Above and Beyond Award for Teaching Excellence

Dr. Sarah Bush, Temple University
Writing Intensive Course Prize

Dr. Arthur Lupia, University of Michigan
Individual Award for Outstanding Contributions to Undergraduate Education

Dr. Arthur Lupia, University of Michigan
Tronstein Award

Dr. Kim Hill, Texas A&M University
Presidential Professor for Teaching Excellence

Dr. Eric Wiebelhaus-Brahm, University of Arkansas at Little Rock
Graduation and Retention Advocate Award

Dr. Robert Alexander, Ohio Northern University
Outstanding Teaching Faculty Award

Dr. Vincent Auger, Western Illinois University
Outstanding Teaching Award for 2014, College of Arts and Sciences

Dr. Tricia Mulligan, Iona College
Br. Richard Power Award for Integrating Service Learning

Dr. Justin Gest, Harvard University
Joseph R. Levenson Memorial Teaching Award

Dr. Stefanie Chambers, Trinity College
Faculty Member of the Year

2013-2014 APSA Congressional Fellows

About the Congressional Fellowship Program

For nine months, select political scientists, journalists, doctors, federal executives and international scholars gain “hands on” understanding of the legislative process by serving on congressional staffs. Through this unique opportunity, the Association enhances public understanding of policymaking and improves the quality of scholarship, teaching, and reporting on American national politics.

Learn more about the program from the perspective of former CFP fellows and their congressional sponsors.

2013-2014 Congressional Fellows (left to right)

1st row: Shannon Hader, Wendy Golinier, Jana Meisinger, Lindsey Herbel, Lisa Petcoff, Tia Powell, Dena Brownlow, Nadine Braunstein

2nd row: Emily Lynch, Amir Afkhami, Ron Kline, Maria-Rosa Watson, Jennifer Wolff, Heather Menne, Tara Cortes

3rd row: Veronica Long, Anne Harrington, Gregg Warshaw, Kara Zivin, Kate Clark, Sa-ngopkarn Mounghthong, David Eggleston, James Pacala

4th row: Jeff Biggs, Kirk Wolcott, Stephen Tielke, Fred Kobylarz, Christopher Pope, Jeffrey Fine, Peter D'Amico

Call for Applications

2015-2016 Congressional Fellowship Program

CFP Advisory Committee

Michael Barone, *U.S. News & World Report*
 Doug Bereuter, *Asia Foundation*
 Richard Cohen, *National Journal*
 Charles E. Cook, Jr., *Cook Political Report*
 Joan Claybrook*, *Public Citizen*
 Robert Dole, Former Republican Leader, *U.S. Senate*
 Ronald D. Elving*, *National Public Radio*
 Vic Fazio, *Clark & Weinstock*
 Michael Franc, *Office of House Majority Whip*
 William Frenzel, *Brookings Institution*
 David Gergen, *Harvard University*
 Robert G. Gilpin, Jr.*, *Princeton University*
 Lee H. Hamilton, *Woodrow Wilson Center*
 Albert Hunt, *Bloomberg News*
 Gary Hymel, *Hill & Knowlton*
 Charles O. Jones, *Brookings Institution*
 Gerald Kovach, *NeuStar*
 Richard Lugar, *Former U.S. Senate*
 Robert Merry, former CEO, *Congressional Quarterly*
 Norman Ornstein*, *American Enterprise Institute*
 David Price, *U.S. House of Representatives*
 Cokie Roberts, *ABC News*
 Catherine E. Rudder*, *George Mason University*
 Barbara Sinclair*, *University of California, Los Angeles*

* Former APSA Congressional Fellow

www.apsanet.org/cfp

WHO: Early and mid-career political scientists with a scholarly interest in Congress and the policymaking process.

WHAT: A comprehensive four-week orientation period; full-time assignments as legislative aides in the House of Representatives and the Senate; the biweekly Wilson Seminar series with leading congressional, governmental and academic figures; a visit to the District or State of a Member of Congress; and two legislative comparison programs in Annapolis, Maryland, and Ottawa, Canada.

WHY: To learn more about the legislative process through direct participation.

QUALIFICATIONS: Applications are welcome from political scientists who have completed a PhD in the last 15 years or will have received their degree before the program begins.

THE FELLOWSHIP YEAR: Orientation begins November 2015. Office assignments run from December 2015 through August 15, 2016.

STIPEND: \$38,000, plus a travel allowance.

SELECTION: Preference is given to those who have not had extensive Washington experience.

APPLICATION PROCEDURE: Submit seven hole-punched copies each of:

- a detailed resume;
- a personal statement (around 500 words) explaining how the Congressional Fellowship Program relates to your professional goals;
- the names of three professional references who have agreed to write letters of recommendation; applicants are responsible for seeing that letters are received by December 15, 2014;
- a sample of your best writing (one published or unpublished manuscript).

Please submit all materials collated in the order listed above, on three-hole punched paper. Materials may be stapled or clipped, but applications in report covers will not be accepted.

APPLICATION DEADLINE: Must be postmarked by December 1, 2014.

2014 APSA Ralph Bunche Summer Institute Scholars

The 2014 Ralph Bunche Summer Institute was held June 1, 2014 – July 3, 2014, at Duke University under the direction of Dr. Paula D. McClain. Meet the RBSI scholars on site at the 2014 Annual Meeting at the following events:

- APSA Ralph Bunche Summer Institute Poster Session
Saturday, August 30 at 10:00 a.m. – 12:00 p.m.
- APSA Ralph Bunche and Minority Fellows Coffee Hour
Saturday, August 30 at 2:00 p.m.

The 2014 APSA RBSI Scholars are listed below with their undergraduate institutions.

2014 APSA Ralph Bunche Institute Scholars:

- Mercedz L. Austin, *Providence College*
- Sequoia Baker, *University of Wisconsin – Milwaukee*
- Fritz Bondoa, *University of Virginia*
- Hadill Calderon, *University of Houston*
- Elizabeth Jordan Davies, *Emory University*
- Ashley Huddson, *College of Wooster*
- Ariam Kiflemariam, *Cornell College*
- Angelica Marie Loyd, *Wright State University*
- Phillip Menard, *University of Connecticut, Storrs*
- Jasmine Noel, *Drew University*
- Alivia Pinnix, *University of Richmond*
- Rachel Catherine Russell, *Texas Christian University*

Call for Workshop Leaders

2015 Africa and MENA workshops

The American Political Science Association calls for applications from individuals interested in serving as co-leaders of a two-week workshop in sub-Saharan Africa and two one-week workshops in the Arab Middle East and North Africa (MENA) region. The workshops aim to:

- (1) enhance the capacities and resources for theoretical and empirical scholarship by political scientists
- (2) explore compelling intellectual themes underpinning basic research in political science
- (3) provide a forum for connecting participants with recent developments in the field, and
- (4) support participants' ongoing research.

Applications must be from a team of two U.S.-based and two regional (Africa-based or MENA-based) scholars. Strong preference will be given to teams demonstrating previous collaboration. Those applying to be co-leaders of the 2015 workshops must propose a workshop theme, location, and institutional partner. Workshop leaders will serve as academic directors of the project and be responsible for the substantive content of the workshop. All costs including transportation, housing, and daily expenses are covered, and workshop leaders are provided an honorarium.

MENA Workshops

Contingent on continuation funding, the 2015 workshops will be the third series of annual workshops held in the MENA region. Support for the 2012-2014 program was provided by a grant from Carnegie Corporation of New York. Previous workshops were held in Cairo, Egypt; Amman, Jordan; Tunis, Tunisia; and Beirut, Lebanon. For more information and application details, please email menaworkshops@apsanet.org or visit www.apsanet.org/menaworkshops.

Africa Workshops

The 2015 workshop will be the 8th and final Africa Workshop made possible by support for the Andrew W. Mellon Foundation. Previous workshops were held in Maputo, Mozambique (2014); Ouagadougou, Burkina Faso (2013); Gaborone, Botswana (2012); Nairobi, Kenya (2011); Dar es Salaam, Tanzania (2010); Accra, Ghana (2009); and Dakar, Senegal (2008). For more information and application details, please email africaworkshops@apsanet.org or visit www.apsanet.org/africaworkshops.

Deadline for applications: November 1, 2014

Rios Millett McCartney/
Bennion / Simpson

Teaching Civic Engagement

ALISON RIOS MILLETT MCCARTNEY
ELIZABETH A. BENNION
DICK SIMPSON

EDITORS

Teaching Civic Engagement:

From Student to Active Citizen

AMERICAN POLITICAL SCIENCE ASSOCIATION
STATE OF THE PROFESSION SERIES

Order online at: www.apsanet.org/publications

ADVERTISEMENT LISTING

Thank You to Our Advertisers!

American University	Princeton University Press
Association for Asian Studies	Random House
Baylor University Press	Robert Wood Johnson Foundation Center for Health Policy at Meharry Medical College
Berghahn Books	Routledge
Bloomsbury Publishing	Rowman & Littlefield
C-SPAN	Russell Sage Foundation
Cambridge University Press	Sharpe, M.E.
Center for International and Regional Studies - Georgetown University in Qatar	St. Augustine's Press
Columbia University Press	Stanford University Press
Cornell University Press	StataCorp
Duke University Press	SUNY Press
Edward Elgar Publishing	Temple University Press
Emerald Group Publishing	Transformative Studies Institute
European Consortium for Political Research	University of Chicago Press
Fordham University Press	University of Georgia Press
Georgetown University Press	University of Georgia, School of Public and International Affairs, Department of Public Administration and Policy
The George Washington University	University of Michigan Press
Harvard University Press	University of Minnesota Press
The Horowitz Foundation	University of Missouri Press
Johns Hopkins University Press	University of Pennsylvania Press
Knopf Doubleday Academic	University of Southern California Sol Price School of Public Policy
Louisiana State University	University of Virginia Press
Lynne Rienner Publishers	University of Wisconsin Press
McGill Queen's University Press	University Press of Kansas
Midwest Political Science Association	W.W. Norton & Co.
MIT Press, The	Westview Press
NYU Press	World Scientific Publishing Co. Pte Ltd
Oxford University Press	Yale University Press
Penguin Academic	
Policy Studies Organization	

Latest Cutting Edge Research in Political Science

Political Science Research and Methods

journals.cambridge.org/psrm

A new journal from the European Political Science Association, *PSRM* is a general political science journal dedicated to publishing original scholarly work of the highest quality from all subfields of political science. The journal specifically focuses on research applying rigorous methods to empirical or theoretical problems and promotes an exacting scientific approach to the study of politics. *PSRM* welcomes work at the intersection of political science and related disciplines.

British Journal of Political Science

40 years of publication and a premier journal in its field

journals.cambridge.org/bjps

British Journal of Political Science (BJPS) is a broadly based journal aiming to cover developments across a wide range of countries and specialisms. Contributions are drawn from all fields of political science and articles from scholars in related disciplines appear frequently.

Explore the full catalog at journals.cambridge.org/politics

Contact us

Tel: 800 872 7423 | Fax: 845 353 4141
journals.subscriptions@cambridge.org

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

American Political Science Association & Cambridge University Press

A committed partnership producing leading scholarship

American Political Science Review

journals.cambridge.org/apsr

APSR is political science's premier scholarly research journal. Featuring the highest quality peer-reviewed articles and review essays from subfields throughout the discipline, the *APSR* has been continuously publishing since 1906.

PS: Political Science & Politics

journals.cambridge.com/ps

PS provides peer-reviewed critical analyses of contemporary political phenomena and is the journal of record for the discipline, reporting on research, teaching, and professional development.

PS has been publishing since 1968.

Perspectives on Politics

journals.cambridge.org/pps

Perspectives provides a space for broad and synthetic discussion within the political science profession and between the profession and the broader scholarly and reading publics. The journal seeks to nurture a political science public sphere, publicizing important scholarly topics, ideas, and innovations.

Explore the full catalog at journals.cambridge.org/politics

Contact us

Tel: 800 872 7423 | Fax: 845 353 4141
journals.subscriptions@cambridge.org

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

CAMBRIDGE

JOURNALS

Explore the Full Catalog at
journals.cambridge.org/politics

Contact us

Tel: 800 872 7423 | Fax: 845 353 4141
journals.subscriptions@cambridge.org

CAMBRIDGE
 UNIVERSITY PRESS
www.cambridge.org

2014

Section Journals from APSA

*Published for the Experimental Research Section of
the American Political Science Association*

Journal of Experimental Political Science

journals.cambridge.org/jeps

JEPS features research – be it theoretical, empirical, methodological, or some combination thereof – that utilizes experimental methods or experimental reasoning based on naturally occurring data. *JEPS* embraces all of the different types of experiments carried out as part of political science research, including survey experiments, field experiments, as well as natural and neurological experiments.

Politics & Gender

*Published for the Women
and Politics Research
Section of APSA*

journals.cambridge.org/pag

Politics and Religion

*Published for the
Religion and Politics
Section of APSA*

journals.cambridge.org/rap

LAUNCHING IN 2016

Journal of Race, Ethnicity, and Politics

*Published for the Race, Ethnicity,
and Politics Section of APSA*

The *Journal of Race, Ethnicity, and Politics* highlights critical and timely research into the multiple intersections of politics with issues of race, ethnicity, immigration, and communities of color.

Contact us

Tel: 800 872 7423 | Fax: 845 353 4141
journals.subscriptions@cambridge.org

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

CAMBRIDGE

JOURNALS

Discipline-Defining Journals in International Relations

Explore the full catalog at journals.cambridge.org/ir

Contact us

Tel: 800 872 7423 | Fax: 845 353 4141
journals.subscriptions@cambridge.org

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

Cambridge *is* Political Science

Religious Pluralism and Values in the Public Sphere

Lenn E. Goodman

The Democratic Horizon

Hyperpluralism and the Renewal of Political Liberalism

Alessandro Ferrara

The Pragmatic Enlightenment

Recovering the Liberalism of Hume, Smith, Montesquieu, and Voltaire

Dennis C. Rasmussen

The People's Government

An Introduction to Democracy

Del Dickson

Religion and Inequality in America

Research and Theory on Religion's Role in Stratification

Edited by Lisa A. Keister and Darren E. Sherkat

CAMBRIDGE STUDIES IN PUBLIC OPINION AND POLITICAL PSYCHOLOGY

Negativity in Democratic Politics

Causes and Consequences

Stuart N. Soroka

Political Ideologies and Political Parties in America

Hans Noel

American Identity and the Politics of Multiculturalism

Jack Citrin and David O. Sears

WINNER, 2014 ROBERT E. LANE BOOK AWARD,
POLITICAL PSYCHOLOGY SECTION, APSA

WINNER, 2014 BEST BOOK AWARD, EXPERIMENTAL
RESEARCH SECTION, APSA

The Rationalizing Voter

Milton Lodge and Charles S. Taber

Anger and Racial Politics

The Emotional Foundation of Racial Attitudes in America

Antoine J. Banks

Mixed Methods Social Networks Research

Design and Applications

Edited by Silvia Domínguez
and Betina Hollstein

Structural Analysis in the Social Sciences

Political Philosophy

What It Is and Why It Matters

Ronald Beiner

SHORT-LIST, 2014 C.B. MACPHERSON PRIZE, CPSA

Antigone, Interrupted

Bonnie Honig

Socratic and Platonic Political Philosophy

Practicing a Politics of Reading

Christopher P. Long

What Would Socrates Do?

Self-Examination, Civic Engagement, and the Politics of Philosophy

Joel Alden Schlosser

Agonistic Democracy

Constituent Power in the Era of Globalisation

Mark Wenman

Burdens of Political Responsibility

Narrative and The Cultivation of Responsiveness

Jade Larissa Schiff

Citizenship and the Pursuit of the Worthy Life

David Thunder

Compulsory Voting

For and Against

Jason Brennan and Lisa Hill

Conjugal Union

What Marriage Is and Why It Matters

Patrick Lee and Robert P. George

Locke, Science and Politics

Steven Forde

The End of Socialism

James Otteson

Toleration in Political Conflict

Glen Newey

Counting the Many

The Origins and Limits of Supermajority Rule

Melissa Schwartzberg

Cambridge Studies in the Theory of Democracy

Images of Anarchy

The Rhetoric and Science in Hobbes's State of Nature

Ioannis D. Evrigenis

Confucian Democracy in East Asia

Theory and Practice

Sungmoon Kim

Moral China in the Age of Reform

Jiwei Ci

Freedom Is Power

Liberty through Political Representation

Lawrence Hamilton

Contemporary Political Theory

Leo Strauss

Man of Peace

Robert Howse

The Meanings of Rights

The Philosophy and Social Theory of Human Rights

Edited by Costas Douzinas and Conor Gearty

Majority Decisions

Principles and Practices

Edited by Stéphanie Novak and Jon Elster

Democratizing Global Climate Governance

Hayley Stevenson and John S. Dryzek

Practices of Freedom

Decentred Governance, Conflict and Democratic Participation

Edited by Steven Griggs, Aletta J. Norval, and Hendrik Wagenaar

Revolutionary Writings

Reflections on the Revolution in France and the First Letter on a Regicide Peace

Edmund Burke, Edited by Iain Hampsher-Monk

Cambridge Texts in the History of Political Thought

COMMUNICATION, SOCIETY AND POLITICS

America's Battle for Media Democracy

The Triumph of Corporate Libertarianism and the Future of Media Reform

Victor Pickard

NEW IN PAPERBACK

Shaping Immigration News

A French-American Comparison

Rodney Benson

Consumer Democracy

The Marketing of Politics

Margaret Scammell

Political Journalism in Comparative Perspective

Erik Albæk, Arjen van Dalen, Nael Jebri, and Claes de Vreese

WINNER, 2014 RICHARD F. FENNO, JR. PRIZE,
LEGISLATIVE STUDIES SECTION, APSA

Representational Style in Congress

What Legislators Say and Why It Matters

Justin Grimmer

Cambridge is Political Science

CAMBRIDGE STUDIES IN SOCIAL THEORY, RELIGION AND POLITICS

Seeking the Promised Land

Mormons and American Politics

David E. Campbell, John C. Green, and
J. Quin Monson

Religion and Authoritarianism

Cooperation, Conflict, and the
Consequences

Karrie J. Koese

The Origins of Global Humanitarianism

Religion, Empires, and Advocacy

Peter Stamatov

Gender and Elections

Shaping the Future of American Politics
Third Edition

Edited by Susan J. Carroll and Richard L. Fox

PROBLEMS OF INTERNATIONAL POLITICS

Defying Convention

U.S. Resistance to the UN Treaty on
Women's Rights

Lisa Baldez

WINNER, 2014 EUROPEAN STUDIES FIRST BOOK
AWARD, COUNCIL FOR EUROPEAN STUDIES

HONORABLE MENTION, 2014 JOSEPH ROTHSCHILD
PRIZE IN NATIONALISM AND ETHNIC STUDIES,
ASSOCIATION FOR THE STUDY OF NATIONALITIES

WINNER, 2013 PETER KATZENSTEIN BOOK PRIZE

The Politics of Nation-Building

Making Co-Nationals, Refugees, and
Minorities

Harris Mylonas

Counting Islam

Religion, Class, and Elections in Egypt

Tarek Masoud

Understanding Shiite Leadership

The Art of the Middle Ground in Iran and
Lebanon

Shaul Mishal and Ori Goldberg

FORTHCOMING

Patronal Politics

Eurasian Regime Dynamics in Comparative
Perspective

Henry Hale

Representing the Advantaged

How Politicians Reinforce Inequality

Daniel M. Butler

American Public Opinion, Advocacy, and Policy in Congress

What the Public Wants and What It Gets

Paul Burstein

www.cambridge.org/politics

Separation of Powers and Legislative Organization

The President, the Senate, and Political
Parties in the Making of House Rules

Gisela Sin

Recalibrating Reform

The Limits of Political Change

Stuart Chinn

*Cambridge Historical Studies in American Law
and Society*

Election Administration in the United States

The State of Reform after *Bush v. Gore*

Edited by R. Michael Alvarez and
Bernard M. Grofman

The Politics of Major Policy Reform in Postwar America

Edited by Jeffery A. Jenkins and
Sidney M. Milkis

Civil Rights and the Making of the Modern American State

Megan Ming Francis

Disasters and the American State

How Politicians, Bureaucrats, and the Public
Prepare for the Unexpected

Patrick S. Roberts

Making Policy Public

Participatory Bureaucracy in American
Democracy

Susan L. Moffitt

Party Ballots, Reform, and the Transformation of America's Electoral System

Erik J. Engstrom and Samuel Kernell

State-Building and Multilingual Education in Africa

Ericka A. Albaugh

CAMBRIDGE STUDIES IN COMPARATIVE POLITICS

Alien Rule

Michael Hechter

WINNER, 2014 V.O. KEY AWARD, SOUTHERN
POLITICAL SCIENCE ASSOCIATION

WINNER, 2013 DONNA LEE VAN COTT BOOK AWARD,
POLITICAL INSTITUTIONS SECTION, LATIN AMERICAN
STUDIES ASSOCIATION

Boundary Control

Subnational Authoritarianism in Federal
Democracies

Edward L. Gibson

WINNER, 2014 GREGORY LUEBBERT BOOK AWARD,
COMPARATIVE POLITICS SECTION, APSA

Brokers, Voters, and Clientelism

The Puzzle of Distributive Politics

Susan C. Stokes, Thad Dunning,
Marcelo Nazareno, and Valeria Brusco

Hierarchical Capitalism in Latin America

Business, Labor, and the Challenges of
Equitable Development

Ben Ross Schneider

Property and Political Order in Africa

Land Rights and the Structure of Politics

Catherine Boone

Perils of Centralization

Lessons from Church, State, and
Corporation

Ken Kollman

Varieties of Liberalization and the New Politics of Social Solidarity

Kathleen Thelen

Elite Parties, Poor Voters

How Social Services Win Votes in India

Tariq Thachil

Networks and Institutions in Europe's Emerging Markets

Roger Schoenman

Changing Course in Latin America

Party Systems in the Neoliberal Era

Kenneth M. Roberts

Changing Societies, Changing Party Systems

Heather Stoll

Comparative Welfare State Politics

Development, Opportunities, and Reform

Kees van Kersbergen and Barbara Vis

Corruption, Contention, and Reform

The Power of Deep Democratization

Michael Johnston

Democracy and Media Decadence

John Keane

Diffusion of Democracy

The Past and Future of Global Democracy

Barbara Wejnert

Employer and Worker Collective Action

A Comparative Study of Germany, South
Africa, and the United States

Andrew G. Lawrence

Cambridge *is* Political Science

Freedom Rising

Human Empowerment and the Quest for Emancipation

Christian Welzel

Reinventing the Left in the Global South

The Politics of the Possible

Richard Sandbrook

Religion in the Military Worldwide

Edited by Ron E. Hassner

Why Electoral Integrity Matters

Pippa Norris

Europe's Contending Identities

Supranationalism, Ethnoregionalism, Religion, and New Nationalism

Edited by Andrew C. Gould and Anthony M. Messina

Making Waves

Democratic Contention in Europe and Latin America since the Revolutions of 1848

Kurt Weyland

CAMBRIDGE STUDIES IN CONTENTIOUS POLITICS

WINNER, 2014 BEST BOOK AWARD, CONFLICT PROCESSES SECTION, APSA

CO-WINNER, CRS BOOKS OF THE YEAR 2014, THE CONFLICT RESEARCH SOCIETY

Inequality, Grievances, and Civil War

Lars-Erik Cederman, Kristian Skrede Gleditsch, and Halvard Buhaug

HONORABLE MENTION, 2014 DISTINGUISHED BOOK AWARD, ETHNICITY, NATIONALISM, AND MIGRATION SECTION, INTERNATIONAL STUDIES ASSOCIATION

HONORABLE MENTION, 2013 JOSEPH ROTHSCHILD PRIZE IN NATIONALISM AND ETHNIC STUDIES, ASSOCIATION FOR THE STUDY OF NATIONALITIES

Ethnic Struggle, Coexistence, and Democratization in Eastern Europe

Sherrill Stroschein

The Politics of Representation in the Global Age

Identification, Mobilization, and Adjudication

Edited by Peter A. Hall, Wade Jacoby, Jonah Levy, and Sophie Meunier

Electoral Protest and Democracy in the Developing World

Emily Beaulieu

WINNER, 2014 CPSA PRIZE IN COMPARATIVE POLITICS

Political Consumerism

Global Responsibility in Action

Dietlind Stolle and Michele Micheletti

Presidential Decrees in Russia

A Comparative Perspective

Thomas F. Remington

Party System Institutionalization in Asia

Democracies, Autocracies, and the Shadows of the Past

Edited by Allen Hicken and Erik Martinez Kuhonta

Religious Practice and Democracy in India

Pradeep K. Chhibber

The Nature of Asian Politics

Bruce Gilley

WINNER, 2014 DONNA LEE VAN COTT BOOK AWARD, POLITICAL INSTITUTIONS SECTION, LATIN AMERICAN STUDIES ASSOCIATION

Democracies and Dictatorships in Latin America

Emergence, Survival, and Fall

Scott Mainwaring and Anibal Pérez-Liñán

WINNER, 2014 ROBERT L. JERVIS AND PAUL SCHROEDER BEST BOOK AWARD, INTERNATIONAL HISTORY AND POLITICS SECTION, APSA

A 2013 FOREIGN POLICY BEST BOOK ON THE MIDDLE EAST

Imperial Rule and the Politics of Nationalism

Anti-Colonial Protest in the French Empire

Adria K. Lawrence

Understanding Environmental Policy Convergence

The Power of Words, Rules and Money

Edited by Helge Jörgens, Andrea Lenschow, and Duncan Liefferink

Urban Poverty and Party Populism in African Democracies

Danielle Resnick

The Institutional Origins of Communal Violence

Indonesia's Transition from Authoritarian Rule

Yuhki Tajima

POLITICAL ECONOMY OF INSTITUTIONS AND DECISIONS

Political Institutions and Party-Directed Corruption in South America

Stealing for the Team

Daniel W. Gingerich

Social Choice and Legitimacy

The Possibilities of Impossibility

John W. Patty and Elizabeth Maggie Penn

The Militant Face of Democracy

Liberal Forces for Good

Edited by Anna Geis, Harald Müller, and Niklas Schörning

Social Unrest and American Military Bases in Turkey and Germany since 1945

Amy Austin Holmes

A Darkling Plain

Stories of Conflict and Humanity during War

Kristen Monroe

Reason and Emotion in International Ethics

Renée Jeffery

Constructing Cause in International Relations

Richard Ned Lebow

Bringing Sociology to International Relations

World Politics as Differentiation Theory

Edited by Mathias Albert, Barry Buzan, and Michael Zürn

CAMBRIDGE STUDIES IN INTERNATIONAL RELATIONS

HONORABLE MENTION, 2013 FRANCESCO GUICCARDINI PRIZE, HISTORICAL INTERNATIONAL RELATIONS SECTION (HIST), INTERNATIONAL STUDIES ASSOCIATION

WINNER, 2012 CRISP PRIZE, AUSTRALIAN POLITICAL STUDIES ASSOCIATION

War, Religion and Empire

The Transformation of International Orders

Andrew Phillips

Theory of Unipolar Politics

Nuno P. Monteiro

The Status of Law in World Society

Meditations on the Role and Rule of Law

Friedrich Kratochwil

Responsibility for Human Rights

Transnational Corporations in Imperfect States

David Jason Karp

Global Shell Games

Experiments in Transnational Relations, Crime, and Terrorism

Michael G. Findley, Daniel L. Nielson, and Jason Sharman

Democratic Militarism

Voting, Wealth, and War

Jonathan D. Caverley

HONORABLE MENTION, 2014 BEST BOOK AWARD, INTERNATIONAL SECURITY STUDIES SECTION, INTERNATIONAL STUDIES ASSOCIATION

WINNER, 2014 ISA ANNUAL BEST BOOK AWARD, INTERNATIONAL STUDIES ASSOCIATION

WINNER, 2014 J. DAVID SINGER BOOK AWARD, INTERNATIONAL STUDIES ASSOCIATION

The Great Powers and the International System

Systemic Theory in Empirical Perspective

Bear F. Braumoeller

Cambridge *is* Political Science

Borders, Asylum and Global Non-Citizenship

The Other Side of the Fence

Heather L. Johnson

WINNER, 2014 GRAWEMEYER AWARD FOR IDEAS IN IMPROVING WORLD ORDER

WINNER, 2013 DON K. PRICE AWARD, SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS (STEP) SECTION, APSA

WINNER, 2013 LOUIS BROWNLOW BOOK AWARD, NATIONAL ACADEMY OF PUBLIC ADMINISTRATION

Achieving Nuclear Ambitions

Scientists, Politicians, and Proliferation

Jacques E. C. Hymans

Anti-Americanism and the Rise of World Opinion

Consequences for the US National Interest

Monti Datta

Institutional Choice and Global Commerce

Joseph Jupille, Walter Mattli, and Duncan Snidal

New Constitutionalism and World Order

Edited by Stephen Gill and A. Claire Cutler

HONORABLE MENTION, 2013 FRANCESCO GUICCARDINI PRIZE, HISTORICAL INTERNATIONAL RELATIONS SECTION (HIST), INTERNATIONAL STUDIES ASSOCIATION

The Eurocentric Conception of World Politics

Western International Theory, 1760–2010

John M. Hobson

The Return of the Public in Global Governance

Edited by Jacqueline Best and Alexandra Gheciu

Status in World Politics

Edited by T. V. Paul, Deborah Welch Larson, and William C. Wohlforth

WINNER, 2014 DISTINGUISHED BOOK AWARD, ETHNICITY, NATIONALISM, AND MIGRATION SECTION, INTERNATIONAL STUDIES ASSOCIATION

WINNER, 2013 GREGORY LUEBBERT BOOK AWARD, COMPARATIVE POLITICS SECTION, APSA

WINNER, 2012 GEORGETOWN UNIVERSITY LEPGOLD BOOK PRIZE

Alliance Formation in Civil Wars

Fotini Christia

Constructing National Security

U.S. Relations with India and China

Jarrold Hayes

India and the Nuclear Non-Proliferation Regime

The Perennial Outlier

A. Vinod Kumar

Peaceland

Conflict Resolution and the Everyday Politics of International Intervention

Sverine Autesserre

Reconstructing Iraq's Budgetary Institutions

Coalition State Building after Saddam

James D. Savage

The Political Psychology of Israeli Prime Ministers

When Hard-Liners Opt for Peace

Yael S. Aronoff

From Classrooms to Conflict in Rwanda

Elisabeth King

Governing Failure

Provisional Expertise and the Transformation of Global Development Finance

Jacqueline Best

The Company States Keep

International Economic Organizations and Investor Perceptions

Julia Gray

International Migration

Evolving Trends from the Early Twentieth Century to the Present

Susan F. Martin

Order within Anarchy

The Laws of War as an International Institution

James D. Morrow

Banning the Bang or the Bomb?

Negotiating the Nuclear Test Ban Regime

Edited by I. William Zartman, Mordechai Melamud, and Paul Meerts

TEXTBOOK

International Organizations

Politics, Law, Practice
Second Edition

Ian Hurd

Dirty Entanglements

Corruption, Crime, and Terrorism

Louise I. Shelley

The Transformation of American International Power in the 1970s

Barbara Zanchetta

Transforming Military Power since the Cold War

Britain, France, and the United States, 1991–2012

Theo Farrell, Sten Rynning, and Terry Terriff

Genocide and International Relations

Changing Patterns in the Transitions of the Late Modern World

Martin Shaw

Power, Order, and Change in World Politics

Edited by G. John Ikenberry

The Outbreak of the First World War

Structure, Politics, and Decision-Making

Edited by Jack S. Levy and John A. Vasquez

The US–India Nuclear Agreement

Diplomacy and Domestic Politics

Dinshaw Mistry

Just and Unjust Military Intervention

European Thinkers from Vitoria to Mill

Edited by Stefano Recchia and Jennifer M. Welsh

Greening the Globe

World Society and Environmental Change

Ann Hironaka

Eurojihad

Patterns of Islamist Radicalization and Terrorism in Europe

Angel Rabasa and Cheryl Benard

Consumer Lending in France and America

Credit and Welfare

Gunnar Trumbull

WINNER, 2014 DON K. PRICE AWARD, SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS (STEP) SECTION, APSA

AIDS Drugs For All

Social Movements and Market Transformations

Ethan B. Kapstein and Joshua W. Busby

The Rise and Fall of Ireland's Celtic Tiger

Liberalism, Boom and Bust

Sen ORiain

Diasporas and Foreign Direct Investment in China and India

Min Ye

Cambridge *is* Political Science

Globalizing Oil

Firms and Oil Market Governance in France, Japan, and the United States

Llewelyn Hughes

Business and Public Policy

The Europeanization of Workplace Pen-sions

Economic Interests, Social Protection, and Credible Signaling

Alexandra Hennessy

Opting Out of the European Union

Diplomacy, Sovereignty and European Integration

Rebecca Adler-Nissen

From Solidarity to Geopolitics: Support for Democracy Among Postcommunist States

Tsveta Petrova

Historical Legacies of Communism in Russia and Eastern Europe

Edited by Mark Beissinger and Stephen Kotkin

Islam, Democracy, and Cosmopolitanism

At Home and in the World

Ali Mirsepassi and Tadd Graham Fernée

Martyrdom in Modern Islam

Piety, Power, and Politics

Meir Hatina

CAMBRIDGE MIDDLE EAST STUDIES

WINNER, 2014 BEST BOOK AWARD, ISRAELI POLITICAL SCIENCE ASSOCIATION

WINNER, 2014 SHAPIRO AWARD, ASSOCIATION FOR ISRAEL STUDIES

Between State and Synagogue

The Secularization of Contemporary Israel

Guy Ben-Porat

Political Aid and Arab Activism

Democracy Promotion, Justice, and Representation

Sheila Carapico

The Awakening of Muslim Democracy

Religion, Modernity, and the State

Jocelyne Cesari

The New Middle East

Protest and Revolution in the Arab World

Edited by Fawaz A. Gerges

WINNER, 2014 BEST BOOK AWARD, INTERNATIONAL SECURITY STUDIES SECTION, INTERNATIONAL STUDIES ASSOCIATION

External Intervention and the Politics of State Formation

China, Indonesia, and Thailand, 1893–1952

Ja Ian Chong

Civil Society under Authoritarianism

The China Model

Jessica C. Teets

South Korea's Rise

Economic Development, Power and Foreign Relations

Uk Heo and Terence Roehrig

Tax Reform in Rural China

Revenue, Resistance, and Authoritarian Rule

Hiroki Takeuchi

Contention and the Dynamics of Inequality in Mexico, 1910–2010

Viviane Brachet-Márquez

Curbing Clientelism in Argentina

Politics, Poverty, and Social Policy

Rebecca Weitz-Shapiro

Legislator Success in Fragmented Congresses in Argentina

Plurality Cartels, Minority Presidents, and Lawmaking

Ernesto Calvo

The Cambridge Companion to Nelson Mandela

Edited by Rita Barnard

Political Governance in Post-Genocide Rwanda

Filip Reyntjens

Yorùbá Elites and Ethnic Politics in Nigeria

Ọbáfẹmi Awólowo and Corporate Agency

Wale Adebawu

Immigrant Exclusion and Insecurity in Africa

Coethnic Strangers

Claire L. Adida

Oil, Democracy, and Development in Africa

John R. Heilbrunn

ANALYTICAL METHODS FOR SOCIAL RESEARCH

Statistical Modeling and Inference for Social Science

Sean Gailmard

Time Series Analysis for the Social Sciences

Janet M. Box-Steffensmeier, John R. Freeman, Jon C. W. Pevehouse, and Matthew Perry Hitt

Finding Pathways

Mixed-Method Research for Studying Causal Mechanisms

Nicholas Weller and Jeb Barnes

Strategies for Social Inquiry

Narcissism and Politics

Dreams of Glory

Jerrold M. Post

Toppling Qaddafi

Libya and the Limits of Liberal Intervention

Christopher S. Chivvis

WINNER, 2014 HERBERT JACOB BOOK AWARD, LAW AND SOCIETY ASSOCIATION

HONORABLE MENTION, 2014 C. HERMAN PRITCHETT BEST BOOK AWARD, LAW AND COURTS SECTION, APSA

Law's Fragile State

Colonial, Authoritarian, and Humanitarian Legacies in Sudan

Mark Fathi Massoud

Cambridge Studies in Law and Society

WINNER, 2013 FRANCESCO GUICCARDINI PRIZE, HISTORICAL INTERNATIONAL RELATIONS SECTION (HIST), INTERNATIONAL STUDIES ASSOCIATION

Patterns of Empire

The British and American Empires, 1688 to the Present

Julian Go

The Israel-Palestine Conflict

One Hundred Years of War

Third Edition

James L. Gelvin

CAMBRIDGE
UNIVERSITY PRESS

Available for spring courses

American Government: Introduction

Marc Landy • Sidney M. Milkis

American Government: Enduring Principles, Critical Choices, 3E

Landy and Milkis enliven the study of American politics and government by presenting American politics as a dramatic narrative of conflict and change. The authors adopt an American political development approach in order to show how the past, present, and visions of the future interact to shape governing institutions and political forces. There is a strong emphasis on the role of ideas, and two key political development principles – path dependency and critical choice – are central to explaining how and why the past affects the present and future.

ISBN 9781107650022 | 424 pp. | 39 illustrations, 3 maps, 14 tables | \$75

Read more & request an examination copy at www.cambridge.org/landy

Comparative Politics

Jeffrey Kopstein • Mark Lichbach • Stephen E. Hanson

Comparative Politics

Interests, Identities, and Institutions in a Changing Global Order, 4E

Twelve in-depth case studies of the EU and countries across the globe combine insights of cutting-edge institutional analysis and deep study of national histories to explore how the concepts of interests, identities, and institutions shape the politics of nations and regions. The country studies trace the global and historical contexts of political development and examine the diverse pathways that countries have taken in their quest to adapt to the competitive pressures of twenty-first-century globalization. The country studies constitute the overarching framework of the text, addressing the larger question, “why are countries ruled and governed so differently?”

ISBN 9780521135740 | 630 pp. | 10 maps, 18 tables | \$79.99

Read more & request an examination copy at www.cambridge.org/kopstein4e

Research Methods in Political Science

Sean Gailmard

Statistical Modeling and Inference for Social Science

Statistical Modeling and Inference for Social Science is the premier choice for affordable content focusing on analytical methods in the social sciences. Examining the connection between statistical procedures and social science theory, Gailmard gives attention to developing core statistical theory as a set of tools to model and assess relationships between variables, while explaining how social scientists express and test substantive theoretical arguments in these models.

ISBN 9781107003149 | 384 pp. | 18 illustrations, 18 tables | \$75

Read more & request an exam copy at www.cambridge.org/gailmard

*prices subject to change

www.cambridge.org/textbooks • email: collegemarketing@cambridge.org

Visit **Routledge booths 507, 509, 511 & 513** to browse our wide selection of books and journal titles.

YOUR INVITE TO THE ROUTLEDGE RECEPTION

Please join us for complimentary drinks to mark the success of our Politics and International Relations books and journals.

Friday, August 29
Exhibit Hall Lounge, 4-5pm

DISCOVER ROUTLEDGE JOURNALS

Enjoy **14 days of free online access*** to over **200 Routledge Politics and International Relations** journals.

FEATURED SUBJECT AREAS INCLUDE:

- International Relations
- Military & Strategic Studies
- Political Economy
- Political Philosophy
- Political Science
- Public Administration & Management
- Security Studies

14 days of
free access

*Online access for 14 days from activation, to all content published in the past two years' volumes. You must register for a Taylor & Francis Online account to activate the free access. The offer can only be activated once per registrant.

Activate your **free access** at:
www.tandfonline.com/r/PoliticsIR

LYNNE RIENNER PUBLISHERS

BOOTH 325/326

20-50%
DISCOUNT

Politics in East Asia: Explaining Change and Continuity

TIMOTHY C. LIM • hc \$68.50 • pb \$28.50

Why India Matters

MAYA CHADDA • hc \$65 • pb \$25

Cuba Under Raúl Castro: Assessing the Reforms

CARMELO MESA-LAGO AND JORGE PÉREZ-LÓPEZ • hc \$65

Democratic Chile: The Politics and Policies of a Historic Coalition, 1990-2010

KIRSTEN SEHNBRUCH AND PETER M. SIAVELIS, EDITORS • hc \$72.50

Inside African Politics

PIERRE ENGLEBERT AND KEVIN C. DUNN • hc \$75 • pb \$32.50

Power Politics in Zimbabwe

MICHAEL BRATTON • hc \$68

Party Politics and the Prospects for Democracy in North Africa

LISE STORM • hc \$58 • *Studies on North Africa*

2ND EDITION

Politics and Society in the Contemporary Middle East

MICHELE PENNER ANGRIST, EDITOR • pb \$35

FORTHCOMING!

Politics and Culture in Contemporary Iran: Challenging the Status Quo

ABBAS MILANI AND LARRY DIAMOND, EDITORS • hc \$65 • pb \$25

Putin's Energy Agenda:

The Contradictions of Russia's Resource Wealth

STEFAN HEDLUND • hc \$65

How Change Happens—or Doesn't:

The Politics of US Public Policy

ELAINE C. KAMARCK • hc \$45 • pb \$18.95

NEW—5TH EDITION!

Public Policy: Perspectives and Choices

CHARLES L. COCHRAN AND ELOISE F. MALONE • pb \$35

Insuring Children's Health: Contentious Politics and Public Policy

ALICE SARDELL • hc \$52.50

NEW—2ND EDITION!

The Presidents' Wives:

The Office of the First Lady in US Politics

ROBERT P. WATSON • hc \$65

CHOICE OUTSTANDING ACADEMIC BOOK—NEW IN PAPERBACK!

Black Nationalism in the United States: From Malcolm X to Barack Obama

JAMES LANCE TAYLOR • pb \$28.50

NEW—2ND EDITION!

Europe Recast: A History of European Union

DESMOND DINAN • pb \$27.50

NEW—4TH EDITION!

The European Union: Readings on the Theory and Practice of European Integration

BRENT F. NELSEN AND ALEXANDER STUBB, EDITORS • pb \$27.50

Russia vs. the EU:

The Competition for Influence in Post-Soviet States

JAKOB TOLSTRUP • hc \$75 • *A FirstForumPress Book*

CELEBRATING 31 YEARS OF INDEPENDENT PUBLISHING

1800 30TH STREET, SUITE 314 • BOULDER, CO 80301 • TEL: 303-444-6684 • www.rienner.com

WELCOME TO OUR TOWN

Now, please send us your students.

In addition to our degree-seeking students, American University here in Washington, DC educates many talented students from *other* excellent universities. We provide them an extraordinarily active, impactful semester in DC.

Example: The **Washington Semester Program**. Since Harry Truman was president, the Washington Semester Program has provided students with rigorous academic and experiential learning. Our faculty's local connections provide students from throughout the world with exceptional access to Washington's decision makers and policy leaders. And superb internships.

The program continues to evolve as well. Public Health debuts in Spring 2015 as the *12th* program track in the Washington Semester Program.

Our Graduate Gateway program also features several tracks including Applied Politics, and International Affairs.

We have many opportunities for your students — and some for *you*, too! —to **take full advantage of Washington, DC.**

Stop by **Booth 108** to get more of the story. Faculty and staff, who proudly live and work here in the nation's capital, gladly will fill you in (as well as share some local lore and tips to use during your visit to our town).

SCHOOL of PROFESSIONAL & EXTENDED STUDIES
AMERICAN UNIVERSITY • WASHINGTON, DC

♦ ♦ ♦ www.american.edu/spexs ♦ ♦ ♦

Come visit booth #117 to check out these
and other great titles from Bloomsbury!

Moments of Decision

Political History and the
Crises of Radicalism
Stephen Eric Bronner

PB 9781623567002 \$24.95

Subject and Object

Frankfurt School Writings on
Epistemology, Ontology and Method
Ruth Groff

PB 9781441122865 \$47.95

HB 9781441137289 \$150.00

A Precariat Charter

From Denizens to Citizens
Guy Standing

PB 9781472510396 \$27.95

HB 9781472505750 \$100.00

Human Rights and Democracy

The Precarious Triumph of Ideals
Todd Landman

PB 9781849663458 \$27.95

HB 9781849663465 \$110.00

Contemporary Military Strategy and the Global War on Terror

US and UK Armed Forces in
Afghanistan and Iraq 2001-2012
Alastair Finlan

PB 9781628921458 \$29.95

HB 9781628927955 \$120.00

Iran and the United States

An Insider's View on the Failed
Past and the Road to Peace
*Seyed Hossein Mousavian,
Shahir Shahidsaless*

HB 9781628920079 \$35.00

Critical Theory of Legal Revolutions

Evolutionary Perspectives
Hauke Brunkhorst

PB 9781623564186 \$44.95

HB 9781441178640 \$140.00

Are South Africans Free?

Lawrence Hamilton

PB 9781472534613 \$29.95

HB 9781472526939 \$86.00

On Global Citizenship

James Tully in Dialogue
James Tully

PB 9781849664936 \$29.95

HB 9781849664929 \$110.00

A State of Play

British Politics on Screen, Stage
and Page, from Anthony Trollope to
The Thick of It
Steven Fielding

PB 9781780933160 \$29.95

HB 9781849669788 \$110.00

On Hegel's

Philosophy of Right

The 1934-35 Seminar and
Interpretive Essays

PB 9781441185013 \$39.95

HB 9781441149060 \$130.00

Workers Unite!

The International 150 Years Later
Marcello Musto

PB 9781628922431 \$24.95

HB 9781628922448 \$80.00

The Coming Swarm

DDOS Actions, Hacktivism, and
Civil Disobedience on the Internet
Molly Sauter

PB 9781623564568 \$19.95

HB 9781623568221 \$75.00

Justice, Democracy and the Right to Justification

Rainer Forst in Dialogue
Rainer Forst

PB 9781780939995 \$29.95

HB 9781780932392 \$110.00

The Tories

From Winston Churchill to
David Cameron
Timothy Heppell

PB 9781780930404 \$29.95

HB 9781780930398 \$110.00

B L O O M S B U R Y

www.bloomsbury.com • 1-888-330-8477

C O L U M B I A U N I V E R S I T Y P R E S S

The Power of Tolerance

A Debate

Wendy Brown and Rainer Forst

978-0-231-17019-2 - paper - \$15.00

978-0-231-53796-4 - ebook - \$14.99

Contentious Activism and Inter-Korean Relations

Danielle L. Chubb

978-0-231-16136-7 - cloth - \$55.00

978-0-231-53632-5 - ebook - \$54.99

Derailing Democracy in Afghanistan

Elections in an Unstable Political Landscape

Noah Coburn

and Anna Larson

978-0-231-16620-1 - cloth - \$50.00

978-0-231-53574-8 - ebook - \$49.99

Understanding Environmental Policy

Second Edition

Steven Cohen

978-0-231-16774-1 - cloth - \$105.00

978-0-231-16775-8 - paper - \$35.00

978-0-231-53768-1 - ebook - \$34.99

Jerusalem Unbound

Geography, History,
and the Future of the Holy City

Michael Dumper

978-0-231-16196-1 - cloth - \$35.00

978-0-231-53735-3 - ebook - \$34.99

Under Siege

PLO Decisionmaking

During the 1982 War

Rashid Khalidi

With a new preface by the Author

978-0-231-16669-0 - paper - \$35.00

978-0-231-53595-3 - ebook - \$34.99

The Arab Uprisings Explained

New Contentious Politics in the Middle East

Edited by Marc Lynch

978-0-231-15884-8 - cloth - \$90.00

978-0-231-15885-5 - paper - \$30.00

978-0-231-53749-0 - ebook - \$29.99

Shifting Sands

The United States
in the Middle East

Joel S. Migdal

978-0-231-16672-0 - cloth - \$35.00

978-0-231-53634-9 - ebook - \$34.99

Crowded Orbits

Conflict and Cooperation in Space

James Clay Moltz

978-0-231-15912-8 - cloth - \$30.00

978-0-231-52817-7 - ebook - \$29.99

Factory of Strategy

Thirty-Three Lessons on Lenin

Antonio Negri

978-0-231-14682-1 - cloth - \$35.00

978-0-231-51942-7 - ebook - \$34.99

Spinoza for Our Time

Politics and Postmodernity

Antonio Negri

978-0-231-16046-9 - cloth - \$24.00

978-0-231-50066-1 - ebook - \$23.99

The Collapse of Western Civilization

A View from the Future

Naomi Oreskes

and Erik M. Conway

978-0-231-16954-7 - paper - \$9.95

978-0-231-53795-7 - ebook - \$8.99

Wombs in Labor

Transnational Commercial Surrogacy in India

Amrita Pande

978-0-231-16990-5 - cloth - \$85.00

978-0-231-16991-2 - paper - \$28.00

978-0-231-53818-3 - ebook - \$27.99

The Wrath of Capital

Neoliberalism and Climate Change Politics

Adrian Parr

978-0-231-15829-9 - paper - \$23.00

978-0-231-53094-1 - ebook - \$22.99

Boundaries of Toleration

Edited by

Alfred Stepan and Charles Taylor

978-0-231-16566-2 - cloth - \$90.00

978-0-231-16567-9 - paper - \$30.00

978-0-231-53633-2 - ebook - \$29.99

Security and Profit in China's Energy Policy

Hedging Against Risk

Øystein Tunsjø

978-0-231-16508-2 - cloth - \$45.00

978-0-231-53543-4 - ebook - \$44.99

Counterinsurgency in Crisis

Britain and the Challenges of Modern Warfare

David H. Ucko

and Robert Egnell

978-0-231-16426-9 - cloth - \$50.00

978-0-231-53541-0 - ebook - \$49.99

Hermeneutic Communism

From Heidegger to Marx

Gianni Vattimo

and Santiago Zabala

978-0-231-15802-2 - cloth - \$30.00

978-0-231-52807-8 - ebook - \$29.99

GEORGETOWN UNIVERSITY

School of Foreign Service in Qatar
Center for International and Regional Studies

ABOUT CIRS

Established in 2005, the Center for International and Regional Studies (CIRS) at the Georgetown University School of Foreign Service in Qatar is a premier research institute devoted to the academic study of regional and international issues through dialogue and exchange of ideas, research and scholarship, and engagement with scholars, opinion-makers, practitioners, and activists.

CURRENT RESEARCH INITIATIVES

The State and Innovation in the Persian Gulf

This initiative looks at how regional states foster technical and scientific innovation in their societies to bring about knowledge-based, post-oil economies.

Transitional Justice in the Middle East

This multi-disciplinary research initiative examines the unfolding experiences of transitional justice across the Middle East in the post-uprising era.

The Evolution of Persian Gulf Global Cities

By examining the dynamics of urban configurations in the Gulf region (the GCC, Yemen, Iraq, and Iran), this research initiative aims to understand the city as a cultural and social space.

Social Currents in the Maghreb

CIRS launched this research initiative in order to investigate variations in social movement mobilization in Tunisia, Libya, Morocco, Mauritania, and Algeria before, during, and after the Arab Spring.

Healthcare Policy and Politics in the Gulf States

The objective of this research initiative is to determine the economic, political, and social implications of healthcare management in the region.

RESEARCH OPPORTUNITIES

To contribute to the existing body of knowledge on issues related to the Persian Gulf region and the Middle East, CIRS funds empirically-based, original research projects on a variety of solicited topics.

Books

- *Inside the Islamic Republic: Social Change in Post-Khomeini Iran*, edited by Mehran Kamrava (2014).
- *Fragile Politics: Weak States in the Greater Middle East*, edited by Mahmood Monshipouri (2014).
- *Sectarian Politics in the Persian Gulf*, edited by Lawrence G. Potter (2014).
- *Beyond the Arab Spring: The Evolving Ruling Bargain in the Middle East*, edited by Mehran Kamrava (2014).
- *Food Security in the Middle East*, edited by Zahra Babar and Suzi Mirgani (2014).
- *Qatar: Small State, Big Politics*, by Mehran Kamrava (2013).
- *The Gulf Monarchies and Climate Change: Abu Dhabi and Qatar in an Era of Natural Unsustainability*, by Mari Luomi (2013).
- *Migrant Labor in the Persian Gulf*, edited by Mehran Kamrava and Zahra Babar (2012).
- *The Nuclear Question in the Middle East*, edited by Mehran Kamrava (2012).
- *The Political Economy of the Persian Gulf*, edited by Mehran Kamrava (2012).
- *The International Politics of the Persian Gulf*, edited by Mehran Kamrava (2011).
- *Innovation in Islam: Traditions and Contributions*, edited by Mehran Kamrava (2011).

CALL FOR PAPERS

CIRS invites manuscript submissions dealing with issues relevant to the Persian Gulf and the Middle East. Contact: cirsresearch@georgetown.edu or visit <http://cirs.georgetown.edu/publications>.

For more information, please email cirsresearch@georgetown.edu
Tel: +974 4457 8400 • Fax: +974 4457 8401 • <http://cirs.georgetown.edu>

THE NEW C-SPAN.ORG

C-SPAN has consolidated all of its online resources — including its acclaimed Video Library — into one video-rich site that's easy to navigate. And the new c-span.org is optimized for your PC, tablet, and mobile phone so you can watch Washington at home or work, or on the go.

C-SPAN.org is your primary source for what's happening in Washington.

Brought to you as a public service
of your television provider.

FEDERAL FOCUS

EXTENSIVE VIDEO

MOBILE-FRIENDLY

EASIER SHARING

C-SPAN[®]

CREATED BY CABLE

NEW FROM GEORGETOWN UNIVERSITY PRESS

Pathways of Power

The Dynamics of National Policymaking
Timothy J. Conlan, Paul L. Posner, and David R. Beam

978-1-62616-106-1, cloth, \$49.95

978-1-62616-039-2, paper, \$29.95

American Governance and Public Policy series

Talking Politics?

What You Need to Know before Opening Your Mouth
Sheila Suess Kennedy

ISBN 978-1-62616-145-0, ebook, \$4.95

Federal Service and the Constitution

The Development of the Public Employment Relationship
Second Edition

David H. Rosenbloom

978-1-62616-142-9, cloth, \$49.95

978-1-62616-078-1, paper, \$29.95

Public Management and Change series

Human Dignity and the Future of Global Institutions

Mark P. Lagon and Anthony Clark Arend, Editors

978-1-62616-119-1, cloth, \$64.95

978-1-62616-120-7, paper, \$32.95

Sovereignty

Moral and Historical Perspectives

James Turner Johnson

978-1-62616-105-4, cloth, \$49.95

978-1-62616-056-9, paper, \$29.95

Civil Disagreement

Personal Integrity in a Pluralistic Society

Edward Langerak

978-1-62616-033-0, paper, \$29.95

Reconsidering the American Way of War

US Military Practice from the Revolution to Afghanistan
Antulio J. Echevarria II

978-1-62616-139-9, cloth, \$49.95

978-1-62616-067-5, paper, \$29.95

New Armies from Old

Merging Competing Military Forces after Civil Wars

Roy Licklider, Editor

978-1-62616-101-6, cloth, \$54.95

978-1-62616-043-9, paper, \$34.95

India's Rise as an Asian Power

Nation, Neighborhood, and Region
Sandy Gordon

978-1-62616-110-8, cloth, \$49.95

978-1-62616-074-3, paper, \$29.95

South Asia in World Affairs series

Middle Powers and the Rise of China

Bruce Gilley and Andrew O'Neil, Editors

978-1-62616-083-5, cloth, \$54.95

978-1-62616-084-2, paper, \$32.95

Rights: Not available for sale in UK, Ireland, and Europe

Bridging Troubled Waters

China, Japan, and Maritime Order in the East China Sea

James Manicom

978-1-62616-102-3, cloth, \$54.95

978-1-62616-035-4, paper, \$32.95

The Rise and Fall of Intelligence

An International Security History

Michael Warner

978-1-62616-103-0, cloth, \$49.95

978-1-62616-046-0, paper, \$29.95

AVAILABLE AS EBOOKS FROM
SELECT EBOOK RETAILERS.

FOLLOW US @GUPRESS

Find these and other "must read" titles at Booth Number 602

**Stop by booth #110 for discounted
copies of these and other new titles!**

**EDWARD ELGAR
Publishing**
New and Selected Titles

**Advanced Introduction to
International Political Economy**

Benjamin J. Cohen

'[Benjamin J. Cohen's] analysis is wide-ranging and balanced, geographically and in its examination of a variety of standpoints; it is engaging in its combination of sympathy and criticism. All advanced students of the field will benefit from reading it.'

— Robert O. Keohane, Princeton University, US

**Handbook of the International
Political Economy of Governance**

Anthony Payne and Nicola Phillips

'Certainly one of the most inclusive books in international political economy, which successfully combines a strong and very innovative theoretical investigation with a wonderful diversity of case studies.'

— Bertrand Badie, Sciences Po, France

International Organizations

A Companion

Michael Davies and Richard Woodward

'Impressive in coverage, comprehensive in scope, there are few texts that offer as compelling an introduction to the complex world of international organisation as this. ...There is little doubt this book is a major contribution to the field and a must read for all interested in international organisation and global governance.'

— Rorden Wilkinson, University of Manchester, UK

The Rule of Law

The Common Sense of Global Politics

Christopher May

'For anyone interested in the legalization of global politics as well as its social, political and ideological consequences, this superb book is essential reading.'

— Susanne Soederberg, Queen's University, Canada

**Handbook of the International
Political Economy of Monetary
Relations**

Thomas Oatley and W. Kindred Winecoff

'This timely survey of an increasingly important field deserves a prominent place on the syllabi of graduate and advanced undergraduate courses in international political economy, global governance, and international finance.'

— Louis W. Pauly, University of Toronto, Canada

**Predicting the Future in Science,
Economics and Politics**

**Frank Whelon Wayman, Paul R. Williamson,
Solomon Polachek, and
Bruce Bueno de Mesquita**

It is a puzzle that while academic research has increased in specialization, the important and complex problems facing humans urgently require a synthesis of understanding. This unique collaboration attempts to address such a problem by bringing together a host of prominent scholars from across the sciences to offer new insights into predicting the future. They demonstrate that long-term trends and short-term incentives need to be understood in order to adopt effective policies, or even to comprehend where we currently stand and the sort of future that awaits us.

Please be sure to follow us on Twitter
@ElgarPublishing

Email elgarinfo@e-elgar.com
to request your FREE catalog

OR

subscribe to receive catalogs
in the mail by emailing
elgarsubscribe@e-elgar.com

ORDERS:

Edward Elgar Publishing Inc
P.O. Box 960
Herndon, VA 20172-0960
Tel: (800) 390-3149
Fax: (703) 996-1010
elgar.orders@presswarehouse.com

MORE INFORMATION:

Edward Elgar Publishing Inc.
9 Dewey Court
Northampton, MA 01060
elgarinfo@e-elgar.com

Political Science at Johns Hopkins

Pain: A Political History
Keith Wailoo
\$29.95 hardcover/ebook

Doctors Without Borders: Humanitarian Quests, Impossible Dreams of Médecins Sans Frontières
Renée C. Fox
\$29.95 hardcover/ebook

Summer in the City: John Lindsay, New York, and the American Dream
edited by Joseph P. Viteritti
\$29.95 paperback/ebook

Maxwell's Demon and the Golden Apple: Global Discord in the New Millennium
Randall L. Schweller
\$24.95 hardcover/ebook

Why Mars: NASA and the Politics of Space Exploration
W. Henry Lambright
\$49.95 hardcover/ebook

Noncommunicable Diseases in the Developing World: Addressing Gaps in Global Policy and Research
edited by Louis Galambos and Jeffrey L. Sturchio
\$34.95 paperback/ebook

Clientelism, Social Policy, and the Quality of Democracy
edited by Diego Abente Brun and Larry Diamond
\$34.95 paperback/ebook

Democratization and Authoritarianism in the Arab World
edited by Larry Diamond and Marc F. Plattner
A Journal of Democracy Book
\$34.95 paperback/ebook

Taking to the Streets: The Transformation of Arab Activism
edited by Lina Khatib and Ellen Lust
\$29.95 paperback/ebook

Violence after War: Explaining Instability in Post-Conflict States
Michael J. Boyle
\$69.95 hardcover/ebook

Seizing Power: The Strategic Logic of Military Coups
Naunihal Singh
\$59.95 hardcover/ebook

The Myth of the Democratic Peacekeeper: Civil-Military Relations and the United Nations
Arturo C. Sotomayor
\$39.95 paperback/ebook

Rivalry and Alliance Politics in Cold War Latin America
Christopher Darnton
\$44.95 paperback/ebook

Nonprofits and Advocacy: Engaging Community and Government in an Era of Retrenchment
edited by Robert J. Pekkanen, Steven Rathgeb Smith, and Yutaka Tsujinaka
\$44.95 paperback/ebook

Protesting Affirmative Action: The Struggle over Equality after the Civil Rights Revolution
Dennis Deslippe
\$29.95 paperback/ebook

Bureaucracy and Self-Government: Reconsidering the Role of Public Administration in American Politics
second edition
Brian J. Cook
\$29.95 paperback/ebook

Democracy's Double-Edged Sword: How Internet Use Changes Citizens' Views of Their Government
Catie Snow Bailard
\$34.95 paperback/ebook

Thinking beyond Boundaries: Transnational Challenges to U.S. Foreign Policy
edited by Hugh P. Liebert, John Griswold, and Isaiah Wilson III
\$24.95 paperback/ebook

Scholars, Policymakers, and International Affairs: Finding Common Cause
edited by Abraham F. Lowenthal and Mariano E. Bertucci
\$29.95 paperback/ebook

Reflections on Uneven Democracies: The Legacy of Guillermo O'Donnell
edited by Daniel Brinks, Marcelo Leiras, and Scott Mainwaring
\$34.95 paperback/ebook

Mobilizing Democracy: Globalization and Citizen Protest
Paul Almeida
\$29.95 paperback/ebook

Mexico's Evolving Democracy: A Comparative Study of the 2012 Elections
edited by Jorge I. Domínguez, Kenneth F. Greene, Chappell H. Lawson, and Alejandro Moreno
\$55.00 hardcover/ebook

The Resilience of the Latin American Right
edited by Juan Pablo Luna and Cristóbal Rovira Kaltwasser
\$34.95 paperback/ebook

Defect or Defend: Military Responses to Popular Protests in Authoritarian Asia
Terence Lee
\$59.95 hardcover/ebook

Woodrow Wilson Center Press

Track-Two Diplomacy toward an Israeli-Palestinian Solution, 1978-2014
Yair Hirschfeld
\$44.95 paperback

Africa Consensus: New Interests, Initiatives, and Partners
Ludger Kühnhardt
\$44.95 paperback

Gender and the Long Postwar: The United States and the Two Germanys, 1945-1989
edited by Karen Hagemann and Sonya Michel
\$49.95 paperback

Great Powers, Small Wars: Asymmetric Conflict since 1945
Larisa Deriglazova
\$60.00 hardcover

Saddam Husayn and Islam, 1968-2003: Ba'ṯi Iraq from Secularism to Faith
Amatzia Baram
\$59.95 hardcover

Beijing's Economic Statecraft during the Cold War, 1949-1991
Shu Guang Zhang
\$65.00 hardcover

JOHNS HOPKINS

UNIVERSITY PRESS

1-800-537-5487 • press.jhu.edu

Booth 501

CORNELL UNIVERSITY PRESS

From the Outside In
Suburban Elites, Third-Sector
Organizations, and the
Reshaping of Philadelphia
CAROLYN T. ADAMS
\$23.95 paper

**Mobilizing against
Inequality**
Unions, Immigrant Workers,
and the Crisis of Capitalism
EDITED BY LEE H. ADLER, MAITE
TAPIA, AND LOWELL TURNER
FOREWORD BY ANA AVENDAÑO
\$21.95 paper | An ILR Press Book
FRANK W. PIERCE MEMORIAL LECTURESHIP
AND CONFERENCE SERIES

Ties that Bind
Cultural Identity, Class, and
Law in Vietnam's Labor
Resistance
ANGIE TRẦN NGOC
\$23.95 paper | DISTRIBUTED FOR SOUTH-
EAST ASIA PROGRAM PUBLICATIONS

**Delivering the People's
Message**
The Changing Politics of the
Presidential Mandate
JULIA R. AZARI
\$39.95 cloth

Barriers to Bioweapons
The Challenges of Expertise
and Organization for
Weapons Development
SONIA BEN OUAGRHAM-
GORMLEY
\$39.95 cloth | CORNELL STUDIES IN SECU-
RITY AFFAIRS | AVAILABLE OCTOBER '14

**What Good Is Grand
Strategy?**
Power and Purpose in Ameri-
can Statecraft from Harry S.
Truman to George W. Bush
HAL BRANDS
\$29.95 cloth

Fighting Westway
Environmental Law, Citizen
Activism, and the Regulatory
War That Transformed
New York City
WILLIAM W. BUZBEE
\$23.95 paper

**Compassionate
Communalism**
Welfare and Sectarianism in
Lebanon
MELANI CAMMETT
\$27.95 cloth

**The Politics of Non-state
Social Welfare**
EDITED BY MELANI C. CAMMETT
AND LAUREN M. MACLEAN
\$29.95 paper

"Lost" Causes
Agenda Vetting in Global
Issue Networks and the
Shaping of Human Security
CHARLI CARPENTER
\$24.95 cloth

Resister
A Story of Protest and Prison
during the Vietnam War
BRUCE DANCIS
\$29.95 cloth

**The American Way of
Bombing**
Changing Ethical and
Legal Norms, from Flying
Fortresses to Drones
EDITED BY MATTHEW EVANGELISTA
AND HENRY SHUE
\$24.95 paper

**From Development to
Dictatorship**
Bolivia and the Alliance for
Progress in the Kennedy Era
THOMAS C. FIELD JR.
\$45.00 cloth | THE UNITED STATES IN THE
WORLD

Insurgency Trap
Labor Politics in Postsocialist
China
ELI FRIEDMAN
\$24.95 paper

Ruling Capital
Emerging Markets and the
Reregulation of Cross-Border
Finance
KEVIN P. GALLAGHER
\$29.95 cloth | CORNELL STUDIES IN MONEY

After Newspeak
Language Culture and
Politics in Russia from
Gorbachev to Putin
MICHAEL S. GORHAM
\$24.95 paper

Constructive Illusions
Misperceiving the Origins of
International Cooperation
ERIC GRYNAYSKI
\$39.95 cloth

**Forgotten Foundations of
Bretton Woods**
International Development
and the Making of the
Postwar Order
ERIC HELLEINER
\$39.95 cloth

The Great Wall of Money
Power and Politics in China's
International Monetary
Relations
EDITED BY ERIC HELLEINER AND
JONATHAN KIRSHNER
\$24.95 paper | CORNELL STUDIES IN MONEY

The Wages of Oil
Parliaments and Economic
Development in Kuwait and
the UAE
MICHAEL HERB
\$35.00 cloth | AVAILABLE NOVEMBER '14

Zoned in the USA
The Origins and Implications
of American Land-Use
Regulation
SONIA A. HIRT
\$24.95 paper | AVAILABLE NOVEMBER '14

A Scrap of Paper
Breaking and Making Inter-
national Law during the Great
War
ISABEL V. HULL
\$45.00 cloth

New in Paperback
Ethnic Bargaining
The Paradox of Minority
Empowerment
ERIN K. JENNE
\$29.95 paper

**The Massacres at
Mt. Halla**
Sixty Years of Truth Seeking
in South Korea
HUN JOON KIM
\$39.95 cloth

**American Power after the
Financial Crisis**
JONATHAN KIRSHNER
\$27.95 cloth | CORNELL STUDIES IN
MONEY

**Corruption as a
Last Resort**
Adapting to the Market in
Central Asia
KELLY M. MCMANN
\$47.95 cloth | AVAILABLE NOVEMBER '14

www.cornellpress.cornell.edu
1-800-666-2211

Brothers in Arms
Chinese Aid to the Khmer Rouge, 1975-1979
ANDREW MERTHA
\$29.95 cloth

New Policies for New Residents
Immigrants, Advocacy, and Governance in Japan and Beyond
DEBORAH J. MILLY
\$45.00 cloth

41
Inside the Presidency of George H. W. Bush
EDITED BY MICHAEL NELSON AND BARBARA PERRY
\$19.95 paper | PUBLISHED IN ASSOCIATION WITH THE MILLER CENTER

Two Crises, Different Outcomes
East Asia and Global Finance
EDITED BY T. J. PEMPEL AND KEIICHI TSUNEKAWA
\$29.95 paper | CORNELL STUDIES IN POLITICAL ECONOMY | AVAILABLE JANUARY '15

Making Good Neighbors
Civil Rights, Liberalism, and Integration in Postwar Philadelphia
ABIGAIL PERKISS
\$35.00 cloth

Restraint
A New Foundation for U.S. Grand Strategy
BARRY R. POSEN
\$29.95 cloth | CORNELL STUDIES IN SECURITY AFFAIRS

Diplomacy's Value
Creating Security in 1920s Europe and the Contemporary Middle East
BRIAN C. RATHBUN
\$29.95 cloth | CORNELL STUDIES IN SECURITY AFFAIRS | AVAILABLE OCTOBER '14

New in Paperback
An Education in Politics
The Origins and Evolution of No Child Left Behind
JESSE H. RHODES
\$24.95 paper | AMERICAN INSTITUTIONS AND SOCIETY

Collaborative Governance for Urban Revitalization
Lessons from Empowerment Zones
MICHAEL J. RICH AND ROBERT P. STOKER
\$26.95 paper

New in Paperback
Leaders at War
How Presidents Shape Military Interventions
ELIZABETH N. SAUNDERS
\$27.95 paper | CORNELL STUDIES IN SECURITY AFFAIRS

Creating Kosovo
International Oversight and the Making of Ethical Institutions
ELTON SKENDAJ
\$49.95 cloth | COPUBLISHED WITH WOODROW WILSON CENTER PRESS
AVAILABLE DECEMBER '14

American Biodefense
How Dangerous Ideas about Biological Weapons Shape National Security
FRANK L. SMITH III
\$35.00 cloth | CORNELL STUDIES IN SECURITY AFFAIRS

The Roots of Terrorism in Indonesia
From Darul Islam to Jem'ah Islamiyah
SOLAHUDIN
TRANSLATED BY DAVE MCRAE
FOREWORD BY GREG FEALY
\$26.95 paper

Inequality in the Workplace
Labor Market Reform in Japan and Korea
JIYEOUN SONG
\$49.95 cloth

Networks of Rebellion
Explaining Insurgent Cohesion and Collapse
PAUL STANILAND
\$27.95 paper | CORNELL STUDIES IN SECURITY AFFAIRS

Producing Indonesia
The State of the Field of Indonesian Studies
EDITED BY ERIC TAGLIACCOZZO
\$31.95 paper | DISTRIBUTED FOR SOUTHEAST ASIA PROGRAM PUBLICATIONS

The Government Next Door
Neighborhood Politics in Urban China
LUIGI TOMBA
\$22.95 paper

Black Vienna
The Radical Right in the Red City, 1918-1938
JANEK WASSERMAN
\$45.00 cloth

Dictators at War and Peace
JESSICA L. P. WEEKS
\$24.95 paper | CORNELL STUDIES IN SECURITY AFFAIRS

America Inc.?
Innovation and Enterprise in the National Security State
LINDA WEISS
\$24.95 paper | CORNELL STUDIES IN POLITICAL ECONOMY

The Triumph of Improvisation
Gorbachev's Adaptability, Reagan's Engagement, and the End of the Cold War
JAMES GRAHAM WILSON
\$29.95 cloth

The Power of Inaction
Bank Bailouts in Comparison
CORNELIA WOLL
\$32.50 cloth | CORNELL STUDIES IN POLITICAL ECONOMY

Internal Affairs
How the Structure of NGOs Transforms Human Rights
WENDY H. WONG
\$26.95 paper

Cornell University Press

America's First University Press

www.cornellpress.cornell.edu • 1-800-666-2211
EBOOKS AVAILABLE THROUGH KINDLE, iBOOKS, GOOGLE PLAY, KOBO, AND NOOK

BOOKS AVAILABLE AT CONFERENCE BOOTHS #201 & 203

Harvard University Press

Too Big to Jail

How Prosecutors Compromise with Corporations

Brandon L. Garrett

Belknap Press \$29.95

We the People, Volume 3: The Civil Rights Revolution

Bruce Ackerman

Belknap Press \$35.00

The Intellectual Life of Edmund Burke

From the Sublime and Beautiful to American Independence

David Bromwich

Belknap Press \$39.95

The Evangelical Origins of the Living Constitution

John W. Compton

\$45.00

Walter Lippmann

Public Economist

Craufurd D. Goodwin

\$35.00

The Promise of Party in a Polarized Age

Russell Muirhead

\$35.00

The Place of Prejudice

A Case for Reasoning within the World

Adam Adatto Sandel

\$45.00

Culling the Masses

The Democratic Origins of Racist Immigration Policy in the Americas

David Scott FitzGerald
David Cook-Martin

\$55.00

Reinventing State Capitalism

Leviathan in Business, Brazil and Beyond

Aldo Musacchio
Sergio G. Lazzarini

\$55.00

The Power of Market Fundamentalism

Karl Polanyi's Critique

Fred Block
Margaret R. Somers

\$49.95

Citizens Divided

Campaign Finance Reform and the Constitution

Robert C. Post

\$29.95

Essential Demographic Methods

Kenneth W. Wachter

\$59.95

Immigration Economics

George J. Borjas

\$49.95

America's Forgotten Constitutions

Defiant Visions of Power and Community

Robert L. Tsai

\$35.00

Inferno

An Anatomy of American Punishment

Robert A. Ferguson

\$29.95

The Army and Democracy

Military Politics in Pakistan

Aqil Shah

\$35.00

American Tax Resisters

Romain D. Huret

\$29.95

The Royalist Revolution

Monarchy and the American Founding

Eric Nelson

Belknap Press \$29.95

Overreach

Delusions of Regime Change in Iraq

Michael MacDonald

\$29.95

The MIT Press

CHEAP AND CLEAN

How Americans Think about Energy in the Age of Global Warming

Stephen Ansolabehere and David M. Konisky

"...the most important book yet written on how Americans think about energy issues... a breakthrough in our understanding of how people think about these issues."

—Eric R.A.N. Smith, University of California, Santa Barbara

272 pp., 21 illus., \$27.95 cloth

LIBERATING KOSOVO

Coercive Diplomacy and U.S. Intervention

David L. Phillips

foreword by Nicholas Burns

"This diplomatic history both sheds light on events in Kosovo and informs future mediation. It highlights the importance of careful analysis in order to understand the root causes of conflict and devise sustainable solutions."

—Martti Ahtisaari, Chairman of the Board of Crisis Management Initiative, former Special Envoy of the UN Secretary-General for the future status process for Kosovo, Nobel Peace Prize Laureate 2008

Belfer Center Studies in International Security
256 pp., \$27 cloth

LEE KUAN YEW

The Grand Master's Insights on China, the United States, and the World

Interviews and Selections by Graham Allison and Robert D. Blackwill, with Ali Wyne

foreword by Henry A. Kissinger

"Lee Kuan Yew has been one of the most remarkable and fascinating leaders of the past half-century. This book includes some of his most penetrating and insightful analyses of today's global issues and is a must-read for anyone trying to understand the future of world politics."

— Fareed Zakaria, editor-at-large, *Time*, and author of *The Post-American World*

Belfer Center Studies in International Security
232 pp., \$17.95 cloth

CLIMATE CHANGE

What It Means for Us, Our Children, and Our Grandchildren

Second Edition

edited by Joseph F. C. DiMento and Pamela Doughman

An updated and accessible account of what science knows about climate change, incorporating the latest scientific findings and policy initiatives.

American and Comparative Environmental Policy series
344 pp., 6 illus., \$22.95 paper

THE SYRIA DILEMMA

edited by Nader Hashemi and Danny Postel

"Here is all the material that readers will need to join the argument about intervention in Syria—which is turning out to be one of the most important political arguments of our time."

— Michael Walzer, Institute for Advanced Study, Princeton, author of *Just and Unjust Wars* and *Arguing About War*

A Boston Review Book • 272 pp., \$14.95 cloth

A CONSTITUTION FOR ALL TIMES

Pamela S. Karlan

A prominent lawyer and legal scholar describes her vision of an evolving Constitution, examining current legal issues that range from health care to gun control.

A Boston Review Book • 128 pp., \$14.95 cloth

TRANSPARENCY IN GLOBAL ENVIRONMENTAL GOVERNANCE

Critical Perspectives

edited by Aarti Gupta and Michael Mason

A critical assessment of whether transparency is a broadly transformative force in global environmental governance or plays a more limited role.

Earth System Governance series • 368 pp., 4 illus., \$28 paper

UNMAKING THE BOMB

A Fissile Material Approach to Nuclear Disarmament and Nonproliferation

Harold A. Feiveson, Alexander Glaser, Zia Mian, and Frank N. von Hippel

A new approach to nuclear disarmament, nonproliferation, and the prevention of nuclear terrorism that focuses on controlling the production and stockpiling of nuclear materials.

280 pp., 37 illus., \$30 cloth

STATE AND ENVIRONMENT

edited by Andreas Duit

The Comparative Study of Environmental Governance

Studies of environmental governance that show the relevance of the state's role in environmental politics and the analytical power of the comparative approach.

American and Comparative Environmental Policy series • 368 pp., 12 illus., \$27 paper

Visit the
MIT PRESS
BOOTH
for a 30%
DISCOUNT

Keep reading.

Latino Politics *en Ciencia Política*

The Search for Latino Identity and Racial Consciousness

EDITED BY TONY AFFIGNE,
EVELYN HU-DEHART AND
MARION ORR

\$30.00 • PAPER

A Year at the Helm of the United Nations General Assembly

A Vision for our Century
NASSIR ABDULAZIZ AL-NASSER
FOREWORD BY BAN KI-MOON

\$35.00 • CLOTH

What's Gone Wrong?

South Africa on the Brink of Failed Statehood
ALEX BORAINÉ

\$27.00 • CLOTH

The Law and Society Reader II

EDITED BY ERIK LARSON AND
PATRICK SCHMIDT

\$29.00 • PAPER

The Price of Paradise

The Costs of Inequality and a Vision for a More Equitable America
DAVID DANTE TROUTT

\$30.00 • CLOTH

The People's News

Media, Politics, and the Demands of Capitalism
JOSEPH E. USCINSKI

\$23.00 • PAPER

After the Rebellion

Black Youth, Social Movement Activism, and the Post-Civil Rights Generation
SEKOU M. FRANKLIN

\$26.00 • PAPER

Black Mosaic

The Politics of Black Pan-Ethnic Diversity
CANDIS WATTS SMITH

FORTHCOMING OCTOBER
\$26.00 • PAPER

Gender, Violence, and Human Security

Critical Feminist Perspectives

EDITED BY AILI MARI TRIPP,
MYRA MARX FERREE AND
CHRISTINA EWIG

\$25.00 • PAPER

The Wrongs of the Right

Language, Race, and the Republican Party in the Age of Obama
MATTHEW W. HUGHEY AND
GREGORY S. PARKS

\$30.00 • CLOTH

The Punishment Imperative

The Rise and Failure of Mass Incarceration in America
TODD R. CLEAR
AND NATASHA A. FROST

CLOTH • \$30.00

Childhood Deployed

Remaking Child Soldiers in Sierra Leone
SUSAN SHEPLER

\$26.00 • PAPER

Diaspora Lobbies and the US Government

Convergence and Divergence in Making Foreign Policy
EDITED BY JOSH DEWIND
AND RENATA SEGURA

FORTHCOMING OCTOBER
\$50.00 • CLOTH
Co-published with the
Social Science Research Council

From MONTHLY REVIEW PRESS

The Theory of Monopoly Capitalism

An Elaboration of Marxian Political Economy

JOHN BELLAMY FOSTER

\$22.00 • PAPER

Global Imperialism and the Great Crisis

The Uncertain Future of Capitalism
ERNESTO SCREPANTI

\$23.00 • PAPER

In Our Hands

The Struggle for U.S. Child Care Policy
ELIZABETH PALLEY AND
COREY S. SHDAIMAH

\$30.00 CLOTH

Federalism and Subsidiarity

NOMOS LV
EDITED BY JAMES E. FLEMING
AND JACOB T. LEVY

\$65.00 • CLOTH
In the NOMOS series

Transforming Citizenships

Transgender Articulations of the Law
ISAAC WEST

\$24.00 • PAPER
In the *Sexual Cultures* series

All books also available as e-books.

NEW and FORTHCOMING in PAPERBACK

Gülen

The Ambiguous Politics of Market Islam in Turkey and the World

JOSHUA D. HENDRICK

FORTHCOMING OCTOBER
\$24.00 • PAPER

The Right to Be Parents

LGBT Families and the Transformation of Parenthood
CARLOS A. BALL

\$24.00 • PAPER

The Affordable Care Act: Special in-depth coverage throughout 2014

Colleen M. Grogan, *editor*

The *Journal of Health Politics, Policy and Law* focuses on the initiation, formulation, and implementation of health policy and analyzes the relations between government and health—past, present, and future.

Report on Health Reform Implementation, a special section

Thanks to a grant from the Robert Wood Johnson Foundation and the Blue Shield of California Foundation, the *Journal of Health Politics, Policy and Law* is able to publish articles on the Affordable Care Act and its implementation. These articles appear in a special section of the journal called “Report on Health Reform Implementation” and are **open access**, freely available with or without a subscription.

For a complete list of the open access articles, visit tinyurl.com/jhpplaca.

Journal of Health Politics, Policy and Law

Subscription information Six issues annually

Individuals: \$60
Students: \$35 (*photocopy
of valid student ID required*)

**Members of APSA receive
a 25% discount on subscriptions.**

dukeupress.edu/jhppl

DUKE
UNIVERSITY PRESS

To place your order, please call 888-651-0122 (toll-free in the US and Canada) or 919-688-5134, e-mail subscriptions@dukeupress.edu, or order online at dukeupress.edu/jhppl.

New from Duke University Press

EQUALIBERTY

Political Essays

Étienne Balibar

Translated by James Ingram

A John Hope Franklin Center Book

paper, \$25.95

WHAT ANIMALS TEACH US ABOUT POLITICS

Brian Massumi

paper, \$21.95

BIOPOLITICS

A Reader

Timothy Campbell

& **Adam Sitze**, editors

A John Hope Franklin Center Book

paper, \$27.95

MY FATHER'S HOUSE

On Will Barnet's Paintings

Thomas Dumm

10 color illustrations, trade cloth, \$24.95

ORGIES OF FEELING

Melodrama and the

Politics of Freedom

Elisabeth R. Anker

14 illustrations, paper, \$25.95

SEX, OR THE UNBEARABLE

Lauren Berlant & Lee Edelman

Theory Q

6 illustrations, paper, \$21.95

THE PRIVATIZATION OF HOPE

Ernst Bloch and the

Future of Utopia, SIC 8

Peter Thompson &

Slavoj Žižek, editors

[sic] Series

paper, \$25.95

EVERYDAY UTOPIAS

The Conceptual Life

of Promising Spaces

Davina Cooper

12 photographs, paper, \$24.95

Get 30% off
your online order
with coupon code
APSA14

Order online! www.dukeupress.edu

BILL AND HILLARY
The Politics of the Personal
William H. Chafe
paper, \$19.95

THEORIZING NGOS
States, Feminisms,
and Neoliberalism
**Victoria Bernal &
Inderpal Grewal**, editors
*Next Wave: New Directions
in Women's Studies*
paper, \$27.95

A NATION RISING
Hawaiian Movements
for Life, Land, and Sovereignty
**Noelani Goodyear-Ka'opua,
Ikaika Hussey & Erin
Kahunawaika'ala Wright**, editors
Photographs by Edward W. Greevy
Narrating Native Histories
83 photographs, paper, \$27.95

**BORDERLAND LIVES
IN NORTHERN SOUTH ASIA**
David N. Gellner, editor
With an Afterword by
Willem van Schendel
30 illustrations, paper, \$24.95

THE POLITICS OF POSSIBILITY
Risk and Security
Beyond Probability
Louise Amoore
7 illustrations, paper, \$23.95

Get 30% off
your online order
with coupon code
APSA14

ANTI-CRISIS
Janet Roitman
paper, \$21.95

**DEVELOPMENTS IN CENTRAL
AND EAST EUROPEAN POLITICS 5**
**Stephen White, Paul G. Lewis
& Judy Batt**, editors
paper, \$26.95

BORDERLAND ON THE ISTHMUS
Race, Culture, and the
Struggle for the Canal Zone
Michael E. Donoghue
American Encounters/Global Interactions
24 illustrations, paper, \$25.95

**CHALLENGING
SOCIAL INEQUALITY**
The Landless Rural Workers
Movement and Agrarian
Reform in Brazil
Miguel Carter, editor
45 illustrations, paper, \$27.95

*Forthcoming from
Duke University Press!*

THE THEATER OF OPERATIONS
National Security Affect from the
Cold War to the War on Terror
Joseph Masco
57 illustrations, paper, \$23.95

Order online! www.dukeupress.edu

RANDOM HOUSE LLC

Visit us in Booth #319

NEW IN HARDCOVER

HRC: State Secrets and the Rebirth of Hillary Clinton

by Jonathan Allen and Amie Parnes

Crown • HC • 978-0-8041-3675-4 • 448pp. • \$26.00/\$30.00 Can.

SHAPING OUR NATION

How Surges of Migration Transformed America and Its Politics

by Michael Barone

Crown Forum • HC • 978-0-307-46151-3 • 320pp. • \$27.00/\$32.00 Can.

THE GOOD SPY: The Life and Death of Robert Ames

by Kai Bird

Crown • HC • 978-0-307-88975-1 • 448pp. • \$26.00/\$30.00 Can.

THE ISRAELI SOLUTION

A One-State Plan for Peace in the Middle East

by Caroline Glick

Crown Forum • HC • 978-0-385-34806-5 • 352pp. • \$25.00/\$29.95 Can.

GNARR!: How I Became the Mayor of a Large City in Iceland and Changed the World

by Jon Gnarr

Melville House • HC • 978-1-61219-413-4 • 208pp. • \$23.95/\$23.95 Can.

ASIA'S CAULDRON

The South China Sea and the End of a Stable Pacific

by Robert D. Kaplan

Random House • HC • 978-0-8129-9432-2 • 256pp. • \$26.00/\$31.00 Can.

THE POPE AND MUSSOLINI

The Secret History of Pius XI and the Rise of Fascism in Europe

by David I. Kertzer

Random House • HC • 978-0-8129-9346-2 • 592pp. • \$32.00/\$38.00 Can.

FIRST FAMILY DETAIL

Secret Service Agents Reveal the Hidden Lives of the Presidents

by Richard Kessler

Crown Forum • HC • 978-0-8041-3921-2 • 272pp. • \$26.00/\$31.00 Can.

THE UNLIKELY SETTLER

by Lipika Pelham

Other Press • HC • 978-1-59051-683-6 • 416pp. • \$24.95/\$28.95 Can.

LINCOLN IN THE WORLD

The Making of a Statesman and the Dawn of American Power

by Kevin Peraino

Paperback forthcoming October 2014
Crown • HC • 978-0-307-88720-7 • 432pp. • \$26.00/\$30.00 Can.

MY PROMISED LAND

The Triumph and Tragedy of Israel

by Ari Shavit

Spiegel & Grau • HC • 978-0-385-52170-3 • 464pp. • \$28.00/\$33.00 Can.

THE DIVIDE

American Injustice in the Age of the Wealth Gap

by Matt Taibbi Illustrated by Molly Crabapple

Spiegel & Grau • HC • 978-0-8129-9342-4 • 448pp. • \$27.00/\$31.00 Can.

NOW IN PAPERBACK

WRAPPED IN THE FLAG

What I Learned Growing Up in America's Radical Right, How I Escaped, and Why My Story Matters Today

by Claire Conner

Beacon Press • TR • 978-0-8070-3331-9 • 264pp. • \$16.00/\$18.00 Can.

THE WEED AGENCY

A Comic Tale of Federal Bureaucracy without Limits

by Jim Geraghty

Crown Forum • TR • 978-0-7704-3652-0 • 272 pp. • \$13.00/\$16.00 Can.

PLAYING THE WHORE: The Work of Sex Work

by Melissa Gira Grant

Verso • TR • 978-1-78168-323-1 • 144pp. • \$14.95/\$17.95 Can.

THE VICTORY LAB

The Secret Science of Winning Campaigns

by Sasha Issenberg

Broadway Books • TR • 978-0-307-95480-0 • 400pp. • \$15.00/\$17.00 Can.

EMBERS OF WAR

The Fall of an Empire and the Making of America's Vietnam

by Fredrik Logevall

Winner of the Pulitzer Prize

Random House • TR • 978-0-375-75647-4 • 864pp. • \$20.00/\$24.00 Can.

HUNTING SEASON

Immigration and Murder in an All-American Town

by Mirta Ojito

Beacon Press • TR • 978-0-8070-6122-0 • 264pp. • \$17.00/\$20.00 Can.

UNFINISHED AGENDA

Urban Politics in the Era of Black Power

by Junius Williams Foreword by Tom Hayden

North Atlantic Books • TR • 978-1-58394-722-7 • 432pp. • \$18.95/\$21.95 Can.

Many books are also available in Audio and e-Book format.

Random House LLC • Academic Marketing Dept • 1745 Broadway • New York, NY 10019

rhacademic@randomhouse.com

www.randomhouse.com/academic

/randomhouseacademic

@RHacademic

KNOPF DOUBLEDAY

VIEW OUR
TITLES AT
BOOTH #319

ALFRED A. KNOPF • DOUBLEDAY • VINTAGE • ANCHOR BOOKS • NAN A. TALESE • PANTHEON • SCHOCKEN • EVERYMAN'S LIBRARY

Robert G. Kaiser

ACT OF CONGRESS

*How America's Essential Institution Works,
and How It Doesn't*

VINTAGE | PAPER | 464 PAGES | \$16.95

Peter Baker

DAYS OF FIRE

Bush and Cheney in the White House

ANCHOR | PAPER | 832 PAGES | \$17.95

Robert M. Gates

DUTY

Memoirs of a Secretary at War

KNOPF | CLOTH | 640 PAGES | \$35.00

Matt Bai

ALL THE TRUTH IS OUT

*The Fall of Gary Hart
and the Rise of Tabloid Politics*

KNOPF | CLOTH | 288 PAGES | \$26.95

Stephen Sestanovich

MAXIMALIST

America in the World from Truman to Obama

KNOPF | CLOTH | 416 PAGES | \$28.95

PAPERBACK AVAILABLE NOVEMBER 2014

Lawrence Wright

THIRTEEN DAYS IN SEPTEMBER

Carter, Begin, and Sadat at Camp David

KNOPF | CLOTH | 352 PAGES | \$27.95

Gary J. Bass

THE BLOOD TELEGRAM

Nixon, Kissinger, and a Forgotten Genocide

VINTAGE | PAPER | 544 PAGES | \$16.95

FINALIST FOR THE PULITZER PRIZE

Gregg Herken

THE GEORGETOWN SET

Friends and Rivals in Cold War Washington

KNOPF | CLOTH | 528 PAGES | \$30.00

Jeff Madrick

SEVEN BAD IDEAS

How Mainstream Economists

Have Damaged America and the World

KNOPF | CLOTH | 272 PAGES | \$26.95

Bob Herbert

LOSING OUR WAY

An Intimate Portrait of a Troubled America

DOUBLEDAY | CLOTH | 288 PAGES | \$27.95

Thomas E. Patterson

INFORMING THE NEWS

The Need for Knowledge-Based Journalism

VINTAGE | PAPER | 256 PAGES | \$15.00

Luke Harding

THE SNOWDEN FILES

The Inside Story of the World's

Most Wanted Man

VINTAGE | PAPER | 352 PAGES | \$14.95

Eric Schmidt and Jared Cohen

THE NEW DIGITAL AGE

*Transforming Nations, Businesses,
and Our Lives*

VINTAGE | PAPER | 368 PAGES | \$15.95

Nicholas D. Kristof

and Sheryl WuDunn

A PATH APPEARS

Transforming Lives, Creating Opportunity

KNOPF | CLOTH | 384 PAGES | \$27.95

Nina Munk

THE IDEALIST

Jeffrey Sachs and the Quest to End Poverty

ANCHOR | PAPER | 288 PAGES | \$15.95

Howard W. French

CHINA'S SECOND CONTINENT

*How a Million Migrants Are Building
a New Empire in Africa*

KNOPF | CLOTH | 304 PAGES | \$27.95

Geoff A. Dyer

THE CONTEST OF THE CENTURY

*The New Era of Competition with China—
and How America Can Win*

KNOPF | CLOTH | 320 PAGES | \$26.95

Richard Bernstein

CHINA 1945

Mao's Revolution and America's Fateful Choice

KNOPF | CLOTH | 464 PAGES | \$30.00

Scott Anderson

LAWRENCE IN ARABIA

*War, Deceit, Imperial Folly
and the Making of the Modern Middle East*

ANCHOR | PAPER | 624 PAGES | \$17.95

John Beckman

AMERICAN FUN

Four Centuries of Joyous Revolt

PANTHEON | CLOTH | 432 PAGES | \$28.95

PAPERBACK AVAILABLE NOVEMBER 2014

Diane Ravitch

REIGN OF ERROR

*The Hoax of the Privatization Movement and
the Danger to America's Public Schools*

VINTAGE | PAPER | 416 PAGES | \$16.95

KNOPF DOUBLEDAY ACADEMIC, 1745 BROADWAY, 12-1, NEW YORK, NEW YORK 10019
ACMART@RANDOMHOUSE.COM • WWW.RANDOMHOUSE.COM/ACADEMIC

New from OXFORD

Visit us at Booth 407 to save on these and other titles

ADVANCING ELECTORAL INTEGRITY

Edited by Pippa Norris, Richard W. Frank, and Ferran Martínez i Coma

AFTER OCCUPY

Economic Democracy for the 21st Century
Tom Malleson

AMERICAN CONSPIRACY THEORIES

Joseph E. Uscinski and Joseph M. Parent

BUILDING THE FEDERAL SCHOOLHOUSE

Localism and the American Education State
Douglas S. Reed

BUYING THE VOTE

A History of Campaign Finance Reform
Robert E. Mutch

CITIES AND STABILITY

Urbanization, Redistribution, and Regime Survival in China
Jeremy Wallace

DEMOCRACY DECLASSIFIED

The Secrecy Dilemma in National Security
Michael P. Colaresi

DIVIDED NATIONS

Why global governance is failing, and what we can do about it
Ian Goldin

EXPECT US

Online Communities and Political Mobilization
Jessica L. Beyer

FAMILIES' VALUES

How Parents, Siblings, and Children Affect Political Attitudes
R. Urbatsch

FIGHTING TO THE END

The Pakistan Army's Way of War
C. Christine Fair

GAZA

A History
Jean-Pierre Filiu

HOW ORGANIZATIONS DEVELOP ACTIVISTS

Civic Associations and Leadership in the 21st Century
Hahrie Han

INTERDISCIPLINARITY

Edited by John Aldrich

LEVERAGE FOR GOOD

An Introduction to the New Frontiers of Philanthropy and Social Investment
Lester M. Salamon

MALCOLM X AT OXFORD UNION

Racial Politics in a Global Era
Saladin Ambar

MINORITY RULES

Electoral Systems, Decentralization, and Ethnoregional Party Success
David Lublin

NARRATIVE POLITICS

Stories and Collective Action
Frederick W. Mayer

NO ILLUSIONS

The Voices of Russia's Future Leaders
Ellen Mickiewicz

POLITICAL INSULTS

How Offenses Escalate Conflict
Karina V. Korostelina

POLITICS IN CHINA

An Introduction, Second Edition, 2nd ed.
Edited by William A. Joseph

POWERFUL PATRIOTS

Nationalist Protest in China's Foreign Relations
Jessica Chen Weiss

PRESIDENTIAL CAMPAIGNING IN THE INTERNET AGE

Jennifer Stromer-Galley

RELIGION AND DEMOCRATIZATION

Framing Religious and Political Identities in Muslim and Catholic Societies
Michael D. Driessen

REPRESENTATION

The Case of Women
Edited by Maria C. Escobar-Lemmon and Michelle M. Taylor-Robinson

REPUBLICAN THEOLOGY

The Civil Religion of American Evangelicals
Benjamin T. Lynerd

RESTORATIVE JUSTICE, RECONCILIATION, AND PEACEBUILDING

Edited by Jennifer J. Llewellyn and Daniel Philpott

STATE BUILDING IN BOOM TIMES

Commodities and Coalitions in Latin America and Africa
Ryan Saylor

THE FIRST CIVIL RIGHT

How Liberals Built Prison America
Naomi Murakawa

THE GOVERNANCE REPORT 2014

The Hertie School of Governance

THE LOVERS' QUARREL

The Two Foundings and American Political Development
Elvin T. Lim

THE MODERN MERCENARY

Private Armies and What They Mean for World Order
Sean McFate

THE OXFORD HANDBOOK OF THE INTERNATIONAL RELATIONS OF ASIA

Edited by Saadia Pekkanen, John Ravenhill, and Rosemary Foot

THE SOCIAL ORDER OF THE UNDERWORLD

How Prison Gangs Govern the American Penal System
David Skarbek

THE STATUS QUO CRISIS

Global Financial Governance After the 2008 Meltdown
Eric Helleiner

THE SYSTEM WORKED

How the World Stopped Another Great Depression
Daniel W. Drezner

TOCQUEVILLE'S NIGHTMARE

The Administrative State Emerges in America, 1900-1940
Daniel R. Ernst

TWENTY YEARS AFTER COMMUNISM

The Politics of Memory and Commemoration
Edited by Michael Bernhard and Jan Kubik

VENEZUELA: WHAT EVERYONE NEEDS TO KNOW

Miguel Tinker Salas

WHEN DOES GENDER MATTER?

Women Candidates and Gender Stereotypes in American Elections
Kathleen Dolan

TEXTBOOKS

BY THE PEOPLE

Debating American Government, 2nd Edition
Comprehensive or Brief Edition available
James A. Morone and Rogan Kersh

AMERICAN GOVERNMENT IN BLACK AND WHITE

2nd Edition, Election Update
Paula D. McClain and Steven C. Tauber

AMERICAN GOVERNMENT

Myths and Realities, 11th Edition
Alan R. Gitelson, Robert L. Dudley, Melvin J. Dubnick

Prices are subject to change and apply only in the US. To order or for more information, visit our website at www.oup.com/us.

OXFORD
UNIVERSITY PRESS

OXFORD JOURNALS *in* POLITICAL SCIENCE

Visit us at Booth 407 to pick up your FREE copy

Oxfordjournals.org

AFRICAN AFFAIRS

> afrax.oxfordjournals.org

THE CHINESE JOURNAL OF INTERNATIONAL POLITICS

> cjpj.oxfordjournals.org

INTERNATIONAL JOURNAL OF CONSTITUTIONAL LAW

> icon.oxfordjournals.org

INTERNATIONAL JOURNAL OF PUBLIC OPINION RESEARCH

> ijpor.oxfordjournals.org

INTERNATIONAL JOURNAL OF REFUGEE LAW

> ijrl.oxfordjournals.org

INTERNATIONAL RELATIONS OF THE ASIA-PACIFIC

> irap.oxfordjournals.org

INTERNATIONAL JOURNAL OF TRANSITIONAL JUSTICE

> ijtj.oxfordjournals.org

> jcs.oxfordjournals.org

> jis.oxfordjournals.org

JOURNAL OF HUMAN RIGHTS PRACTICE

> jhpr.oxfordjournals.org

JOURNAL OF ISLAMIC STUDIES

> jis.oxfordjournals.org

JOURNAL OF PUBLIC ADMINISTRATION RESEARCH AND THEORY

> jpart.oxfordjournals.org

JOURNAL OF REFUGEE STUDIES

> jrs.oxfordjournals.org

JOURNAL OF SURVEY STATISTICS AND METHODOLOGY

> jssam.oxfordjournals.org

MIGRATION STUDIES

> migration.oxfordjournals.org

PARLIAMENTARY AFFAIRS

> pa.oxfordjournals.org

POLITICAL ANALYSIS

> pan.oxfordjournals.org

PUBLIC OPINION QUARTERLY

> poq.oxfordjournals.org

PUBLIUS: THE JOURNAL OF FEDERALISM

> publius.oxfordjournals.org

REFUGEE SURVEY QUARTERLY

> rsq.oxfordjournals.org

SOCIAL POLITICS: INTERNATIONAL STUDIES IN GENDER, STATE & SOCIETY

> sp.oxfordjournals.org

SOCIAL SCIENCE JAPAN JOURNAL

> ssjj.oxfordjournals.org

Prices are subject to change and apply only in the US. To order or for more information, visit our website at www.oup.com/us.

OXFORD
UNIVERSITY PRESS

OXFORD ONLINE PRODUCTS *in* POLITICAL SCIENCE

*Stop by the Oxford booth to learn more about these online resources,
discover how they can aid in your research, and be used in the classroom*

Be sure to ask about our **FREE TRIAL!**

OXFORD BIBLIOGRAPHIES: POLITICAL SCIENCE

Your Best Research Starts Here

Editor in Chief: Richard Valelly

www.oxfordbibliographies.com

More than just a bibliographic service or an aggregator of links, *Oxford Bibliographies* in Political Science is an entirely new type of resource. Each article is an authoritative guide to the current scholarship on a topic with original commentary and annotations by top scholars. Designed to streamline the research process, intuitive linking and discoverability tools quickly guide users to the content they are looking for, whether it be a chapter, a book, a journal article, a Website, a blog, or a data set.

UNIVERSITY PRESS SCHOLARSHIP ONLINE: POLITICAL SCIENCE

Delivering the best scholarly publishing from leading university presses around the world

www.universitypressscholarship.com

University Press Scholarship Online (UPSO) brings together the best scholarly publishing from leading university presses around the world. It makes disparately-published works easily accessible, highly discoverable, and fully cross-searchable via a single, state-of-the-art online platform.

OXFORD HANDBOOKS ONLINE: POLITICAL SCIENCE

Scholarly Research Reviews

Editor in Chief: Desmond King

www.oxfordhandbooks.com

Oxford Handbooks Online in Political Science brings together the world's leading scholars to write review essays that evaluate the current thinking on a field or topic, and make an original argument about the future direction of the debate. Revolutionary changes to the publishing program mean that, for the first time, all *Oxford Handbooks* in Political Science are available online as well as in print. Monthly updates introduce articles in advance of print publication and beyond the book, online-only content ensures the most current, authoritative coverage anywhere.

SOCIAL EXPLORER

The Premier Demographic Online Research Tool

Editor in Chief: Andrew Beveridge

www.socialexplorer.com

Social Explorer - an online demographic research tool - revolutionizes the way researchers, scholars, and students interact with data. Containing all historical US census data from 1790 to the present and simple mapping and reporting tools, it meets the needs of experts and non-experts alike.

VERY SHORT INTRODUCTIONS

www.veryshortintroductions.com

VSI are now available as an online resource that offers scholars and students OUP's premier publishing series in an easily discoverable, fully cross-searchable, and highly accessible format. VSIs can now be found directly alongside reference, biography, bibliography, monograph, dictionary, scholarly and journal content, making them more integrated and accessible within digital research journeys than ever before.

Prices are subject to change and apply only in the US. To order or for more information,
visit our website at www.oup.com/us.

OXFORD
UNIVERSITY PRESS

Earn a **CERTIFICATE IN HEALTH POLICY** in two years or less

The **Robert Wood Johnson Foundation Center for Health Policy at Meharry Medical College** offers a Certificate in Health Policy designed for individuals with an in-depth interest in health policy and social science research. We provide a rigorous curriculum taught by leading industry experts and integrate seminars, research activities, networking events and career development workshops all aimed at training the nation's best and brightest health policy leaders.

Where will TOMORROW take you?

Training tomorrow's health policy leaders

1005 Dr. D. B. Todd Jr. Boulevard | Nashville, Tennessee 37208 | 800.MEHARRY
www.meharryhealthpolicy.org | hpadmissions@mmc.edu | www.mmc.edu

VISIT US AT BOOTH #703

PENGUIN GROUP (USA)

PLEASE JOIN US AT THE PENGUIN BOOTH

Academic Marketing Department 375 Hudson Street New York, NY 10014

www.penguin.com/academic

DAN BALZ
COLLISION 2012
The Future of
Election Politics in
a Divided America
Penguin • 978-0-14-312568-6

LAYLA AL-ZUBAIDI,
MATTHEW CASSEL,
& NEMONIE CRAVEN
RODERICK, editors
DIARIES OF
AN UNFINISHED
REVOLUTION
Voices from Tunis
to Damascus
Penguin • 978-0-14-312515-0

JO BECKER
FORCING THE SPRING
Inside the Fight for
Marriage Equality
Penguin Press • 978-1-59420-444-9

JOHN MICKLETHWAIT
& ADRIAN WOOLDRIDGE
THE FOURTH
REVOLUTION
The Global Race to
Reinvent the State
Penguin Press • 978-1-59420-539-2

JOHN W. DEAN
THE NIXON DEFENSE
What He Knew and
When He Knew It
Viking • 978-0-670-02536-7

ALAN S. BLINDER
AFTER THE
MUSIC STOPPED
The Financial Crisis,
the Response,
and the Work Ahead
Penguin • 978-0-14-312448-1

DAVID ROHDE
BEYOND WAR
Reimagining America's
Role and Ambitions
in a New Middle East
Penguin • 978-0-14-312511-2

GAVIN NEWSOM
with **LISA DICKEY**
CITIZENVILLE
How to Take the Town
Square Digital and
Reinvent Government
Penguin • 978-0-14-312447-4

RORY CARROLL
COMANDANTE
Hugo Chávez's
Venezuela
Penguin • 978-0-14-312488-7

ERIC SCHLOSSER
COMMAND
AND CONTROL
Nuclear Weapons, the
Damascus Accident, and
the Illusion of Safety
Penguin • 978-0-14-312578-5

MARK HALPERIN
& JOHN HEILEMANN
DOUBLE DOWN
Game Change 2012
Penguin • 978-0-14-312600-3

JOSHUA GREENE
MORAL TRIBES
Emotion, Reason,
and the Gap Between
Us and Them
Penguin Press • 978-1-59420-260-5

PETER MANSFIELD
A HISTORY OF
THE MIDDLE EAST
Fourth Edition
Revised and Updated
by Nicolas Pelham
Penguin • 978-0-14-312190-9

NIALL FERGUSON
THE GREAT
DEGENERATION
How Institutions Decay
and Economies Die
Penguin • 978-0-14-312552-5

CHRYSTIA FREELAND
PLUTOCRATS
The Rise of the New
Global Super-Rich and
the Fall of Everyone Else
Penguin • 978-0-14-312406-1

ANDY GREENBERG
THIS MACHINE
KILLS SECRETS
Julian Assange,
the Cypherpunks, and
Their Fight to Empower
Whistleblowers
Plume • 978-0-14-218049-5

MARK MAZZETTI
THE WAY OF
THE KNIFE
The CIA, a Secret
Army, and a War at
the Ends of the Earth
Penguin • 978-0-14-312501-3

A. SCOTT BERG
WILSON
Berkley • 978-0-425-27006-6

NEIL IRWIN
THE ALCHEMISTS
Three Central Bankers
and a World on Fire
Penguin • 978-0-14-312499-3

CHARLIE LEDUFF
DETROIT
An American Autopsy
Penguin • 978-0-14-312446-7

MCKENZIE FUNK
WINDFALL
The Booming Business
of Global Warming
Penguin Press • 978-1-59420-401-2

ALFREDO CORCHADO
MIDNIGHT IN MEXICO
A Reporter's Journey
Through a Country's
Descent into Darkness
Penguin • 978-0-14-312553-2

HAZEL ROSE MARKUS
& ALANA CONNER
CLASH!
How to Thrive in a
Multicultural World
Plume • 978-0-14-218093-8

SUDHIR VENKATESH
FLOATING CITY
A Rogue Sociologist Lost
and Found in New York's
Underground Economy
Penguin • 978-0-14-312579-2

CLIVE STAFFORD SMITH
THE INJUSTICE
SYSTEM
A Murder in Miami
and a Trial Gone Wrong
Penguin • 978-0-14-312416-0

BLAINE HARDEN
ESCAPE FROM
CAMP 14
One Man's Remarkable
Odyssey from
North Korea to
Freedom in the West
Penguin • 978-0-14-312291-3

DAVID LEFER
THE FOUNDING
CONSERVATIVES
How a Group of Unsung
Heroes Saved the
American Revolution
Sentinel • 978-1-59523-109-3

ALEX PENTLAND
SOCIAL PHYSICS
How Good Ideas
Spread—The Lessons
from a New Science
Penguin Press • 978-1-59420-565-1

EREZ AIDEN
& JEAN-BAPTISTE
MICHEL
UNCHARTED
Big Data as a Lens
on Human Culture
Riverhead • 978-1-59448-745-3

DAVID PRIESTLAND
MERCHANT,
SOLDIER, SAGE
A New History of Power
Penguin • 978-0-14-312507-5

LEIGH GALLAGHER
THE END OF
THE SUBURBS
Where the American
Dream Is Moving
Portfolio • 978-1-59184-697-0

CATHY SCOTT-CLARK
& ADRIAN LEVY
THE SIEGE
68 Hours Inside
the Taj Hotel
Penguin • 978-0-14-312608-9

JOSHUA ZEITZ
LINCOLN'S BOYS
John Hay, John Nicolay,
and the War for
Lincoln's Image
Viking • 978-0-670-02566-4

MASHA GESSEN
WORDS WILL
BREAK CEMENT
The Passion
of Pussy Riot
Riverhead • 978-1-59463-219-8

LESLEY HAZLETON
THE FIRST MUSLIM
The Story of Muhammad
Riverhead • 978-1-59463-230-3

RANA DASGUPTA
CAPITAL
The Eruption of Delhi
Penguin Press • 978-1-59420-447-0

ROBERT TIMBERG
BLUE-EYED BOY
A Memoir
Penguin Press • 978-1-59420-566-8

PAUL JOHNSON
EISENHOWER
A Life
Viking • 978-0-670-01682-2

THURSTON CLARKE
JFK'S LAST
HUNDRED DAYS
The Transformation of a
Man and the Emergence
of a Great President
Penguin • 978-0-14-312573-0

MARK LEIBOVICH
THIS TOWN
Two Parties and a
Funeral—Plus, Plenty
of Valet Parking!—in
America's Gilded Capital
Blue Rider Press • 978-0-399-17068-3

STEVEN JOHNSON
FUTURE PERFECT
The Case For Progress
In A Networked Age
Riverhead • 978-1-59463-184-9

New from Princeton

The New Terrain of International Law

Courts, Politics, Rights

Karen J. Alter

Paper \$35.00

NATO in Afghanistan

Fighting Together, Fighting Alone

David P. Auerswald & Stephen M. Saideman

Cloth \$35.00

Child Migration and Human Rights in a Global Age

Jacqueline Bhabha

Human Rights and Crimes against Humanity

Eric D. Weitz, Series Editor

Cloth \$35.00

Family Values

The Ethics of Parent-Child Relationships

Harry Brighouse & Adam Swift

Cloth \$35.00

Fragile by Design

The Political Origins of Banking Crises and Scarce Credit

Charles W. Calomiris & Stephen H. Haber

The Princeton Economic History of the Western World

Joel Mokyr, Series Editor

Cloth \$35.00

The National Origins of Policy Ideas

Knowledge Regimes in the United States, France, Germany, and Denmark

John L. Campbell & Ove K. Pedersen

Paper \$29.95

A World without Why

Raymond Geuss

Cloth \$39.50

America in the World

A History in Documents from the War with Spain to the War on Terror

Edited by Jeffrey A. Engel, Mark Atwood Lawrence & Andrew Preston

America in the World

Sven Beckert and Jeremi Suri, Series Editors

Paper \$29.95

Running Randomized Evaluations

A Practical Guide

Rachel Glennerster & Kudzai Takavarasha

America in the World

Paper \$35.00

Rethinking Private Authority

Agents and Entrepreneurs in Global Environmental Governance

Jessica F. Green

Paper \$24.95

The Silent Sex

Gender, Deliberation, and Institutions

Christopher F. Karpowitz & Tali Mendelberg

America in the World

Paper \$35.00

The Substance of Representation

Congress, American Political Development, and Lawmaking

John S. Lapinski

Princeton Studies in American Politics: Historical, International, and Comparative Perspectives

Ira Katznelson, Martin Shefter, and Theda Skocpol, Series Editors

Paper \$24.95

Who Votes Now?

Demographics, Issues, Inequality, and Turnout in the United States

Jan E. Leighley & Jonathan Nagler

Princeton Studies in American Politics: Historical, International, and Comparative Perspectives

Paper \$28.95

A Mathematics Course for Political and Social Research

Will H. Moore & David A. Siegel

America in the World

Paper \$39.95

Nuclear Strategy in the Modern Era

Regional Powers and International Conflict

Vipin Narang

Princeton Studies in International History and Politics

G. John Ikenberry and Marc Trachtenberg, Series Editors

Paper \$29.95

Equal Recognition

The Moral Foundations of Minority Rights

Alan Patten

Cloth \$45.00

Good-Bye Hegemony!

Power and Influence in the Global System

Simon Reich & Richard Ned Lebow

Princeton Studies in International History and Politics

Paper \$24.95

The Confidence Trap

A History of Democracy in Crisis from World War I to the Present

David Runciman

Cloth \$29.95

Why Government Fails So Often

And How It Can Do Better

Peter H. Schuck

Cloth \$27.95

After Civil Rights

Racial Realism in the New American Workplace

John D. Skrentny

Cloth \$35.00

Paradoxes of Liberal Democracy

Islam, Western Europe, and the Danish Cartoon Crisis

Paul M. Sniderman, Michael Bang Petersen, Rune Slothuus & Rune Stubager

Princeton Studies in International History and Politics

G. John Ikenberry and Marc Trachtenberg, Series Editors

Cloth \$35.00

New from Princeton

Secrets and Leaks

The Dilemma of State Secrecy

Rahul Sagar

Cloth \$35.00

Strategic Reassurance and Resolve

U.S.-China Relations in the Twenty-First Century

James Steinberg & Michael E. O'Hanlon

Cloth \$29.95

The Limits of Partnership

U.S.-Russian Relations in the Twenty-First Century

Angela E. Stent

Cloth \$35.00

The NSA Report

Liberty and Security in a Changing World

The President's Review Group on Intelligence and Communications Technologies: Richard A. Clarke, Michael J. Morell, Geoffrey R. Stone, Cass R. Sunstein & Peter Swire

Paper \$16.95

Redeeming The Prince

The Meaning of Machiavelli's Masterpiece

Maurizio Viroli

Cloth \$26.95

Knowing the Adversary

Leaders, Intelligence, and Assessment of Intentions in International Relations

Keren Yarhi-Milo

Princeton Studies in International History and Politics

G. John Ikenberry and Marc Trachtenberg, Series Editors

Paper \$32.95

Ruling Russia

Authoritarianism from the Revolution to Putin

William Zimmerman

Cloth \$29.95

New in Paper

Jane Austen, Game Theorist

Michael Suk-Young Chwe

With a new afterword by the author

Paper \$22.95

The Promise of American Life

Herbert Croly

With a new foreword by Franklin Foer

The James Madison Library in American Politics

Sean Wilentz, General Editor

Paper with French folds \$27.95

Winner of the 2013 Woodrow Wilson Foundation Award, American Political Science Association

Affluence and Influence

Economic Inequality and Political Power in America

Martin Gilens

Copublished with the Russell Sage Foundation

Paper \$24.95

Strings Attached

Untangling the Ethics of Incentives

Ruth W. Grant

Copublished with the Russell Sage Foundation

Paper \$19.95

Inventing the Job of President

Leadership Style from George Washington to Andrew Jackson

Fred I. Greenstein

Paper \$16.95

The Spirit of Compromise

Why Governing Demands It and Campaigning Undermines It

Amy Gutmann & Dennis Thompson

With a new preface by the authors

Paper \$16.95

The Passions and the Interests

Political Arguments for Capitalism before Its Triumph

Albert O. Hirschman

With a foreword by Amartya Sen and a new afterword by Jeremy Adelman

Paper \$19.95

Creating a New Racial Order

How Immigration, Multiracialism, Genomics, and the Young Can Remake Race in America

Jennifer L. Hochschild, Vesla M. Weaver & Traci R. Burch

Paper \$19.95

Still a House Divided

Race and Politics in Obama's America

Desmond S. King & Rogers M. Smith

Princeton Studies in American Politics: Historical, International, and Comparative Perspectives

Ira Katznelson, Martin Shefter, and Theda Skocpol, Series Editors

Paper \$24.95

Why Tolerate Religion?

Brian Leiter

With a new preface by the author

Paper \$17.95

The Story of America

Essays on Origins

Jill Lepore

Paper \$18.95

Presidential Leadership and the Creation of the American Era

Joseph S. Nye, Jr.

The Richard Ullman Lectures

Paper \$19.95

Two Cheers for Anarchism

Six Easy Pieces on Autonomy, Dignity, and Meaningful Work and Play

James C. Scott

Paper \$17.95

The Gamble

Choice and Chance in the 2012 Presidential Election

John Sides & Lynn Vavreck

With a new preface by the authors

Paper \$19.95

New from Princeton

The Origins of the Urban Crisis

Race and Inequality in Postwar Detroit

Thomas J. Sugrue

With a new preface by the author

Princeton Classics

Paper \$19.95

On Rumors

How Falsehoods Spread, Why We Believe Them, and What Can Be Done

Cass R. Sunstein

With a new afterword by the author

Paper \$14.95

Muslim Nationalism and the New Turks

Jenny White

With a new afterword by the author

Princeton Studies in Muslim Politics

Dale F. Eickelman and Augustus Richard Norton, Series Editors

Paper \$24.95

Governing America

The Revival of Political History

Julian E. Zelizer

Paper \$29.95

Forthcoming

Economic Interdependence and War

Dale C. Copeland

Princeton Studies in International History and Politics

G. John Ikenberry and Marc Trachtenberg, Series Editors

Paper \$32.95

Theories of International Politics and Zombies

Revived Edition

Daniel W. Drezner

Paper \$16.95

Caught

The Prison State and the Lockdown of American Politics

Marie Gottschalk

Cloth \$35.00

The Impression of Influence

Legislator Communication, Representation, and Democratic Accountability

Justin Grimmer,

Sean J. Westwood &

Solomon Messing

Paper \$29.95

States and Power in Africa

Comparative Lessons in Authority and Control

New Edition

Jeffrey Herbst

With a new preface by the author

Paper \$29.95

American Insecurity

Why Our Economic Fears Lead to Political Inaction

Adam Seth Levine

Cloth \$29.95

Paths Out of Dixie

The Democratization of Authoritarian Enclaves in America's Deep South, 1944–1972

Robert Mickey

Princeton Studies in American Politics: Historical, International, and Comparative Perspectives

Ira Katznelson, Martin Shefter, and Theda Skocpol, Series Editors

Paper \$35.00

Confronting Political Islam

Six Lessons from the West's Past

John M. Owen IV

Cloth \$29.95

Change They Can't Believe In

The Tea Party and Reactionary Politics in America

Christopher S. Parker

& Matt A. Barreto

With a new afterword by the authors

Paper \$24.95

The Making of Modern Liberalism

Alan Ryan

Paper \$24.95

The Emerging Republican Majority

Kevin Phillips

With a new preface by the author

and a new introduction by Sean Wilentz

The James Madison Library in American Politics

Sean Wilentz, General Editor

Margot Canaday, Kevin M. Kruse & Julian E. Zelizer

Paper \$27.95

The Loneliness of the Black Republican

Pragmatic Politics and the Pursuit of Power

Leah Wright Rigueur

Politics and Society in Twentieth-Century America

William Chafe, Gary Gerstle, Linda Gordon, and Julian Zelizer, Series Editors

Cloth \$35.00

1989

The Struggle to Create Post–Cold War Europe

New and Revised Edition

Mary Elise Sarotte

With a new afterword by the author

Princeton Studies in International History and Politics

G. John Ikenberry and Marc Trachtenberg, Series Editors

Paper \$19.95

Electing the Senate

Indirect Democracy before the Seventeenth Amendment

Wendy J. Schiller &

Charles Stewart III

Princeton Studies in American Politics: Historical, International, and Comparative Perspectives

Ira Katznelson, Martin Shefter, Theda Skocpol, and Eric Schickler, Series Editors

Paper \$29.95

The Hidden Agenda of the Political Mind

How Self-Interest Shapes Our Opinions and Why We Won't Admit It

Jason Weeden &

Robert Kurzban

Cloth \$29.95

RUSSELL SAGE FOUNDATION

New & Noteworthy Paperbacks for 2014 | Visit Us in Booth 425

LEGACIES OF THE WAR ON POVERTY

Martha J. Bailey and Sheldon Danziger, eds. | \$39.95

WHOSE RIGHTS?

Counterterrorism and the Dark Side of American Public Opinion
Clem Brooks and Jeff Manza | \$29.95

THE CHANGING FACE OF WORLD CITIES

Young Adult Children of Immigrants in Europe and the United States
Maurice Crul and John Mollenkopf, eds. | \$49.95

THE LONG SHADOW

Family Background, Disadvantaged Urban Youth, and
the Transition to Adulthood
Karl Alexander, Doris Entwisle, and Linda Olson | \$35.00

PRIVATE EQUITY AT WORK

When Wall Street Manages Main Street
Eileen Appelbaum and Rosemary Batt | \$35.00

COMING OF POLITICAL AGE

American Schools and the Civic Development of Immigrant Youth
Rebecca M. Callahan and Chandra Muller | \$27.50

IMMIGRATION, POVERTY, AND SOCIOECONOMIC INEQUALITY

David Card and Steven Raphael, eds. | \$55.00

UNEQUAL TIME

Gender, Class, and Family in Employment Schedules
Dan Clawson and Naomi Gerstel | \$35.00

THE RISE OF WOMEN

The Growing Gender Gap in Education and What It Means
for American Schools
Thomas A. DiPrete and Claudia Buchmann | \$37.50

EXPERIMENTING WITH SOCIAL NORMS

Fairness and Punishment in Cross-Cultural Perspective
Jean Ensminger and Joseph Henrich, eds. | \$29.95

THE COLOR BIND

Talking (And Not Talking) About Race at Work
Erica Gabrielle Foldy and Tamara R. Buckley | \$37.50

FIGHTING FOR RELIABLE EVIDENCE

Judith M. Gueron and Howard Rolston | \$49.95

THE AMERICAN NON-DILEMMA

Racial Inequality Without Racism
Nancy DiTomaso | \$42.50

THE OBAMA EFFECT

How the 2008 Campaign Changed White Racial Attitudes
Seth K. Goldman and Diana C. Mutz | \$32.50

BEYOND DISCRIMINATION

Racial Inequality in a Post-racist Era
Fredrick C. Harris & Robert C. Lieberman, eds. | \$45.00

CHOOSING HOMES, CHOOSING SCHOOLS

Residential Segregation and the Search for a Good School
Annette Lareau and Kimberly Goyette, eds. | \$49.95

FICTIVE KINSHIP

Family Reunification and the Meaning of Race and Nation
in American Immigration
Catherine Lee | \$29.95

WHAT WORKS FOR WORKERS?

Public Policies and Innovative Strategies for Low-Wage Workers
Stephanie Luce, Jennifer Luff, Joseph A. McCartin,
and Ruth Milkman, eds. | \$47.50

SPHERES OF INFLUENCE

The Social Ecology of Racial and Class Inequality
Douglas S. Massey and Stefanie Brodmann | \$49.95

WHY ARE SO MANY AMERICANS IN PRISON?

Steven Raphael and Michael A. Stoll | \$45.00

RETHINKING WORKPLACE REGULATION

Beyond the Standard Contract of Employment
Katherine V.W. Stone and Harry Arthurs, eds. | \$47.50

CHILDREN CROSSING BORDERS

Immigrant Parent and Teacher Perspectives on Preschool
Joseph Tobin, Angela Arzubiaga, and Jennifer Keys Adair | \$32.50

NASHVILLE IN THE NEW MILLENNIUM

Immigrant Settlement, Urban Transformation, and Social Belonging
Jamie Winders | \$39.95

RUSSELL SAGE FOUNDATION
Visit Us in Booth 425

russellsage.org/publications
Call toll-free to order (800) 524-6401

OUR NEIGHBORHOOD.

GW's Elliott School of International Affairs is located just steps from some of the most important policymaking institutions in the world. Our proximity to U.S. and international organizations puts our scholars in a powerful position to analyze policy problems as they unfold, and it draws world leaders to our campus to address some of the most important issues of our time.

Every school of international affairs bridges the theory and practice of foreign policy. At GW's Elliott School of International Affairs, we don't need bridges; we have sidewalks.

elliott.gwu.edu

YOUR FUTURE.

Elliott School of
International Affairs

THE GEORGE WASHINGTON UNIVERSITY

ROWMAN & LITTLEFIELD

STOP BY BOOTHS #506-510 TO LEARN HOW TO ORDER EXAMINATION COPIES
NEW • FOR YOUR CLASSROOM

THE STATE OF THE PARTIES
The Changing Role of Contemporary
American Parties
SEVENTH EDITION
Edited by John C. Green, Daniel J.
Coffey and David B. Cohen

**RELIGION AND POLITICS
IN THE UNITED STATES**
SEVENTH EDITION
By Kenneth D. Wald and Allison
Calhoun-Brown

THE NEW POLITICS OF THE OLD SOUTH
An Introduction to Southern Politics
FIFTH EDITION
Edited by Charles S. Bullock III
and Mark J. Rozell

**SAME-SEX MARRIAGE
IN THE UNITED STATES**
The Road to the Supreme Court and Beyond
UPDATED EDITION
By Jason Pierceson

AMERICA'S SEARCH FOR SECURITY
The Triumph of Idealism
and the Return of Realism
By Sean Kay

FOREIGN POLICY ANALYSIS
Classic and Contemporary Theory
SECOND EDITION
By Valerie M. Hudson

**A CONCISE HISTORY OF U.S.
FOREIGN POLICY**
THIRD EDITION
By Joyce P. Kaufman

INTERNATIONAL RELATIONS OF ASIA
SECOND EDITION
Edited by David Shambaugh and
Michael Yahuda

**CHINA'S FOREIGN POLITICAL AND
ECONOMIC RELATIONS**
An Unconventional Global Power
By Sebastian Heilmann and Dirk
H. Schmidt

PATHWAYS TO POWER
The Domestic Politics of South Asia
Edited by Arjun Gunaratne and
Anita M. Weiss

PUTIN'S WARS
The Rise of Russia's New Imperialism
By Marcel H. Van Herpen

EUROPE TODAY
A Twenty-first Century Introduction
FIFTH EDITION
Edited by Ronald Tiersky
and Erik Jones

CENTRAL AND EAST EUROPEAN POLITICS
From Communism to Democracy
THIRD EDITION
Edited by Sharon L. Wolchik and
Jane L. Curry

LATIN AMERICA'S RADICAL LEFT
Challenges and Complexities of Political
Power in the Twenty-first Century
Edited by Steve Ellner with a
foreword by William I. Robinson

A CONTEMPORARY CUBA READER
The Revolution under Raúl Castro
SECOND EDITION
Edited by Philip Brenner,
Marguerite Rose Jiménez, John M.
Kirk, and William M. LeoGrande

GLOBALIZATION SERIES
GLOBALIZATION AND DEMOCRACY
By Stephen J. Rosow and Jim
George

GLOBALIZATION AND THE ENVIRONMENT
By Peter Christoff and Robyn
Eckersley

GLOBALIZATION AND URBANIZATION
The Global Urban Ecosystem
By James H. Spencer

**NEW MILLENNIUM BOOKS IN
INTERNATIONAL STUDIES SERIES**

WOMEN NAVIGATING GLOBALIZATION
Feminist Approaches to Development
By Jana Everett and Sue Ellen M.
Charlton

THE NEW FOREIGN POLICY
Complex Interactions, Competing Interests
THIRD EDITION
By Laura Neack

**SECURITY AND PROFESSIONAL
INTELLIGENCE EDUCATION SERIES**

THE ART OF INTELLIGENCE
Simulations, Exercises, and Games
Edited by William J. Lahneman
and Rubén Arcos

**SCIENTIFIC METHODS OF INQUIRY FOR
INTELLIGENCE ANALYSIS**
SECOND EDITION
By Hank Prunkun

COMMUNICATING WITH INTELLIGENCE
Writing and Briefing for National Security
SECOND EDITION
By James S. Major

WWW.ROWMAN.COM

ROWMAN & LITTLEFIELD

STOP BY BOOTHS #506-510 FOR A 30% CONFERENCE DISCOUNT
NEW • FOR YOUR BOOKSHELF

THE END OF AUTHORITY

How a Loss of Legitimacy and Broken Trust Are Endangering Our Future

By Douglas E. Schoen

THE GLOBAL VATICAN

An Inside Look at the Catholic Church, World Politics, and the Extraordinary Relationship between the United States and the Holy See

By Francis Rooney with a foreword by John Negroponte

ATLAS OF THE 2012 ELECTIONS

Edited by J. Clark Archer, Robert H. Watrel, Fiona Davidson, Erin H. Fouberg, Kenneth C. Martis, Richard L. Morrill, Fred M. Shelley, and Gerald R. Webster

MODERNITY AND POLITICAL THOUGHT SERIES

JOHN RAWLS AND THE CHALLENGES OF LATE MODERNITY

By Donald J. Moon

IMPRESSIONS OF HUME

Cinematic Thinking and the Politics of Discontinuity
By Davide Panagia

PUBLIUS AND POLITICAL IMAGINATION

By Jason Frank

REASONING WITH WHO WE ARE

Democratic Theory For a Not So Liberal Era

By Mark Redhead

WORKING SCARED (OR NOT AT ALL)

The Lost Decade, Great Recession, and Restoring the Shattered American Dream
UPDATED EDITION

By Carl E. Van Horn

AMERICA'S FAILING EXPERIMENT

How We the People Have Become the Problem

By Kirby Goidel

ISLAM IN LIBERAL EUROPE

Freedom, Equality, and Intolerance

By Kai Hafez

PANDORA'S TRAP

Presidential Decision Making and Blame Avoidance in Vietnam and Iraq

By Thomas Preston

QUANTITATIVE INTELLIGENCE ANALYSIS

Applied Analytic Models, Simulations, and Games

By Edward Waltz

THE PRACTICAL GUIDE TO HUMANITARIAN LAW

THIRD ENGLISH LANGUAGE EDITION

By Françoise Bouchet-Saulnier

THE WORLD ALMANAC OF ISLAMISM 2014

American Foreign Policy Council

WHAT DIPLOMATS DO

The Life and Work of Diplomats

By Sir Brian Barder with a foreword by Sir Ivor Roberts

ARMED GROUPS

The 21st Century Threat

By Peter G. Thompson

RICHARD NIXON AND THE VIETNAM WAR

The End of the American Century

By David F. Schmitz

ECONOMICS OF THE UNDEAD

Zombies, Vampires, and the Dismal Science

Edited by Glen Whitman and James Dow

CSIS PUBLICATIONS

NOW AVAILABLE FROM ROWMAN & LITTLEFIELD

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

1-800-462-6420 • WWW.ROWMAN.COM

New Edition **Healthcare Politics and Policy in America**

Fourth Edition
Kant Patel and **Mark E. Rushefsky**
Print 978-0-7656-2605-9 PB \$45.95
Sharpe E-text \$24.95

New Edition **Public Policy in the United States**

Fifth Edition
Mark E. Rushefsky
Print 978-0-7656-2529-8 PB \$54.95
Sharpe E-text \$30.95

Economics, Politics, and American Public Policy

Second Edition
James J. Gosling and **Marc Allen Eisner**
Print 978-0-7656-3770-3 PB \$34.95
Sharpe E-text \$19.95

New Edition **The Presidency and Political Science**

Paradigms of Presidential Power from the Founding to the Present
Second Edition
Raymond Tatalovich and **Steven E. Schier**
Print 978-0-7656-4228-8 PB \$32.95
Sharpe E-text \$18.95

New **Governing the Metropolitan Region** *America's New Frontier*

David Y. Miller and **Raymond W. Cox III**
Print 978-0-7656-3984-4 PB \$44.95
Sharpe E-text \$25.95

Urban Politics

Cities and Suburbs in a Global Age
Eighth Edition
Bernard H. Ross and **Myron A. Levine**
Print 978-0-7656-2774-2 PB \$82.95
Sharpe E-text \$47.95

New **New Public Governance** *A Regime-Centered Perspective*

Douglas F. Morgan and **Brian J. Cook**, Eds.
Print 978-0-7656-4100-7 PB \$44.95
Sharpe E-text \$25.95

New **Race and Social Equity** *A Nervous Area of Government*

Susan T. Gooden
Print 978-0-7656-3719-2 PB \$34.95
Sharpe E-text \$22.95

New **Women and Public Service** *Barriers, Challenges, and Opportunities*

Mohamad G. Alkadry and **Leslie E. Tower**
Print 978-0-7656-3103-9 PB \$34.95
Sharpe E-text \$18.95

New **Public Service Values**

Richard C. Box
Print 978-0-7656-4365-0 PB \$29.95
Sharpe E-text \$16.95

New Edition **Public Administration and Society** *Critical Issues in American Governance*

Third Edition
Richard C. Box
Print 978-0-7656-3535-8 PB \$59.95
Sharpe E-text \$32.95

New **Beyond the Storms** *Strengthening Homeland Security and Disaster Management to Achieve Resilience*

Dane S. Egli
Print 978-0-7656-4196-0 PB \$34.95
Sharpe E-text \$19.95

Political Writing *A Guide to the Essentials*

Adam Garfinkle
Print 978-0-7656-3124-4 PB \$24.95
Sharpe E-text \$16.95

The Data Game *Controversies in Social Science Statistics*

Fourth Edition
Mark H. Maier and **Jennifer Imazeki**
Print 978-0-7656-2980-7 PB \$29.95
Sharpe E-text \$16.95

Interpretation and Method *Empirical Research Methods and the Interpretive Turn*

Second Edition
Dvora Yanow and **Peregrine Schwartz-Shea**, Eds.
Print 978-0-7656-3540-2 PB \$79.95
Sharpe E-text \$45.95

New Edition **Research Methods for Public Administrators**

Third Edition
Gail Johnson
Print 978-0-7656-3714-7 PB \$69.95
Sharpe E-text \$38.95

FOUNDATIONS IN GLOBAL STUDIES

New **South Asia in the World** *An Introduction*

Susan S. Wadley, Ed.
Print 978-0-7656-3967-7 PB \$29.95
Sharpe E-text \$17.95

New **The Middle East in the World** *An Introduction*

Lucia Volk, Ed.
Print 978-0-7656-3976-9 PB \$29.95
Sharpe E-text \$17.95

Forthcoming **East Asia in the World** *An Introduction* **Anne Prescott**, Ed.

Sharpe E-Text Center To request a free online exam copy or to purchase or rent the ebook, visit www.sharpe-etext.com. Ebooks are also available for purchase from Google, CourseSmart, B&N, Chegg, and various other e-bookstores.
To order a print exam copy: Fax 914-273-2106 • Email exams@mesharpe.com

M.E. Sharpe
TO ORDER: Call 800-541-6563
www.mesharpe.com

ST. AUGUSTINE'S PRESS

New and Forthcoming

Pierre Manent, *Seeing Things Politically* / \$30 cl, October

Albert Camus, *Christian Metaphysics and Neoplatonism* / \$27 cl, available

Peter Augustine Lawler, *Allergic to Crazy: Quick Thoughts on Politics, Education, and Culture, Rightly Understood* / \$27 pb, available

Daniel J. Mahoney, *The Other Solzhenitsyn: Telling the Truth about a Misunderstood Writer and Thinker* / \$30 cl, available

Stanley Rosen, *Platonic Productions: Theme and Variations: Gilson Lectures* / \$26 cl Aug.

Emanuela Scribano, *A Reading Guide to Descartes' Meditations on First Philosophy* / \$26 cl, August

Max Picard, *The Flight from God* / \$24 cl, November

Christopher Bruell, *Aristotle as Teacher: His Introduction to a Philosophic Science* / \$37.50 cl, September

Richard Watson, *Solipsism: Ultimate Empirical Theory of Human Existence* / \$26 cl Aug.

Francis H. Parker, *The Story of Western Philosophy* / \$24 pb, available

James V. Schall, *The Classical Moment: Selected Essays on Knowledge and Its Pleasures* / \$27 cl, September

Alexandre Kojève, *The Concept, Time, and Discourse* / \$40 cl, September

Montesquieu, *Persian Letters* (trans. by Stuart Warner) / \$28 cl, October

Roger Scruton, *The Meaning of Conservatism* / \$17 pb, available

Jean-Luc Marion, *Descartes's Grey Ontology: Cartesian Science and Aristotelian Thought in the Regulae* / \$35 cl, October

Ernest Fortin A.A., *Christianity and Philosophical Culture in the 5th Century* / \$40 cl, Sept.

Promise Hsu, *China's Quest for Liberty: A Personal History of Freedom* / \$30 cl, October

Josef Seifert, *Christian Philosophy and Free Will* / \$24 cl, September

Josef Seifer, *True Love* / \$13 pb, September

Montgomery Erfourth, *A Guide to Eric Voegelin's Political Reality* / \$16 pb, August

Josef Pieper, *Tradition as Challenge: Essays and Speeches* / \$32 cl / \$18 pb, August

Jeffrey J. Langan, *The French Revolution Confronts Pius VI: vol. I: His Writings to Louis XVI, French Cardinals, ...w/ Emphasis on the Civil Constitution of the Clergy* / \$26 cl Aug.

Peter Kreeft, *Socrates' Children* (in four vols.):

Ancient, Medieval, Modern, & Contemporary / \$24, \$19, \$24, \$24 pb, August

Winston S. Churchill, *The River War: An Historical Account of the Reconquest of the Soudan* (in two vols.) / \$150 cl, November

J. David Woodard, *The Politics of Morality: Portraits in Seven Lives* / \$35 cl, available

Marc D. Guerra, *Liberating Logos: Pope Benedict XVI's September Speeches* / \$20 cl, Oct.

Raïssa Maritain, *We Have Been Friends Together and Adventures in Grace* / \$40 cl, Nov.

Charles E. Rice, *Contraception and Persecution* / \$20 cl, available

Joseph Bottum, *Frankincense, Gold, and Myrrh* / \$10 pb, October

Visit Us at Booth 608

ST. AUGUSTINE'S PRESS / www.staugustine.net / (574) 291-3500

Our 25% discount is good for any in-print book through September 2014

Use Code: APSA14

NEW FROM STANFORD UNIVERSITY PRESS

HOW INDIA BECAME TERRITORIAL

Foreign Policy, Diaspora, Geopolitics

ITTY ABRAHAM

Studies in Asian Security
\$50.00 cloth

OFFICIAL STORIES

Politics and National Narratives in Egypt and Algeria

LAURIE A. BRAND

Stanford Studies in Middle Eastern and Islamic Societies and Cultures
\$27.95 paper \$90.00 cloth

CONTINUITY DESPITE CHANGE

The Politics of Labor Regulation in Latin America

MATTHEW E. CARNES

Social Science History
\$65.00 cloth

EXPLANATION AND PROGRESS IN SECURITY STUDIES

Bridging Theoretical Divides in International Relations

FRED CHERNOFF

\$29.95 paper \$95.00 cloth

NEW CHALLENGES FOR MATURING DEMOCRACIES IN KOREA AND TAIWAN

Edited by LARRY DIAMOND and GI-WOOK SHIN

Studies of the Walter H. Shorenstein Asia-Pacific Research Center
\$27.95 paper \$90.00 cloth

MOSCOW IN MOVEMENT

Power and Opposition in Putin's Russia

SAMUEL A. GREENE

\$29.95 paper \$95.00 cloth

THE POLITICS OF AMERICAN FOREIGN POLICY

How Ideology Divides Liberals and Conservatives over Foreign Affairs

PETER HAYS GRIES

\$25.95 paper \$90.00 cloth

PATRONAGE AND POWER

Local State Networks and Party-State Resilience in Rural China

BEN HILLMAN

\$50.00 cloth

CONTROLLING IMMIGRATION

A Global Perspective, Third Edition

Edited by JAMES F. HOLLIFIELD, PHILIP L. MARTIN, and PIA M. ORRENIUS

\$29.95 paper \$90.00 cloth

OPEN SKIES

Transparency, Confidence-Building, and the End of the Cold War

PETER JONES

\$50.00 cloth

ELECTRIFYING INDIA

Regional Political Economies of Development

SUNILA S. KALE

\$45.00 cloth

ON LIMITED NUCLEAR WAR IN THE 21ST CENTURY

Edited by JEFFREY A. LARSEN and KERRY M. KARTCHNER

\$27.95 paper \$90.00 cloth

HELP OR HARM

The Human Security Effects of International NGOs

AMANDA MURDIE

\$65.00 cloth

ISLAM IN THE BALANCE

Ideational Threats in Arab Politics

LAWRENCE RUBIN

\$45.00 cloth

IT TAKES MORE THAN A NETWORK

The Iraqi Insurgency and Organizational Adaptation

CHAD C. SERENA

\$24.95 paper \$85.00 cloth

NATION AND FAMILY

Personal Law, Cultural Pluralism, and Gendered Citizenship in India

NARENDRA SUBRAMANIAN

\$65.00 cloth

FAILED DEMOCRATIZATION IN PREWAR JAPAN

Breakdown of a Hybrid Regime

HARUKATA TAKENAKA

Studies of the Walter H. Shorenstein Asia-Pacific Research Center
\$55.00 cloth

THE END OF INTELLIGENCE

Espionage and State Power in the Information Age

DAVID TUCKER

\$27.95 paper \$100.00 cloth

THE DOLLAR AND NATIONAL SECURITY

The Monetary Component of Hard Power

PAUL R. VIOTTI

\$27.95 paper \$90.00 cloth

Most Stanford titles are available as e-books:

www.sup.org/ebooks

COME VISIT US AT BOOTH 213
FOR THESE AND OTHER TITLES

STANFORD
UNIVERSITY PRESS
800.621.2736 www.sup.org

New in Political Science

SUNY
P R E S S

Visit booth #217 for a 20% pb / 40% hc conference discount
Free shipping on orders placed at the conference

**Social Theory
and Regional Studies
in the Global Age**
Saïd Amir Arjomand

**Diversity, Social Justice,
and Inclusive Excellence**
Transdisciplinary
and Global Perspectives
*Seth N. Asumah and
Mechthild Nagel, editors*

Repositioning Race
Prophetic Research
in a Postracial Obama Age
*Sandra L. Barnes,
Zandria Robinson, and
Earl Wright II, editors*

Thirsty City
Politics, Greed,
and the Making
of Atlanta's Water Crisis
Skye Borden

**Complexity Science
and World Affairs**
Walter C. Clemens Jr.

**Social Contract,
Masochist Contract**
Aesthetics of Freedom
and Submission in Rousseau
Fayçal Falaky

The Art of the Watchdog
Fighting Fraud, Waste,
Abuse, and Corruption
in Government
*Daniel L. Feldman and
David R. Eichenthal*

**Race, Real Estate,
and Uneven
Development,
Second Edition**
The Kansas City Experience,
1900-2010
Kevin Fox Gotham

**Disaster Emergency
Management**
The Emergence
of Professional Help
Services for Victims
of Natural Disasters
Liza Ireni Saban

**Knowledge, Power,
and Black Politics**
Collected Essays
Mack H. Jones

**Happiness, Democracy,
and the Cooperative
Movement**
The Radical Utilitarianism
of William Thompson
Mark J. Kaswan

After Leo Strauss
New Directions in Platonic
Political Philosophy
Tucker Landy

**Building a Smarter
University**
Big Data, Innovation,
and Analytics
Jason E. Lane, editor
Available October 2014

**The Political Theory
of Aristophanes**
Explorations
in Poetic Wisdom
*Jeremy J. Mhire and
Bryan-Paul Frost, editors*

**Leo Strauss and the
Crisis of Rationalism**
Another Reason,
Another Enlightenment
Corine Pelluchon
Translated by Robert Howse

Checking the Courts
Law, Ideology,
and Contingent Discretion
*Kirk A. Randazzo and
Richard W. Waterman*

**Lies, Damned Lies,
and Drug War
Statistics,
Second Edition**
A Critical Analysis of Claims
Made by the Office
of National Drug
Control Policy
*Matthew B. Robinson and
Renee G. Scherlen*

The Losing War
Plan Colombia and Beyond
Jonathan D. Rosen
Available October 2014

**Civilizing Globalization,
Revised and Expanded
Edition**
A Survival Guide
*Richard Sandbrook and
Ali Burak Güven, editors*

**Universal Rights
and the Constitution**
Stephen A. Simon

**What Has This Got
to Do with the Liberation
of Black People?**
The Impact of
Ronald W. Walters
on African American Thought
and Leadership
*Robert C. Smith, Cedric
Johnson, and
Robert G. Newby, editors*

**Progressive Minds,
Conservative Politics**
Leo Strauss's Later
Writings on Maimonides
Aryeh Tepper

**The Devil Is
in the Details**
Understanding the
Causes of Policy
Specificity and Ambiguity
Rachel VanSickle-Ward

America's First Crisis
The War of 1812
Robert P. Watson

**Strategic Decision-
Making in Presidential
Nominations**
When and Why Party Elites
Decide to Support
a Candidate
Kenny J. Whitby

Outsmarting Apartheid
An Oral History of South
Africa's Cultural
and Educational
Exchange with the
United States, 1960-1999
Daniel Whitman

The Recall
Tribunal of the People,
Second Edition
Joseph F. Zimmerman

Of Interest
**BRONZE MEDALIST -
2014 INDEPENDENT PUBLISHER
BOOK AWARDS IN THE
AUTOBIOGRAPHY / MEMOIR I
(CELEBRITY / POLITICAL /
ROMANCE) CATEGORY**
**From Kristallnacht
to Watergate**
Memoirs of
a Newpaperman
Harry Rosenfeld

New in Paper
**The Presidential
Leadership Dilemma**
Between the Constitution
and a Political Party
*Julia R. Azari,
Lara M. Brown,
and Zim G. Nwokora,
editors*

Back in the Game
Political Party Campaigning
in an Era of Reform
Brian J. Brox

**John F. Kennedy,
Barack Obama,
and the Politics
of Ethnic Incorporation
and Avoidance**
Robert C. Smith

Cities for Sale
Municipalities
as Public Relations
and Marketing Firms
Staci M. Zavattaro

Visit us online at www.sunypress.edu

TEMPLE UNIVERSITY PRESS

BOOTH 417 — 30% conference discount*

Women in Politics in the American City

MIRYA R. HOLMAN
December

Senior Power or Senior Peril

Aged Communities and American Society in the Twenty-First Century
BRITTANY H. BRAMLETT
January

Navigating Gendered Terrain

Stereotypes and Strategy in Political Campaigns
KELLY DITTMAR
January

Reimagining Courts

A Design for the Twenty-First Century
VICTOR E. FLANGO AND THOMAS M. CLARKE
January

Upon the Ruins of Liberty

Slavery, the President's House at Independence National Historical Park, and Public Memory
ROGER C. ADEN
January

Movements in Times of Democratic Transition

EDITED BY BERT KLANDERMANS AND CORNELIS VAN STRALEN
January

The Concept of the Social in Uniting the Humanities and Social Sciences

MICHAEL E. BROWN

Mobilizing Gay Singapore

Rights and Resistance in an Authoritarian State
LYNETTE J. CHUA

In the series *Sexuality Studies*

New in Paperback

Self-Determination without Nationalism

A Theory of Postnational Sovereignty
OMAR DAHBOUR

Men's College Athletics and the Politics of Racial Equality

Five Pioneer Stories of Black Manliness, White Citizenship, and American Democracy
GREGORY J. KALISS

Temple University Press warmly congratulates

Rodney Hero

as the 2014-2015 President of the
American Political Science Association

The Social Logic of Politics Series

Scott McClurg, editor

Books in the series apply research techniques that run the gamut of contemporary political science, sociology, communications, and geography. For more information scan the QR code.

*Take 30% off when you order online • applies to all Political Science and Public Policy titles
enter promo code: TAPSA14 for discount • offer expires 10/31/14

TEMPLE
UNIVERSITY PRESS
www.temple.edu/tempress

POLITICAL SCIENCE JOURNALS from CHICAGO

American Political Thought

Editor: Michael Zuckert

Bridging the gap between historical, empirical, and theoretical, *American Political Thought* is the only journal dedicated exclusively to the study of American political thought. Interdisciplinary in scope, *APT* features research by political scientists, historians, literary scholars, economists, and philosophers who study the foundation of the American political tradition.

Journal Of Law And Courts

Editor: David E. Klein

Journal of Law and Courts is a peer-reviewed journal for members of the law and courts intellectual community. It is interdisciplinary in scope and encourages connections between different scholarly approaches to the field. *JLC* is published by the University of Chicago Press in association with the Law and Courts Organized Section of the American Political Science Association.

Critical Historical Studies

Editors: Manu Goswami, Moishe Postone, Andrew Sartori, William H. Sewell, Jr.

Critical Historical Studies is a new interdisciplinary journal devoted to historical reflections on politics, culture, economy, and social life. *CHS* features research on the implications of socio-economic transformations for cultural, political, and social change.

Journal Of Political Economy

Editors: James J. Heckman, Ali Hortaçsu, Derek A. Neal, Monika Piazzesi, Jesse Shapiro, Harald Uhlig

One of the oldest and most prestigious journals in economics, the *Journal of Political Economy* has since 1892 presented significant research and scholarship in economic theory and practice.

Crime And Justice

Editor: Michael Tonry

Since 1979, the *Crime and Justice* series has presented a review of the latest international research, providing expertise to enhance the work of sociologists, psychologists, criminal lawyers, justice scholars, and political scientists. The series explores a full range of issues concerning crime, its causes, and its cures.

NEW TO CHICAGO FOR 2015!

The Journal Of Politics

Editor: Jeff Jenkins

Established in 1939 and published for the Southern Political Science Association, *The Journal of Politics* is a leading general-interest journal of political science and the oldest regional political science journal in the United States.

APSA 2014 ATTENDEES: SAVE 30%!

Receive 30% off the price of an individual subscription to any of the journals above. To order, go to www.journals.uchicago.edu or call toll-free (877)705-1878 (US & Canada) or (773)753-3347 (International). Enter promotion code "APSA2014" at checkout to receive the discount. Taxes and shipping may apply. Offer expires December 31, 2014.

LIKE US ON FACEBOOK! @UCHICAGOJOURNALS

FOLLOW US ON TWITTER! @CHICAGOJOURNALS

THE UNIVERSITY OF CHICAGO PRESS

WWW.JOURNALS.UCHICAGO.EDU

POLITICAL SCIENCE

NEW FROM CHICAGO

Chicago Studies in American Politics

BENJAMIN I. PAGE, SUSAN HERBST, LAWRENCE R. JACOBS,
and ADAM J. BERINSKY, Series Editors

Trapped in America's Safety Net

One Family's Struggle

ANDREA LOUISE CAMPBELL

Paper \$15.00

Winner of the 2014 C. Herman Pritchett Award
Covinner of the Ralph J. Bunche Award

Trading Democracy for Justice

Criminal Convictions and the Decline of Neighborhood Political Participation

TRACI BURCH

Paper \$25.00

Covinner of the Ralph J. Bunche Award

The Politics of Belonging

Race, Public Opinion, and Immigration

NATALIE MASUOKA and JANE JUNN

Paper \$27.50

Covinner of the 2014 Goldsmith Book Prize

Changing Minds or Changing Channels

Partisan News in an Age of Choice

KEVIN ARCENEUX and
MARTIN JOHNSON

Paper \$25.00

How the States Shaped the Nation

American Electoral Institutions and Voter Turnout, 1920–2000

MELANIE JEAN SPRINGER

Paper \$25.00

The American Warfare State

The Domestic Politics of Military Spending

REBECCA U. THORPE

Paper \$25.00

Also in the Chicago Series on International and
Domestic Institutions

Arresting Citizenship

The Democratic Consequences of American Crime Control

AMY E. LERMAN and VESLA M. WEAVER

Paper \$27.50

Covinner of the 2014 Goldsmith Book Prize

How Partisan Media Polarize America

Partisan News in an Age of Choice

MATTHEW LEVENDUSKY

Paper \$22.50

Winner of the 2014 Gladys M. Kammerer Award
Winner of the 2014 Alan Rosenthal Prize

White-Collar Government

The Hidden Role of Class in Economic Policy Making

NICHOLAS CARNES

Paper \$16.00

Covinner of the 2014 J. David Greenstone Award

The Sympathetic State

Disaster Relief and the Origins of the American Welfare State

MICHELLE LANDIS DAUBER

Paper \$25.00

Success and Failure in Limited War

Information and Strategy in the Korean, Vietnam, Persian Gulf, and Iraq Wars

SPENCER D. BAKICH

Paper \$35.00

Is Administrative Law Unlawful?

PHILIP HAMBURGER

Cloth \$55.00

The Foundations of Natural Morality

On the Compatibility of Natural Rights and the Natural Law

S. ADAM SEAGRAVE

Cloth \$35.00

Agenda Setting, Policies, and Political Systems

A Comparative Approach

Edited by CHRISTOFFER GREEN-PEDERSEN
and STEFAAN WALGRAVE

Paper \$27.50

Sovereignty and the Responsibility to Protect

A New History

LUKE GLANVILLE

Paper \$32.50

How Many Is Too Many?

The Progressive Argument for Reducing Immigration into the United States

PHILIP CAFARO

Cloth \$27.50

Mixed Emotions

Beyond Fear and Hatred in International Conflict

ANDREW A. G. ROSS

Paper \$27.50

VISIT OUR BOOTH 406 FOR A 20% DISCOUNT ON THESE
AND RELATED BOOKS.

THE UNIVERSITY OF CHICAGO PRESS

www.press.uchicago.edu

POLITICAL SCIENCE

NEW FROM CHICAGO

Pulled Over

How Police Stops Define Race and Citizenship

CHARLES R. EPP, STEVEN MAYNARD-MOODY, and DONALD P. HAIDER-MARKEL

Chicago Series in Law and Society
Paper \$25.00

Leo Strauss and the Problem of Political Philosophy

MICHAEL P. ZUCKERT and CATHERINE H. ZUCKERT

Cloth \$45.00

Wrong-Doing, Truth-Telling

The Function of Avowal in Justice

MICHEL FOUCAULT

Edited by Fabienne Brion and Bernard E. Harcourt
Translated by Stephen W. Sawyer

Cloth \$35.00

Timing and Turnout

How Off-Cycle Elections Favor Organized Groups

SARAH F. ANZIA

Paper \$30.00

Kindly Inquisitors

The New Attacks on Free Thought, Expanded Edition

JONATHAN RAUCH

With a new Foreword by George F. Will and a new Afterword by the author

Paper \$16.00

Crucibles of Black Empowerment

Chicago's Neighborhood Politics from the New Deal to Harold Washington

JEFFREY HELGESON

Historical Studies of Urban America
Cloth \$35.00

House of Debt

How They (and You) Caused the Great Recession, and How We Can Prevent It from Happening Again

ATIF MIAN and AMIR SUFI

Cloth \$26.00

Secular Powers

Humility in Modern Political Thought

JULIE E. COOPER

Cloth \$40.00

Now in paperback

The Major Political Writings of Jean-Jacques Rousseau

The Two Discourses and the Social Contract

JEAN-JACQUES ROUSSEAU

Translated and Edited by John T. Scott
Paper \$15.00

After the Beautiful

Hegel and the Philosophy of Pictorial Modernism

ROBERT B. PIPPIN

Cloth \$30.00

Kafka's Law

The Trial and American Criminal Justice

ROBERT P. BURNS

Cloth \$29.00

Heidegger, Strauss, and the Premises of Philosophy

On Original Forgetting

RICHARD L. VELKLEY

Paper \$27.50

Critical Terms for the Study of Gender

Edited by CATHARINE R. STIMPSON and GILBERT HERDT

Critical Terms
Paper \$32.50

Philosophy Between the Lines

The Lost History of Esoteric Writing

ARTHUR M. MELZER

Cloth \$45.00

Aristotle's Teaching in the *Politics*

THOMAS L. PANGLE

Paper \$27.50

Virtue Is Knowledge

The Moral Foundations of Socratic Political Philosophy

LORRAINE SMITH PANGLE

Cloth \$35.00

Judicial Politics in Polarized Times

THOMAS M. KECK

Paper \$27.50

Aristotle's *Politics*

Living Well and Living Together

EUGENE GARVER

Paper \$27.50

The Common Cause

Postcolonial Ethics and the Practice of Democracy, 1900–1955

LEELA GANDHI

Paper \$25.00

VISIT OUR BOOTH 406 FOR A 20% DISCOUNT ON THESE AND RELATED BOOKS.

THE UNIVERSITY OF CHICAGO PRESS www.press.uchicago.edu

UNIVERSITY OF MICHIGAN PRESS

POLITICS, FAITH, AND THE MAKING OF AMERICAN JUDAISM

Peter Adams

DEMOCRACY, DICTATORSHIP, AND TERM LIMITS

Alexander Baturio

INTIMATE ASSOCIATIONS *The Law and Culture of American Families*

J. Herbie DiFonzo and Ruth C. Stern

PARTISAN GERRYMANDERING AND THE CONSTRUCTION OF AMERICAN DEMOCRACY

Erik J. Engstrom

SUPREME COURT CONFIRMATION HEARINGS IN THE U.S. SENATE *Reconsidering the Charade*

Dion Farganis and Justin Wedeking

THE CHANGING FACE OF REPRESENTATION

The Gender of U.S. Senators and Constituent Communications

Kim L. Fridkin and Patrick J. Kenney

THE POLITICAL CONSEQUENCES OF MOTHERHOOD

Jill S. Greenlee

MAJORITARIAN CITIES *Policy Making and Inequality in Urban Politics*

Neil Kraus

PROMETHEUS REIMAGINED *Technology, Environment, and Law in the Twenty-first Century*

Albert C. Lin

THE FUTURE OF NATO

Andrew A. Michta and Paal Sigurd Hilde, editors

BRIDGING THE INFORMATION GAP

Legislative Member Organizations As Social Networks in the United States and the European Union

Nils Ringe and Jennifer Nicoll Victor with Christopher J. Carman

FINANCING MEDICAID

Federalism and the Growth of America's Health Care Safety Net

Shanna Rose

CONCORDANCE

Black Lawmaking in the U.S.

Congress from Carter to Obama

Katherine Tate

THE PRESIDENTIAL EXPECTATIONS GAP

Public Attitudes Concerning the Presidency

Richard Waterman, Carol L. Silva, and Hank Jenkins-Smith

DEMOCRACY, ELECTORAL SYSTEMS, AND JUDICIAL EMPOWERMENT IN DEVELOPING COUNTRIES

Vineeta Yadav and Bumba Mukherjee

**VISIT US AT BOOTH #418
FOR A 30% DISCOUNT
ON ALL TITLES**

To order call 800.343.4499
or go to
www.press.umich.edu

Dispatches from Pakistan

Madiha R. Tahir, Qalandar Bux Memon,
and Vijay Prashad, editors
\$22.95 paper | \$69.00 cloth | 304 pages

Red Skin, White Masks
Rejecting the Colonial Politics of Recognition

Glen Sean Coulthard
Foreword by Alfred Taiaiake
\$22.50 paper | \$67.50 cloth | 256 pages
Indigenous Americas Series

Global Gangs
Street Violence across the World

Jennifer M. Hazen and Dennis Rodgers,
editors
Afterword by Sudhir Venkatesh
\$27.50 paper | \$82.50 cloth | 312 pages

The Imperial University
Academic Repression and Scholarly Dissent

Piya Chatterjee and Sunaina Maira, editors
\$29.95 paper | \$90.00 cloth | 400 pages

Protesting Culture and Economics in Western Europe
New Cleavages in Left and Right Politics

Swen Hutter
\$25.00 paper | \$75.00 cloth | 256 pages
Social Movements, Protest, and Contention Series,
volume 41

Nuclear Desire

Power and the Postcolonial Nuclear Order
Shampa Biswas
\$25.00 paper | \$75.00 cloth | 296 pages

Total Liberation
The Power and Promise of Animal Rights and the Radical Earth Movement

David Naguib Pellow
\$22.95 paper | \$69.00 cloth | 344 pages

Negotiating Sex Work
Unintended Consequences of Policy and Activism

Carisa R. Showden and Samantha Majic,
editors
\$27.50 paper | \$82.50 cloth | 376 pages

The Folklore of the Freeway
Race and Revolt in the Modernist City

Eric Avila
\$24.95 paper | \$75.00 cloth | 248 pages
A Quadrant Book

More Than Shelter
Activism and Community in San Francisco Public Housing

Amy L. Howard
\$27.50 paper | \$82.50 cloth | 336 pages
A Quadrant Book

Chicago Hustle and Flow
Gangs, Gangsta Rap, and Social Class

Geoff Harkness
\$25.00 paper | \$75.00 cloth | 264 pages

Cairo Pop
Youth Music in Contemporary Egypt

Daniel J. Gilman
\$25.00 paper | \$75.00 cloth | 280 pages
Available November 2014

Jakarta, Drawing the City Near

AbdouMaliq Simone
\$27.00 paper | \$81.00 cloth | 336 pages

Fighting for Peace
Veterans and Military Families in the Anti-Iraq War Movement

Lisa Leitz
\$22.95 paper | \$69.00 cloth | 328 pages
Social Movements, Protest, and Contention Series,
volume 40

The Deadly Life of Logistics
Mapping Violence in Global Trade

Deborah Cowen
\$25.00 paper | \$75.00 cloth | 328 pages

The Good Fight
A Life in Liberal Politics

Walter F. Mondale
with David Hage
Now in paper \$19.95 paper | 392 pages

DON'T MISS!**Dispatches from the Arab Spring**
Understanding the New Middle East

Paul Amar and Vijay Prashad, editors
\$22.95 paper | \$69.00 cloth | 408 pages

Take Back the Economy
An Ethical Guide for Transforming Our Communities

J. K. Gibson-Graham, Jenny Cameron,
and Stephen Healy
\$19.95 paper | \$60.00 cloth | 248 pages

The Marrying Kind?
Debating Same-Sex Marriage within the Lesbian and Gay Movement

Mary Bernstein and Verta Taylor, editors
\$25.00 paper | \$75.00 cloth | 432 pages

The Future of Social Movement Research
Dynamics, Mechanisms, and Processes

Jacqueline van Stekelenburg, Conny Roggeband, and Bert Klandermans, editors
\$30.00 paper | \$90.00 cloth | 496 pages
Social Movements, Protest, & Contention Series, v. 39

Turkish Berlin
Integration Policy and Urban Space

Annika Marlen Hinze
\$25.00 paper | \$75.00 cloth | 240 pages
Globalization and Community Series, v. 11

The Fragmented Politics of Urban Preservation
Beijing, Chicago, and Paris

Yue Zhang
\$25.00 paper | \$75.00 cloth | 240 pages
Globalization and Community Series, v. 22

The Desperate Diplomat

Saburo Kurosu's Memoir of the Weeks before Pearl Harbor

Edited by J. Garry Clifford
 and Masako R. Okura

176 pages | 2037-0 | \$35.00 cloth

Nixon's First Cover-up

The Religious Life
 of a Quaker President

H. Larry Ingle

288 pages | 2042-4 | \$50.00 cloth

Race and Meaning

The African American Experience
 in Missouri

Gary R. Kremer

288 pages | 2043-1 | \$35.00 cloth

What Wars Leave Behind

The Faceless and the Forgotten

J. Malcolm Garcia

272 pages | 2021-9 | \$29.95 cloth

A Very Private Public Citizen

The Life of Grenville Clark

Nancy Peterson Hill

280 pages | 2023-3 | \$40.00 cloth

Farewell to Prosperity

Wealth, Identity, and Conflict
 in Postwar America

Lisle A. Rose

488 pages | 2029-5 | \$55.00 cloth

Teddy Roosevelt and Leonard Wood

Partners in Command

John S. D. Eisenhower

204 pages | 2000-4 | \$40.00 cloth

Protest and Propaganda

W.E.B. DuBois, *The Crisis*,
 and American History

Edited by Amy Helene Kirschke
 and Phillip Luke Sinitiere

270 pages | 2005-9 | \$45.00 cloth

American Relief Aid and the Spanish Civil War

Eric R. Smith

208 pages | 2009-7 | \$60.00 cloth

In Search of the Triune God

The Christian Paths of East and West

Eugene Webb

448 pages | 2010-3 | \$65.00 cloth

Superfluous Southerners

Cultural Conservatism
 and the South, 1920-1990

John J. Langdale, III

192 pages | 1985-5 | \$50.00 cloth

Madam Chairman

Mary Louise Smith and the
 Republican Revival after Watergate

Suzanne O'Dea

216 pages | 1995-4 | \$35.00 cloth

Thad Snow

A Life of Social Reform
 in the Missouri Bootheel

Bonnie Stepenoff

200 pages | 1992-3 | \$30.00 paper

The Original Rush Limbaugh

Lawyer, Legislator,
 and Civil Libertarian

Dennis K. Boman

312 pages | 1980-0 | \$35.00 cloth

Limited Government and the Bill of Rights

Patrick M. Garry

210 pages | 1971-8 | \$45.00 cloth

From Edward Brooke to Barack Obama

African American Political Success,
 1966-2008

Dennis S. Nordin

272 pages | 1977-0 | \$40.00 cloth

NEW FROM PENN PRESS

BOOTH 618

REFERENDUMS AND ETHNIC CONFLICT

Matt Qvortrup

National and Ethnic Conflict in the 21st Century
2014 | 200 pages | 2 illus. | Cloth | \$69.95

HOW THINK TANKS SHAPE SOCIAL DEVELOPMENT POLICIES

Edited by James G. McGann, Anna Viden, and Jillian Rafferty

2014 | 416 pages | 10 illus. | Cloth | \$65.00

POWER-SHARING EXECUTIVES

Governing in Bosnia, Macedonia, and Northern Ireland

Joanne McEvoy

National and Ethnic Conflict in the 21st Century
Nov 2014 | 296 pages | Cloth | \$79.95

DIVIDING DIVIDED STATES

Gregory F. Treverton

2014 | 248 pages | 4 illus. | Cloth | \$49.95

ENGINEERING REVOLUTION

The Paradox of Democracy Promotion in Serbia

Marlene Spoerri

Oct 2014 | 272 pages | 6 illus. | Cloth | \$59.95

CONFLICT, CRIME, AND THE STATE IN POSTCOMMUNIST EURASIA

Edited by Svante Cornell and Michael Jonsson

2014 | 296 pages | 1 illus. | Cloth | \$59.95

THE POLITICAL ECONOMY OF TANZANIA

Decline and Recovery

Michael F. Lofchie

2014 | 280 pages | 2 illus. | Cloth | \$59.95

DEMOCRACY WITHOUT JUSTICE IN SPAIN

The Politics of Forgetting

Omar G. Encarnación

Pennsylvania Studies in Human Rights
2014 | 256 pages | Cloth | \$65.00

AMNESTIES, ACCOUNTABILITY, AND HUMAN RIGHTS

Renée Jeffery

Pennsylvania Studies in Human Rights
2014 | 312 pages | 7 illus. | Cloth | \$65.00

AFTER CIVIL WAR

Division, Reconstruction, and Reconciliation in Contemporary Europe

Edited by Bill Kissane

National and Ethnic Conflict in the 21st Century
Oct 2014 | 296 pages | 14 illus. | Cloth | \$69.95

ISLAMIST PARTIES AND POLITICAL NORMALIZATION IN THE MUSLIM WORLD

Edited by Quinn Mecham and Julie Chernov Hwang

2014 | 248 pages | 5 illus. | Cloth | \$59.95

CONSTITUTIONS AND CONFLICT MANAGEMENT IN AFRICA

Preventing Civil War Through Institutional Design

Edited by Alan J. Kuperman

National and Ethnic Conflict in the 21st Century
Dec 2014 | 288 pages | 22 illus. | Cloth | \$65.00

CHAINS OF JUSTICE

The Global Rise of State Institutions for Human Rights

Sonia Cardenas

Pennsylvania Studies in Human Rights
2014 | 496 pages | 2 illus. | Cloth | \$79.95

VISIONS OF SOVEREIGNTY

Nationalism and Accommodation in Multinational Democracies

Jaime Lluch

National and Ethnic Conflict in the 21st Century
Oct 2014 | 336 pages | 7 illus. | Cloth | \$75.00

ADAPTING TO WIN

How Insurgents Fight and Defeat Foreign States in War

Noriyuki Katagiri

Oct 2014 | 320 pages | 5 illus. | Cloth | \$69.95

CHINA'S CHALLENGES

Edited by Jacques deLisle and Avery Goldstein

Nov 2014 | 384 pages | 15 illus. | Paper | \$34.95

FATEFUL TRANSITIONS

How Democracies Manage Rising Powers, from the Eve of World War I to China's Ascendancy

Daniel M. Kliman

Haney Foundation Series
Oct 2014 | 272 pages | 1 illus. | Cloth | \$59.95

NEW IN PAPERBACK

THE ANTI-SLAVERY PROJECT

From the Slave Trade to Human Trafficking

Joel Quirk

Pennsylvania Studies in Human Rights
2014 | 344 pages | Paper | \$29.95

CIVIL DISABILITIES

Citizenship, Membership, and Belonging

Edited by Nancy J. Hirschmann and Beth Linker

Democracy, Citizenship, and Constitutionalism
Dec 2014 | 336 pages | Cloth | \$59.95

BINATIONAL HUMAN RIGHTS

The U.S.-Mexico Experience

Edited by William Paul Simmons and Carol Mueller

Pennsylvania Studies in Human Rights
2014 | 296 pages | 8 illus. | Cloth | \$55.00

IMMIGRATION JUDGES AND U.S. ASYLUM POLICY

Banks Miller, Linda Camp Keith, and Jennifer S. Holmes

Pennsylvania Studies in Human Rights
Nov 2014 | 272 pages | 13 illus. | Cloth | \$69.95

DISPLACING DEMOCRACY

Economic Segregation in America

Amy Widestrom

American Governance: Politics, Policy, and Public Law
Dec 2014 | 264 pages | 39 illus. | Cloth | \$59.95

POLICE POWER AND RACE RIOTS

Urban Unrest in Paris and New York

Cathy Lisa Schneider

2014 | 344 pages | 6 illus. | Cloth | \$69.95

STATEBUILDING FROM THE MARGINS

Between Reconstruction and the New Deal

Edited by Carol Nackenoff and Julie Novkov

American Governance: Politics, Policy, and Public Law
2014 | 320 pages | 3 illus. | Cloth | \$59.95

STANDARDIZING DIVERSITY

The Political Economy of Language Regimes

Amy H. Liu

National and Ethnic Conflict in the 21st Century
Dec 2014 | 288 pages | 22 illus. | Cloth | \$69.95

CORPORATIONS AND CITIZENSHIP

Edited by Greg Urban

Democracy, Citizenship, and Constitutionalism
2014 | 392 pages | 1 illus. | Cloth | \$59.95

BECOMING BUREAUCRATS

Socialization at the Front Lines of Government Service

Zachary W. Oberfield

American Governance: Politics, Policy, and Public Law
2014 | 248 pages | 33 illus. | Cloth | \$59.95

DETERRING RATIONAL FANATICS

Alex S. Wilner

Dec 2014 | 280 pages | 18 illus. | Cloth | \$65.00

DIGITAL SHORTS—NOW IN PAPER

DEMOCRACY DISRUPTED

The Politics of Global Protest

Ivan Krastev

2014 | 88 pages | Paper | \$12.95

THE NEXT ECONOMIC DISASTER

Why It's Coming and How to Avoid It

Richard Vague

2014 | 104 pages | 24 illus. | Paper | \$15.95

2014 AMERICAN POLITICAL SCIENCE ASSOCIATION ANNUAL MEETING

Chasing Shadows

The Nixon Tapes, the Chennault Affair,
and the Origins of Watergate
Ken Hughes

\$24.95 | CLOTH

Schooling Jim Crow

The Fight for Atlanta's Booker T.
Washington High School and the Roots
of Black Protest Politics
Jay Winston Driskell Jr.

\$45.00 | CLOTH | CARTER G. WOODSON INSTITUTE SERIES

Ambivalent Miracles

Evangelicals and the Politics of Racial
Healing
Nancy D. Wadsworth

\$39.50 | CLOTH | RACE, ETHNICITY, AND POLITICS

The Republican Party in the Age of Roosevelt

Sources of Anti-Government
Conservatism in the United States
Elliot A. Rosen

\$39.50 | CLOTH

Era of Experimentation

American Political Practices in the
Early Republic
Daniel Peart

\$42.50 | CLOTH | JEFFERSONIAN AMERICA

The View from the Bench and Chambers

Examining Judicial
Process and Decision
Making on the U.S.
Courts of Appeals
Jennifer Barnes Bowie,
Donald R. Songer, and
John Szmer

\$45.00 | CLOTH | CONSTITUTIONALISM AND DEMOCRACY

Bringing Race Back In

Black Politicians, Deracialization, and
Voting Behavior in the Age of Obama
Christopher T. Stout

\$39.50 | CLOTH | RACE, ETHNICITY, AND POLITICS

The Punitive Turn

New Approaches to Race and
Incarceration
Edited by Deborah E. McDowell,
Claudrena N. Harold, and Juan Battle

\$39.50 | CLOTH | CARTER G. WOODSON INSTITUTE SERIES

A Warring Nation

Honor, Race, and
Humiliation in America and
Abroad
Bertram Wyatt-Brown

\$29.95 | CLOTH

**VISIT US
AT EXHIBIT
BOOTH
#526**

**VR
GNA
A**

CRITICAL HUMAN RIGHTS

Steve J. Stern and Scott Straus, Series Editors

THE HUMAN RIGHTS PARADOX

Universality and Its Discontents

EDITED BY Steve J. Stern
AND Scott Straus

“A deeply penetrating critique of dominant trends in the human rights literature and essential reading for scholars, students, and policymakers.”
—Victor Peskin, author of *International Justice in Rwanda and the Balkans*

paper \$21.95 | e-book \$19.95

MEMORY'S TURN

Reckoning with Dictatorship in Brazil

Rebecca J. Atencio

“A major book that takes the field of human rights in a new direction. Atencio enables us to see a powerful dialectic of culture and institutions and its relevance for understanding human rights.”
—Steve J. Stern, Series Editor

paper \$26.95 | e-book \$21.95

ARCHIVING THE UNSPEAKABLE

Silence, Memory, and the Photographic Record in Cambodia
Michelle Caswell

“An exemplary work. Caswell's biography of an archive is made compelling by her fine scholarship, skilled storytelling, and passion for justice.”
—Verne Harris, author of *Archives and Justice*

paper \$29.95 | e-book \$24.95

EMERGENCY PRESIDENTIAL POWER

From the Drafting of the Constitution to the War on Terror
Chris Edelson

“Edelson has successfully tackled a big and controversial topic with skill and grace. His balanced, fair-minded work is a welcome addition to a literature on presidential power in times of crisis that is often captured by partisans with a cause.”
—Michael Genovese, author of *Presidential Prerogative*

cloth \$26.95 | e-book \$16.95

THE EDUCATION OF AN ANTI-IMPERIALIST

Robert La Follette and U.S. Expansion
Richard Drake

“An important, indeed stimulating, analysis that can instruct our era how this popular U.S. Progressive Senator from Wisconsin repeatedly and courageously stood up against his era's reactionary and avidly pro-war politicians.”
—Walter LaFeber, Cornell University
STUDIES IN AMERICAN THOUGHT AND CULTURE: Paul S. Boyer, Series Editor
paper \$34.95 | e-book \$29.95

GENOCIDE LIVES IN US

Women, Memory, and Silence in Rwanda
Jennie E. Burnet

“A profoundly empathetic and comprehensive narrative that goes to the bottom of Rwandans' everyday struggles triggered by a contextual and inevitable urge to face their own violent past.”
—Aloys Habimana, Rwandan human rights lawyer

WOMEN IN AFRICA AND THE DIASPORA:
Stanlie James and Aili Mari Tripp, Series Editors
paper \$29.95 | e-book \$19.95

KANSAS

**BOOTHS
424 & 426**

Iran-Contra

Reagan's Scandal and the Unchecked Abuse of Presidential Power

Malcolm Byrne

Foreword by Bruce Riedel

456 pages, 24 illustrations, 2 maps, Cloth \$34.95, Ebook \$34.95

Hoover's FBI and the Fourth Estate

The Campaign to Control the Press and the Bureau's Image

Matthew Cecil

368 pages, 27 photos, Cloth \$34.95, Ebook \$34.95

Secrecy in the Sunshine Era

The Promise and Failures of U.S. Open Government Laws

Jason Ross Arnold

544 pages, 24 graphs and charts, Cloth \$39.95, Ebook \$39.95

Place Matters

Metropolitix for the Twenty-First Century

Third Edition, Revised

Peter Dreier, John Mollenkopf, and Todd Swanstrom

496 pages, Paper \$19.95

Cold War Kids

Politics and Childhood in Postwar America, 1945–1960

Marilyn Irvin Holt

224 pages, 24 photographs, Cloth \$34.95, Ebook \$34.95

By Order of the President

The Use and Abuse of Executive Direct Action

Second Edition, Revised and Expanded

Phillip J. Cooper

584 pages, 11 tables, 1 figure, Cloth \$45.00, Paper \$27.95

Constitutional Thinking

Jeffrey K. Tulis and Sanford Levinson, series editors

Constitutional Failure

Sotirios A. Barber

176 pages, Cloth \$29.95, Ebook \$29.95

Peopling the Constitution

John E. Finn

368 pages, Cloth \$39.95, Ebook \$39.95

CONSTITUTIONAL
FAILURE

SOTIRIOS A. BARBER

Landmark Law Cases and American Society

Peter Charles Hoffer and N.E.H. Hull, series editors

Judging the Boy Scouts of America

Gay Rights, Freedom of Association, and the Dale Case

Richard J. Ellis

298 pages, Cloth \$34.95, Paper \$17.95, Ebook \$17.95

Race, Sex, and the Freedom to Marry

Loving v. Virginia

Peter Wallenstein

296 pages, Cloth \$39.95, Paper \$19.95, Ebook \$19.95

The Passenger Cases and the Commerce Clause

Immigrants, Blacks, and States' Rights in Antebellum America

Tony Allan Freyer

240 pages, Cloth \$39.95, Paper \$19.95, Ebook \$19.95

**BOOTHS
424 & 426**

KANSAS

The Devils We Know

**Us and Them in America's
Raucous Political Culture**

James A. Morone

264 pages, 2 tables, 1 map, Cloth \$29.95

Resilient America

**Electing Nixon in 1968,
Channeling Dissent, and
Dividing Government**

Michael Nelson

360 pages, 20 photos, Cloth \$34.95

Chief Executive to Chief Justice

**Taft betwixt the White House
and Supreme Court**

Lewis L. Gould

216 pages, 14 illustrations, Cloth \$39.95,
Ebook \$39.95

Understanding Clarence Thomas

**The Jurisprudence of
Constitutional Restoration**

Ralph A. Rossum

304 pages, Cloth \$34.95, Ebook \$34.95

The Crusade for Equality in the Workplace

The *Griggs v. Duke Power* Story

Robert Belton

Edited by Stephen L. Wasby

428 pages, Cloth \$39.95, Ebook \$39.95

A Commercial Republic **America's Enduring Debate over Democratic Capitalism**

Mike O'Connor

320 pages, 10 photographs, Cloth \$34.95

A Conflict of Principles

**The Battle over Affirmative
Action at the University of
Michigan**

Carl Cohen

304 pages, Cloth \$34.95, Ebook \$34.95

Constitutional Conflicts between Congress and the President

Sixth Edition, Revised

Louis Fisher

384 pages, Cloth \$39.95, Paper \$19.95

New in Paperback

Theodore Roosevelt and the American Political Tradition

Jean M. Yarbrough

352 pages, Paper \$24.95

Wendell Berry and the Agrarian Tradition

A Common Grace

Kimberly K. Smith

280 pages, Paper \$19.95

The Religious Beliefs of America's Founders **Reason, Revelation, and Revolution**

Gregg L. Frazer

312 pages, Paper \$19.95, Ebook \$19.95

Rush to Judgment

**George W. Bush, the War on
Terror, and His Critics**

Stephen F. Knott

256 pages, 15 photographs, Paper \$22.50,
Ebook \$22.50

The Supreme Court

An Essential History

Peter Charles Hoffer, William James
Hull Hoffer, and N.E.H. Hull

504 pages, 25 photographs, Paper \$29.95

Publisher of these series: American Political Thought • American Presidency Series •
American Presidential Elections • Studies in Government and Public Policy • Landmark Law Cases
and American Society • Constitutional Thinking • Modern First Ladies • CultureAmerica

University Press of Kansas

Phone (785) 864-4155 • Fax (785) 864-4586 • www.kansaspress.ku.edu

NORTON

Visit us in Booths 316 & 318

Coming December 2014

We the People

Tenth Edition

BENJAMIN GINSBERG, THEODORE J. LOWI,
MARGARET WEIR, and CAROLINE TOLBERT

Coming December 2014

American Politics Today

Fourth Edition

DAVID T. CANON and WILLIAM T. BIANCO

Media resources made easy with Norton Coursepacks for American Government

Featuring:

- Book-specific assessment tools organized around chapter learning objectives
- Video and infographic activities that help students apply key concepts
- ← Practice exercises for interpreting charts and graphs

INDEPENDENT AND EMPLOYEE-OWNED | WWW.NORTON.COM

NORTON

American Government POWER AND PURPOSE

Thirteenth Edition

Full, Core, and Brief Editions

THEODORE J. LOWI
BENJAMIN GINSBERG
KENNETH A. SHEPSLE
STEPHEN ANSOLABEHRE

The American Political System

Second Edition

Full and Core Editions

KEN KOLLMAN

Essentials of International Relations

Sixth Edition

KAREN A. MINGST
IVAN M. ARREGUÍN-TOFT

World Politics INTERESTS, INTERACTIONS, INSTITUTIONS

Second Edition

JEFFREY A. FRIEDEN
DAVID A. LAKE
KENNETH A. SCHULTZ

The Politics of Power

Seventh Edition

IRA KATZNELSON
MARK KESSELMAN
ALAN DRAPER

Essentials of Comparative Politics

Fourth Edition

PATRICK H. O'NEIL

ALSO AVAILABLE:

Cases in Comparative Politics, Fourth Edition

Essential Readings in Comparative Politics, Fourth Edition

New and Forthcoming

Campaigns and Elections RULES, REALITY, STRATEGY, CHOICE

2012 Election Update Edition

JOHN SIDES
DARON SHAW
MATT GROSSMANN
KEENA LIPSITZ

American Foreign Policy THE DYNAMICS OF CHOICE IN THE 21ST CENTURY

Fifth Edition

BRUCE W. JENTLESON

The Tragedy of Great Power Politics

Revised and Updated

JOHN J. MEARSHEIMER

Just Business MULTINATIONAL CORPORATIONS AND HUMAN RIGHTS

JOHN RUGGIE

Field Experiments DESIGN, ANALYSIS, AND INTERPRETATION

ALAN S. GERBER
DONALD P. GREEN

Constitutional Law and Politics STRUGGLES FOR POWER AND GOVERNMENTAL ACCOUNTABILITY

Ninth Edition

DAVID M. O'BRIEN

Fear Itself THE NEW DEAL AND THE ORIGINS OF OUR TIME

IRA KATZNELSON

INDEPENDENT AND EMPLOYEE-OWNED | WWW.NORTON.COM

Genocide on the Drina River
Edina Becirevic

The Taliban Revival
Violence and Extremism on the Pakistan-Afghanistan Frontier
Hassan Abbas

Initiative to Stop the Violence
Sadat's Assassins and the Renunciation of Political Violence
al-Gama'ah al-Islamiyah
Translated by Sherman A. Jackson
World Thought in Translation

The Bigot
Why Prejudice Persists
Stephen Eric Bronner

Wildcat Currency
How the Virtual Money Revolution Is Transforming the Economy
Edward Castronova

Hard Times
The Divisive Toll of the Economic Slump
Tom Clark with Anthony Heath

Global Rules
America, Britain and a Disordered World
James E. Cronin

The Killing Compartments
The Mentality of Mass Murder
Abram de Swaan

The Question of Intervention
John Stuart Mill and the Responsibility to Protect
Michael W. Doyle

Breaking Democracy's Spell
John Dunn
The Henry L. Stimson Lectures Series

An Uncanny Era
Conversations between Václav Havel and Adam Michnik
Edited, Translated, and with an Introduction by Elzbieta Matynia

The Trouble with History
Morality, Revolution, and Counterrevolution
Adam Michnik
Edited by Irena Grudzinska Gross
Translated by Elzbieta Matynia, Agnieszka Marczyk, and Roman Czarny
Politics and Culture

The Stronghold
How Republicans Captured Congress but Surrendered the White House
Thomas F. Schaller

Austerity
The Great Failure
Florian Schui

Why Nudge?
The Politics of Libertarian Paternalism
Cass R. Sunstein
The Storrs Lectures Series

Other People's Houses
How Decades of Bailouts, Captive Regulators, and Toxic Bankers Made Home Mortgages a Thrilling Business
Jennifer Taub

The Tyranny of the Moderns
Nadia Urbinati
Translated by Martin Thom

New in Paper

An Insider's Guide to the UN
Third Edition
Linda Fasulo

Underdog Politics
The Minority Party in the U.S. House of Representatives
Matthew N. Green

Selected Writings of Thomas Paine
Edited by Ian Shapiro and Jane E. Calvert
With an Introduction by Ian Shapiro
Rethinking the Western Tradition

Charter of the United Nations
Together with Scholarly Commentaries and Essential Historical Documents
Edited and with an introduction by Ian Shapiro and Joseph Lampert

A Different Democracy
American Government in a 31-Country Perspective
Steven L. Taylor, Matthew S. Shugart, Arend Lijphart, and Bernard Grofman

A Vindication of the Rights of Woman
Mary Wollstonecraft
Edited by Eileen Hunt Botting
Rethinking the Western Tradition

Visit booth
#300-302
for \$5 paperbacks,
\$10 hardcovers,
and FREE exam
copies!

New Textbooks from Westview Press

Fifth Edition
The Campaign Manager
Running and Winning Local Elections
Catherine Shaw
January 2014, 440 pp, 978-0-8133-4863-6
\$39.00 US, pb

≈
Interest Groups and Lobbying
Pursuing Political Interests in America
Thomas T. Holyoke
March 2014, 352 pp, 978-0-8133-4581-9
\$33.00 US, pb

Politics is a Joke!
How TV Comedians Are Remaking Political Life
S. Robert Lichter, Jody C Baumgartner,
and Jonathan S. Morris
August 2014, 288 pp, 978-0-8133-4717-2,
\$32.00 US, pb

≈
Judicial Politics in the United States
Mark C. Miller
August 2014, 400 pp, 978-0-8133-4679-3
\$42.00 US, pb

≈
Inequality in America
Race, Poverty, and Fulfilling Democracy's Promise
Stephen M. Caliando
August 2014, 240 pp, 978-0-8133-4498-0
\$32.00 US, pb

≈
Demographic Gaps in American Political Behavior
Patrick Fisher
March 2014, 256 pp, 978-0-8133-4596-3
\$34.00 US, pb

≈
Second Edition
The Lesbian and Gay Movements
Assimilation or Liberation?
Craig A. Rimmerman
August 2014, 240 pp, 978-0-8133-4849-0
\$32.00 US, pb

≈
Second Edition
Administrative Law for Public Managers
David H. Rosenbloom
August 2014, 240 pp, 978-0-8133-4881-0
\$34.00 US, pb

≈
Third Edition
Theories of the Policy Process
Edited by Paul A. Sabatier
and Christopher Weible
July 2014, 320 pp, 978-0-8133-4926-8
\$42.00 US, pb

Second Edition
Congress in Context
John Haskell, Marian Currinder,
and Sara A. Grove
January 2014, 504 pp, 978-0-8133-4756-1
\$45.00 US, pb

≈
Fifth Edition
Religion and Politics in America
Faith, Culture, and Strategic Choices
Robert Booth Fowler, Allen D. Hertzke,
Laura R. Olson, and Kevin R. den Dulk
December 2013, 360 pp, 978-0-8133-4851-3
\$42.00 US, pb

CLASSIC TEXTS

Sixth Edition
"Can We All Get Along?"
Racial and Ethnic Minorities in American Politics
Paula D. McClain and Joseph Stewart Jr.
August 2013, 352 pp, 978-0-8133-4715-8
\$39.00 US, pb

≈
Ninth Edition
American Constitutional Law
Two-Volume Set
Ralph A. Rossum and G. Alan Tarr
July 2013, 1,568 pp, 978-0-8133-4901-5
\$160.00 US, pb

≈
Fourth Edition
Campaigns and Elections American Style
Edited by James A. Thurber
and Candice J. Nelson
July 2013, 352 pp, 978-0-8133-4835-3
\$39.00 US, pb

≈
Congress
A Performance Appraisal
Andrew J. Taylor
March 2013, 272 pp, 978-0-8133-4572-7
\$37.00 US, pb

« Visit us at www.westviewpress.com and on Facebook and Twitter! »

New from Basic Books and PublicAffairs

The Last Empire
The Final Days of the Soviet Union
Serhii Plokhy
Basic Books | 2014
520 pp. | hc | \$32.00
978-0-465-05696-5

The Tyranny of Experts
Economists, Dictators, and the Forgotten Rights of the Poor
William Easterly
Basic Books | 2014
416 pp. | hc | \$29.99
978-0-465-03125-2

The Myth of the Strong Leader
Political Leadership in the Modern Age
Archie Brown
Basic Books | 2014
480 pp. | hc | \$29.99
978-0-465-02766-8

The Savage Wars of Peace
Small Wars and the Rise of American Power
Revised Edition
Max Boot
Basic Books | 2014
496 pp. | pb | \$19.99
978-0-465-06493-9

A Problem from Hell
America and the Age of Genocide
Samantha Power
Basic Books | 2013
656 pp. | pb | \$18.99
978-0-465-06151-8

The Next America
Boomers, Millennials, and the Looming Generational Showdown
Paul Taylor and the Pew Research Center
PublicAffairs | 2014
288 pp. | hc | \$26.99
978-1-61039-350-8

What Stays in Vegas
The World of Personal Data—Lifeflood of Big Business—and the End of Privacy as We Know It
Adam Tanner
PublicAffairs | 2014
336 pp. | hc | \$27.99
978-1-61039-418-5

Latino America
How America's Most Dynamic Population is Poised to Transform the Politics of the Nation
Matt Barreto and Gary M. Segura
PublicAffairs | 2014
336 pp. | hc | \$26.99
978-1-61039-501-4

Forthcoming!
Don't Wait for the Next War
Rethinking America's Global Mission
Wesley K. Clark
PublicAffairs | Oct. 2014
256 pp. | hc | \$26.99
978-1-61039-433-8

Forthcoming!
National Insecurity
American Leadership in an Age of Fear
David Rothkopf
PublicAffairs | Oct. 2014
496 pp. | hc | \$28.99
978-1-61039-340-9

**BASIC
BOOKS**

PUBLICAFFAIRS

Basic Books and PublicAffairs are members of the Perseus Books Group
www.perseusacademic.com

Visit booth #300
to save on these
and other titles.

ecpr

9th General Conference

University of Montreal
26 – 29 August 2015

www.ecpr.eu

Université
de Montréal

Essential reading in political science from **berghahn**

NEW

UP, DOWN, AND SIDWAYS

Anthropologists Trace the Pathways of Power

Rachael Stryker and Roberto González [Eds.]

276 pages • 978-1-78238-401-4 Hardback

INTELLECTUALS AND (COUNTER-) POLITICS

Essays in Historical Realism

Gavin Smith

254 pages • 978-1-78238-300-0 Hardback

ARAB SPRING

Uprisings, Powers, Interventions

Kjetil Fosshagen

122 pages • 978-1-78238-465-6 Pocket Size

NARRATING VICTIMHOOD

Gender, Religion and the Making of Place in Post-War Croatia

Michaela Schäuble

392 pages • 978-1-78238-260-7 Hardback

MEDIA AND REVOLT

Strategies and Performances from the 1960s to the Present

Kathrin Fahlenbrach, Erling Sivertsen and Rolf Werenskjöld [Eds.]

432 pages • 978-0-85745-998-5 Hardback

EUROPEANIZING CONTENTION

The Protest Against 'Fortress Europe' in France and Germany

Pierre Monforte

264 pages • 978-0-85745-996-1 Hardback

THE FRENCH RIGHT BETWEEN THE WARS

Political and Intellectual Movements from Conservatism to Fascism

Samuel Kalman and Sean Kennedy [Eds.]

274 pages • 978-1-78238-240-9 Hardback

FOOD IN ZONES OF CONFLICT

Cross-Disciplinary Perspectives

Paul Collinson and Helen Macbeth [Eds.]

240 pages • 978-1-78238-403-8 Hardback

PACIFIC FUTURES

Projects, Politics and Interests

Will Rollason [Ed.]

256 pages • 978-1-78238-350-5 Hardback

NEW IN PAPERBACK

MARKETS AND CIVIL SOCIETY

The European Experience in Comparative Perspective

Victor Perez-Diaz [Ed.]

278 pages • 978-1-78238-338-3 Paperback

THE ANNOYING DIFFERENCE

The Emergence of Danish Neonationalism, Neoracism, and Populism in the Post-1989 World

Peter Hervik

324 pages • 978-0-85745-100-2 Paperback

MAPPING DIFFERENCE

The Many Faces of Women in Contemporary Ukraine

Marian J. Rubchak [Ed.]

240 pages • 978-1-78238-673-5 Paperback

berghahn journals

NEW IN 2014!

DEMOCRATIC THEORY

An Interdisciplinary Journal

Editors: Mark Chou and Jean-Paul Gagnon

Encourages philosophical and interdisciplinary contributions that critically explore democratic theory—in all its forms. It advances non-Western as well as Western ideas and is actively based on the premise that there are many forms of democracies and many types of democrats.

FRENCH POLITICS, CULTURE & SOCIETY

Editor: Herrick Chapman

GERMAN POLITICS AND SOCIETY

Editor: Jeffrey J. Anderson

Managing Editor/Book Review Editor: Eric Langenbacher

INTERNATIONAL JOURNAL OF SOCIAL QUALITY

Editor: Ka Lin

Published in partnership with Zhejiang University and the International Association of Social Quality

ISRAEL STUDIES REVIEW

The journal of the Association for Israel Studies

Editor: Yoram Peri

ITALIAN POLITICS

Published in collaboration with the istituto carlo cattaneo di Bologna

LEARNING AND TEACHING

The International Journal of Higher Education in the Social Sciences

Editors: Penny Welch and Susan Wright

REGIONS AND COHESION

Regiones y Cohesión / Régions et Cohésion

Editors: Harlan Koff and Carmen Maganda

The journal of the Consortium for Comparative Research on Regional Integration and Social Cohesion (RISC)

THEORIA

A Journal of Social and Political Theory

Editor-in-Chief: Lawrence Hamilton

berghahn
NEW YORK • OXFORD

Order online (use code APSA14) and receive a 25% discount!

www.berghahnbooks.com

REVOLT!

The Next Great Transformation from Kleptocracy Capitalism to
Libertarian Socialism through Counter Ideology, Societal Education,
& Direct Action

By **John Asimakopoulos**
Foreword **Peter McLaren**

"A welcome return to the center stage of political discourse—and action—for the working class, and class consciousness. A must read for everyone that actually takes working-class self-determination seriously." —**Ramsey Kanaan, PM Press**

"A must-read book for all those interested in real change and social justice stripped bare of rhetoric and fantasy." —**Sarat Colling, Political Media Review**

"Machine-breakers were once threatened with the death penalty if they took direct action against the systems of production that reduced them to poverty. Kleptocracy capitalism describes a similar juxtaposition: the facilitation of systematic corporate exploitation running alongside policies which criminalise individuals who steal in order to live. John Asimakopoulos' critique draws inspiration from the history of working-class activism and, in presenting a clear and accessible analysis of the system's operation, he also calls for direct action to combat it, passionately giving voice to a popular and deeply held view—that the status quo must be challenged."

—**Dr. Ruth Kinna, Editor, Anarchist Studies, UK**

"In our increasingly crisis-ridden world, where the global working class is rediscovering its spine, we need visions of vastly different worlds to aspire to. And these visions must be linked to critiques of the existing society. Asimakopoulos combines these tasks in his latest book, Revolt! This book is recommended reading for anyone sickened by an increasingly violent, volatile, and boring status quo."

—**Dr. Deric Shannon, Transformative Radio**

ABOUT THE BOOK: Asimakopoulos develops a theory to action model for working class movement building toward societies based on direct democracy. *Revolt!* analyzes the Great Recession showing neoliberal globalization is intensifying capitalism's contradictions resulting in perpetual crises and collapse. Reviewing the labor and civil rights movements Asimakopoulos argues social justice can only be achieved through a new movement which, short of the immediate overthrow of capitalism, can obtain with direct action specific working class victories that will set in motion transformative change.

ABOUT THE AUTHOR: John Asimakopoulos, is Full Professor of Sociology at the City University of New York and executive director of the Transformative Studies Institute (TSI), an educational think tank. He has advanced degrees in and has taught sociology, political science, and economics resulting in a unique interdisciplinary perspective. His students include undergraduates and graduates from diverse ethnic, economic, and educational backgrounds who honor him for over 20 years with the highest teaching evaluations. His research is focused on social movements, critical theory, and international political economy. Asimakopoulos is author of *The Accumulation of Freedom* (2012), *Social Structures of Direct Democracy* (forthcoming Brill), many journal articles, and is editor in chief of *Theory in Action*, an interdisciplinary peer-reviewed journal. **Email:** jasimakopoulos@transformativestudies.org

KEYWORDS

Critical Theory
Political Philosophy
Stratification
Critical Pedagogy
History
Social Movements
Globalization

ISBN

978-0983298205

PAPERBACK

\$14.95

PAGES

194

TSI PRESS

39-09 Berdan Avenue
Fair Lawn, NJ 07410
transformativestudies.org

USC Price

Sol Price School of Public Policy

Shaping the World since 1929

The USC Sol Price School of Public Policy has defined excellence and innovation in public affairs education for 85 years. Ranked 6th nationwide among 266 schools of public affairs, the school is dedicated to teaching and research that advances society through better **democratic governance**, more effective **social policy**, and sustainable **urban development**. Graduates shape our world as leaders in government, nonprofit agencies, and the private sector.

The Price School integrates the strategic and intellectual problem-solving resources of six primary areas of expertise: urban planning, real estate development, public policy, public administration, nonprofit leadership and management, and health care policy and management. Its students learn first-hand to reach across disciplines, sectors, and geographic boundaries to solve some of society's most critical challenges.

LEADING RESEARCH

Price research engages in real-world problem-solving — both here and abroad — on issues involving health policy and economics, collaborative governance, environment and sustainability, housing policy, the role of nonprofits and philanthropy, mass emergencies and terrorism, economic development, inequality and equity, transportation, immigration, and globalization, among many others.

GLOBAL REACH

The Price School's international outreach began in the 1940s and today boasts formal collaborations with premier universities, institutions, and organizations across five continents.

SOCIETAL IMPACT

Price School faculty advise members of Congress and federal agencies, head commissions, and provide expert information to the national news media on a daily basis. Their research often is cited by elected and appointed officials at all levels.

"The imperative of today's challenges dictates that solutions will be obtained only if we reach across disciplines, across the public, private and nonprofit spheres, and across local, national and international boundaries. The Price School's faculty, students, and alumni do exactly that in fulfilling this imperative and shaping our world for the better."

—Jack H. Knott, Dean,
USC Sol Price School of Public Policy

USC University of
Southern California

priceschool.usc.edu

Publish with *Theory in Action*

****NO FEES****

Tired waiting a year only to be rejected by associational journals with an over 95% rejection rate?

Tired of obscure (often sectarian) journals never even responding to you?

We offer professionalism & courtesy: benefit from a two week average decision time and prompt publication.

Submit from anywhere in the world at:

www.transformativestudies.org

ISSN: 1937-0229 (Print)

ISSN: 1937-0237 (Electronic)

Library of Congress: H1 .T485 361 14 2007214369

Theory in Action is an international peer reviewed journal in its 7th year published quarterly by the independent Transformative Studies Institute (TSI), a non-profit educational think tank committed to academic freedom, social justice, and scholar-activism.

•**BREADTH OF SCOPE IN PROGRESSIVE THINKING** – *Theory in Action* is a forum for research on the interconnections between theory and action that promotes social justice, broadly defined. While valuing radical and unconventional ideas, the journal does not privilege any particular theoretical tradition or approach. We are interested in how theory can inform activism to promote equality and democracy.

•**AUDACIOUS** – It seeks research that 'conventional' journals would reject because they are too radical or break with prior molds. We welcome ALL scholarship and seek to transform reactionary elitist academia into a space of true independent thought without retaliations, reprisals, or the compartmentalization of knowledge.

•**EXTENSIVE EXPOSURE** – *Theory in Action* is available in hundreds of libraries all over the world. Your work will reach a wide community of academics, professionals, and activists, across a range of relevant disciplines.

•**HIGH VISIBILITY** via our online platform and partners such as EBSCO/H.W. Wilson, ProQuest, and more – The **FULL TEXT** (not just an abstract) of your article will be accessible globally and will benefit from the very latest in online search and discoverability technology. You can be assured of the highest attention to production values.

To access manuscript and submission guidelines please visit: **www.transformativestudies.org**

GLOBALIZATION, DEVELOPMENT AND SECURITY IN ASIA (In 4 volumes)

Editor-in-Chief: **Zhiqun Zhu**
(Bucknell University, USA)

Volume 1: Foreign Policy and Security in an Asian Century: Threats, Strategies and Policy Choices (edited by **Benny Teh Cheng Guan**, Universiti Sains Malaysia)

Volume 2: Trade, Investment and Economic Integration (edited by **Sarah Y Tong**, National University of Singapore)

Volume 3: The Political Economy of Energy (edited by **Jie Li**, World Bank & **Chi-Jen Yang**, Duke University, USA)

Volume 4: Environment and Sustainable Development in Asia (edited by **Jieli Li**, Ohio University, USA)

With topics covering foreign policy, international trade, regional trade, energy and environmental sustainability, this interdisciplinary set is a fine compilation on the issues facing modern Asia.

This multi-volume set aims to present a comprehensive analysis on thematic issues pertaining to Asia and is a must-have for anyone keen in understanding Asia in the twenty-first century.

Readership: Undergraduate, graduate students and specialists in the field of Asian Studies, Economics, Security studies, or Politics.

1200pp **April 2014**
978-981-4566-57-5(sets) **US\$690** **£455**

PECULIAR DYNAMICS OF CORRUPTION Religion, Gender, EU Membership, and Others by **Omer Gokcekus & Kevin Bengyak** (Seton Hall University, USA)

"Omer Gokcekus, in collaboration with colleagues and students at the World Bank and various universities, has published 35 insightful and imaginative articles on corruption. Based on these investigations, the authors clearly demonstrate how corruption smothers the efficient and equitable function of societies worldwide."

Edward Tower, Duke University, USA

300pp **Sep 2014** **978-981-4556-97-2** **US\$98**

UNDERSTANDING THE POLITICAL ECONOMY OF THE ARAB UPRISINGS

edited by **Ishac Diwan** (Harvard Kennedy School of Government, USA & Economic Research Forum, Egypt)

"... efforts to understand why the uprisings took place, and what effects they have had so far, are of the greatest importance ... The contributors to this volume are to be congratulated for the many skillful ways they use a Political Economy approach to provide trenchant evidence ..."

Roger Owen, A J Meyer Professor Emeritus of Middle East History, Harvard University

308pp **Jul 2014** **978-981-4596-00-8** **US\$56**

POLITICAL SCIENCE RESEARCH METHODS Exploring America at a Crossroads

by **Cal Clark** (Auburn University, USA)

"The book uses a pre-defined research agenda to bring to life the range of tools modern political scientists employ. Undergraduate students and political enthusiasts will find this a much rewarding read."

Impact of Social Sciences

364pp **Nov 2013** **978-981-4460-43-9** **US\$75**

THE RISE OF THE GLOBAL SOUTH Philosophical, Geopolitical and Economic Trends of the 21st Century

edited by **Justin Dargin** (Harvard University, USA)

This book provides a broad and in-depth introduction to the geopolitical, economic and trade changes wrought with the increasing influence of the countries of the Global South in international affairs.

364pp **Jul 2013** **978-981-4397-80-3** **US\$124**

Horowitz Foundation for Social Policy

2014 GRANTS AVAILABLE

The Horowitz Foundation provides grants to researchers doing policy research in all areas of the social sciences. Grants are limited only to aspiring PhD students at the dissertation level whose project has received approval from their appropriate department head/university.

Approximately fifteen grants are approved each year, in the amount of \$7,500 per grant, with additional amounts awarded for certain research areas. At the discretion of the trustees, special awards are made in criminal justice, communication, health and welfare, international relations, social theory and policy, scientific and technical research, and ethical issues.

Awards are determined solely on the basis of merit. Applicants are not required to be U.S. citizens or U.S. residents. For complete information about the application process, criteria for selection, previous recipients, and submission requirements, visit the Horowitz Foundation's website (www.horowitz-foundation.org). Additional information is available at the Transaction Publishers exhibit at this meeting.

Applications for 2014 grants must be submitted in accordance with Foundation requirements **no later than January 31, 2015**. Early submission is strongly recommended. Awards are announced in June 2015.

www.horowitz-foundation.org

*An independent foundation for the support
and advancement of social science research*

**For more information,
visit Transaction Publishers
Booth 324**

The University of Georgia

Department of Public Administration & Policy
School of Public and International Affairs

**Earn your MPA or PhD
at one of the
top ranked programs in
the country**

Ranked 4th in the Nation by the
2013 News & World Report

Health Policy & Administration
Higher Education Administration
Local Government
Nonprofit Management
Public Budgeting & Finance
Public Management
Public Policy Analysis

**Work with an award-winning, internationally
recognized research faculty**

Dr. David Bradford

Dr. Edward Kellough

Dr. Hal Rainey

Dr. Gene Brewer

Dr. Thomas Lauth

Dr. Jeffrey Wenger

Dr. Deborah Carroll

Dr. Jerome Legge

Dr. Andrew Whitford

Dr. Robert Christensen

Dr. Tima Moldogaziev

Dr. Brian Williams

Dr. Robert Greer

Dr. Rebecca Nesbit

Dr. Bradley Wright

Dr. Laurence O'Toole

204 Baldwin Hall, 355 S. Jackson Street
Athens, Ga 30602 • (706) 542-9660
<http://padp.uga.edu/>

Conflicted Commitments
Race, Privilege, and Power in Solidarity Activism

Gada Mahrouse
978-0-7735-4364-5 \$27.95 paper
978-0-7735-4363-8 \$100.00 cloth
Ebook available

A critical look at the politics and paradoxes of race in humanitarian efforts.

Building Nations from Diversity
Canadian and American Experience Compared

Garth Stevenson
978-0-7735-4386-7 \$32.95 paper
978-0-7735-4385-0 \$100.00 cloth
Ebook available

“... a first-rate study and should prove a benchmark for all future examinations of the subject.”
Philip Resnick, University of British Columbia

Politics of Conflict
Transubstantiatory Violence in Iraq

Monica Ingber
978-0-7735-4360-7 \$32.95 paper
978-0-7735-4359-1 \$100.00 cloth
Ebook available

A new look at the politics and legitimization of violence.

Visit us at our booth 224.

McGILL-QUEEN'S UNIVERSITY PRESS | mqup.ca
Follow us on Facebook.com/McGillQueens and Twitter.com/Scholarmqup

NOW AVAILABLE IN PAPERBACK

“Mastery of synthesis and beauty of prose on full display. . . Colorful details and telling anecdotes make the book a pleasure to read.”—*Journal of Southern History*

THE FAITHS OF THE POSTWAR PRESIDENTS
From Truman to Obama By David L. Holmes

Author of the acclaimed *The Faiths of the Founding Fathers*

PAPER, \$24.95 | 978-0-8203-4680-9 CLOTH, \$29.95 | 978-0-8203-3862-0

“A valuable reference for scholars. . . Devotes equal attention to the spiritual journeys of presidents other authors have frequently overlooked.”—*Political Science Quarterly*

“David Holmes has written the best book ever on this very important subject.”—Michael Nelson, Rhodes College

“Politically . . . nonpartisan. . . Impressively balanced.”—*Booklist*

“Judicious, insightful, and illuminating.”—Gary Scott Smith

“A treasure trove. . . An extraordinary job. . . His short portraits never fail to delight.”—*Church History*

UNIVERSITY OF GEORGIA PRESS
ugapress.org

WELL-SUITED FOR CLASSROOM USE

The Association for Asian Studies

The Association for Asian Studies (AAS) aims to serve the broadening disciplinary, professional, and geographical interests of its membership. Through its publications, online resources, regional conferences and annual conference, the AAS provides its members with a unique and invaluable professional network.

MEMBERSHIP MEANS MORE...

COMMUNITY

NETWORKING

PRIVILEGES

BENEFITS

"Becoming an AAS member is standard procedure for anyone seriously interested in pursuing and maintaining a career in the field."

- Connect with approximately 8,000 scholars across all disciplines.
- Enjoy fellowship and intellectual exchange with your peers.
- Stay current on the latest Asian studies research and methodology.
- Access the member-only section of the AAS website which includes a searchable AAS Member Directory, employment listings, and the online *Journal of Asian Studies*.
- Receive complimentary annual subscriptions to the *Asian Studies E-Newsletter* and the *Journal of Asian Studies* (4 print issues, and online access to all articles since 1941).
- Receive special rates on all Cambridge University Press and AAS publications, including *Education About Asia*.
- Enjoy a reduced registration fee for the AAS Annual Conference - the largest Asian studies conference in North America.
- Become eligible for grant programs and book subventions.
- Gain full voting privileges to elect AAS officers and council representatives.
- Access classified listings.

Attend the AAS 2015 Annual Conference!

March 26-30, 2015

Sheraton Chicago Hotel & Towers

Chicago, Illinois

JOIN TODAY! www.asian-studies.org

NEW FROM LSU PRESS

\$29.95 cloth

REVISED EDITION
\$22.50 paper

\$22.50 paper

NOW IN PAPER
\$19.95 paper

\$25.95 paper

LSU PRESS

AVAILABLE IN BOOKSTORES AND ONLINE AT WWW.LSUPRESS.ORG

JUST PUBLISHED

CAN TOCQUEVILLE KARAOKE?

*Global Contrasts of
Citizen Participation, the
Arts and Development*

by
Terry Nichols Clark
and Coauthors

Skeptical about the importance of arts and culture – especially their impact on politics and the economy?

This new book outlines a framework for analysis of democratic participation and economic growth and explores how these new patterns work around the world.

Joining two past traditions: **Alexis de Tocqueville's** democratic participation ideas meets innovation/bohemian ideas inspired by **Joseph Schumpeter** and **Jane Jacobs**.

For more information visit
www.emeraldgroupublishing.com/tk/RUP11
or contact books@emeraldinsight.com

Paperback: ISBN 9781781907368 | 280 pages | \$35.00 / **Hardback:** ISBN 9781783501922 | 280 pages | \$124.95

Can Tocqueville Karaoke? Global Contrasts of Citizen Participation, the Arts and Development is published by Emerald Group Publishing and is available at Amazon and other book retailers, or directly from Emerald's online Bookstore: <http://books.emeraldinsight.com>

FORDHAM UNIVERSITY PRESS

Visit Booth #407 for a 30% Discount

THRESHOLDS OF ILLITERACY

*Theory, Latin America,
and the Crisis of Resistance*
Abraham Acosta

292 pages

978-0-8232-5710-2, Paper, \$26.00

Just Ideas

**THE HUMANITIES AND
PUBLIC LIFE**

Edited by Peter Brooks
with Hilary Jewett

172 pages, 3 b/w illustrations

978-0-8232-5705-8, Paper, \$18.00

SOPHISTICAL PRACTICE

Toward a Consistent Relativism

Barbara Cassin

384 pages, 5 b/w illustrations

978-0-8232-5639-6, Paper, \$30.00

**LAW AND REVOLUTION IN
SOUTH AFRICA**

*uBuntu, Dignity, and the Struggle for
Constitutional Transformation*

Drucilla Cornell

224 pages

978-0-8232-5758-4, Paper, \$24.00

Just Ideas

PUNISHMENT AND INCLUSION

*Race, Membership, and the
Limits of American Liberalism*

Andrew Dilts

320 pages

978-0-8232-6242-7, Paper, \$30.00

Just Ideas

**THE PROBLEM OF THE
COLOR LINE AT THE TURN OF
THE TWENTIETH CENTURY**

The Essential Early Essays

W. E. B. Du Bois

Edited by Nahum Dimitri Chandler

400 pages, 7 b/w illustrations

978-0-8232-5455-2, Paper, \$28.00

American Philosophy

FUGITIVE ROUSSEAU

*Slavery, Primitivism, and
Political Freedom*

Jimmy Casas Klausen

356 pages, 4 b/w illustrations

978-0-8232-5729-4, Cloth, \$65.00

Just Ideas

THE GOVERNMENT OF LIFE

Foucault, Biopolitics, and Neoliberalism

Edited by Vanessa Lemm and Miguel Vatter

304 pages

978-0-8232-5597-9, Paper, \$26.00

Forms of Living

THE REPUBLIC OF THE LIVING

Biopolitics and the Critique of Civil Society
Miguel Vatter

416 pages

978-0-8232-5602-0, Paper, \$32.00

Commonalities

WWW.FORDHAMPRESS.COM // TEL: 800-451-7556

MPSA 2015: Call for Papers

Proposal Submission Deadline: October 3, 2014

In 2015, the Midwest Political Science Association (MPSA) will offer even more professional development sessions, networking receptions and mentoring receptions. We're bringing back the popular Empire Lecture Series with even more featured keynote speakers! More than 5,000 presenters from the United States and 55 countries presented papers in 2014 organized by topic in over 70 sections based on different subfields or areas of study. Many of these are interdisciplinary and draw scholars from different fields, providing a variety of perspectives.

All MPSA conference events are held at the historic Palmer House Hilton in Chicago, IL. Hotel rooms will be available at multiple price points at the Palmer House and at other nearby hotels.

Midwest Political Science Association 73rd Annual Conference April 16-19, 2015 Chicago, IL

**Submit your Proposal
at MPSAnet.org.**

MPSA: TWO Membership Options at ONE Great Rate!

Support the advancement of research in all areas of political science through membership in the Midwest Political Science Association. MPSA also supports research through multiple awards and scholarships, including the Emerging Scholar Award and the Sophonisba Breckinridge Award for the best paper on the topic of women and politics.

Only MPSA members are eligible for conference scholarships!

Regular membership is for one year and includes one printed volume plus online access to AJPS. Digital membership is for two years and includes online access to the AJPS.

MPSA Membership Includes:

- 1 or 2 year AJPS Subscription
- Discounted MPSA Conference Registration
- Conference Roundtable Audio Recordings
- Monthly Member Newsletter
- Access to the latest Funding Opportunities
- Conference Paper Archive
- Advocacy Resources
- 50% off JPASS Subscriptions

Learn more and join at

www.MPSAnet.org

Follow us on Twitter at [@MPSAnet](https://twitter.com/MPSAnet)

THEME, DIVISION AND RELATED GROUP PANELS

“T” indicates a Theme Panel

See Page 185 for Meetings and Receptions Details

THEME PANELS		1	POLITICAL THOUGHT AND PHILOSOPHY	
THEME PLENARY ROUNDTABLE: INTERNET POLITICS IN AUTHORITARIAN CONTEXTS	Fri 10:15 am	Division Chair:	Daniel J. Kapust, University of Wisconsin, Madison John Zumbunnen, University of Wisconsin, Madison	
Room: Marriott Salon 3 Theme Panel		1-1	ROUNDTABLE: LEON CRAIG'S "THE PLATONIAN LEVIATHAN"	Thu 8:00 am
THEME PLENARY: THE ARAB PUBLIC ONLINE	Thu 2:00 pm	Room:	Marriott Maryland B Co-sponsored by Society for Greek Political Thought-1	
Room: Marriott Salon 3 Theme Panel		1-2	CITIZENSHIP AND THE PROBLEMS OF POLITICAL LIFE IN GREEK THOUGHT	Fri 8:00 am
THEME PLENARY ROUNDTABLE: THE VALUE OF SCIENCE TO SOCIETY AND ITS IMPLICATIONS FOR FEDERAL FUNDING	Fri 2:00 pm	Room:	Omni Council Room	
Room: Marriott Salon 3 Theme Panel		1-3	ART AND DESIRE IN GREEK POLITICAL THOUGHT	Thu 2:00 pm
THEME PLENARY ROUNDTABLE: NSA: SURVEILLANCE AND ITS CONSEQUENCES	Thu 10:15 am	Room:	Marriott Virginia C Co-sponsored by Society for Greek Political Thought-2	
Room: Marriott Salon 3 Theme Panel		1-4	NATURE, POWER, AND HISTORY IN EARLY MODERN POLITICAL THOUGHT	Thu 4:15 pm
THEME PLENARY ROUNDTABLE: MEET THE AD MAKERS: HOW CAMPAIGNS RESPOND TO DIGITAL TECHNOLOGY - THE MESSAGE STILL MATTERS	Thu 4:15 pm	Room:	Marriott Virginia C	
Room: Marriott Salon 3 Theme Panel		1-5	EARLY AMERICAN POLITICAL THOUGHT AND THE AMERICAN DREAM	Thu 2:00 pm
THEME PLENARY ROUNDTABLE: REPRISER ON BIG DATA, CAUSAL INFERENCE, AND FORMAL THEORY: INCOMPATIBLE TRENDS IN POLITICAL SCIENCE?	Sat 2:30 pm	Room:	Marriott Virginia B Co-sponsored by American Political Thought-1	
Room: Marriott Salon 3 Theme Panel		1-6	WORK, ACTION, AND CULTURE IN AMERICAN POLITICAL THOUGHT	Thu 8:00 am
THEME PLENARY: THE 2014 MID-TERM ELECTIONS	Sat 4:30 pm	Room:	Marriott Virginia C Co-sponsored by American Political Thought-2	
Room: Marriott Salon 3		1-7	RHETORIC, CULTURE, AND TRAGEDY: MORALITY AND POLITICS IN NIETZSCHE	Thu 10:15 am
ROUNDTABLE: REMEMBERING ROBERT DAHL	Fri 4:15 pm	Room:	Marriott Virginia B	
Room: Marriott Salon 3		1-8	COMPARATIVE POLITICAL THEORY	Thu 8:00 am
APSA TASKFORCE PANEL ON IMPROVING INCENTIVES FOR EFFECTIVE ENGAGEMENT	Thu 4:15 pm	Room:	Marriott Virginia B	
Room: Marriott McKinley Theme Panel		1-9	LANGUAGE, APPEARANCE, AND SOVEREIGNTY IN HOBBS'S POLITICAL THOUGHT	Fri 2:00 pm
APSA TASKFORCE ROUNDTABLE: EXPANDING OPPORTUNITIES FOR EFFECTIVE ENGAGEMENT	Sat 4:30 pm	Room:	Marriott Virginia A	
Room: Marriott Virginia C		1-10	LIBERTY, CITIZENSHIP, AND DIVERSITY IN ROUSSEAU AND MONTESQUIEU	Fri 4:15 pm
		1-11	HUME AND SMITH ON MORAL PSYCHOLOGY	Fri 8:00 am
		Room:	Marriott Virginia B	
		1-12	NORMATIVE ANALYSIS OF POLITICAL ECONOMY	Sat 9:30 am
		Room:	Marriott Virginia A Co-sponsored by 3 Normative Political Theory-1	

1-13	REINTERPRETING GERMAN ANTI-LIBERAL THOUGHT	Sat 7:30 am	1-27	ROUNDTABLE: NADIA URBINATI'S BOOK, "DEMOCRACY DISFIGURED"	Fri 10:15 am
Room:	Marriott Virginia A Co-sponsored by 3 Normative Political Theory-2		Room:	Marriott Maryland B Co-sponsored by 2 Foundations of Political Theory-1	
1-14	TOCQUEVILLE: PAST AND PRESENT	Fri 4:15 pm	1-28	POWER, RESPONSIBILITY, DEMOCRACY	Sun 8:00 am
Room:	Marriott Virginia B		Room:	Marriott Maryland A	
1-15	ACCOUNTABILITY AND THE ANCIENT GREEK DEMOS	Fri 8:00 am	1-29	THEME PANEL: SCRIPTORIUM, PRINTING PRESS, AND THE INTERNET: HISTORICAL LESSONS FOR A DIGITAL AGE	Thu 4:15 pm
Room:	Marriott Virginia C Co-sponsored by 3 Normative Political Theory-3		Room:	Marriott Maryland C Co-sponsored by 3 Normative Political Theory-5	
1-16	AUTONOMY AND THE WISDOM OF THE MULTITUDE	Fri 4:15 pm	1-30	DEMOCRACY AND RIGHTS IN THE DIGITAL AGE	Sun 10:15 am
Room:	Marriott McKinley Co-sponsored by 3 Normative Political Theory-4		Room:	Marriott Maryland A	
1-17	THE PERSONAL AND THE POLITICAL IN ROUSSEAU	Fri 2:00 pm	1-31	RADICAL DEMOCRACY IN AMERICA: A ROUNDTABLE ON RECENT WORK BY JASON FRANK	Sun 8:00 am
Room:	Marriott Virginia B		Room:	Marriott Maryland C	
1-18	ROUNDTABLE: ANDREW SABL'S "HUME'S POLITICS: COORDINATION AND CRISIS IN HUME'S HISTORY OF ENGLAND"	Sat 9:30 am	1-32	PLURALISM, LIBERALISM AND CIVIC GOVERNANCE	Sun 10:15 am
Room:	Marriott Maryland B		Room:	Marriott Maryland C	
1-19	NATURE AND LAW IN PLATO AND ARISTOTLE	Sat 11:30 am	1-33	COMPARATIVE DEMOCRATIC THEORY	Fri 10:15 am
Room:	Marriott Virginia A Co-sponsored by Society for Greek Political Thought-3		Room:	Marriott Delaware A Co-sponsored by 2 Foundations of Political Theory-18	
1-20	ROMAN POLITICAL THOUGHT IN CLASSICAL AND MODERN TIMES	Sat 2:30 pm	1-34	LIBERAL ENDS, VIOLENT MEANS	Fri 2:00 pm
Room:	Marriott Virginia A		Room:	Marriott Virginia C Co-sponsored by 2 Foundations of Political Theory-25	
1-21	RELIGION, RHETORIC, AND POLITICAL THEORY: BETWEEN PAST AND PRESENT	Sat 4:30 pm	1-35	CYNICS AND CYNICISM IN THE HISTORY OF POLITICAL THOUGHT	Sat 7:30 am
Room:	Marriott Virginia A		Room:	Marriott Delaware B Co-sponsored by 2 Foundations of Political Theory-32	
1-22	RETHINKING PROGRESS WITH ROUSSEAU: SEX, SOVEREIGNTY & RELIGIOUS SURVEILLANCE	Sat 7:30 am	1-36	COMPARATIVE PERSPECTIVES ON LAW IN THE ANCIENT AND MEDIEVAL WORLD	Sat 2:30 pm
Room:	Marriott Virginia B		Room:	Marriott Balcony A Co-sponsored by 2 Foundations of Political Theory-40	
1-23	MEANING, HISTORY, AND THEOLOGY IN GERMAN POLITICAL THOUGHT	Sat 9:30 am	1-37	TECHNICS, MATERIALISMS, AND POLITICS	Sat 4:30 pm
Room:	Marriott Virginia B		Room:	Marriott Balcony A Co-sponsored by 2 Foundations of Political Theory-41	
1-24	CULTURE AND CONSENSUS IN LIBERAL POLITICAL THOUGHT	Sat 11:30 am	1-38	CORPORATE POWER, NEO-LIBERALISM, AND THE FUTURE OF THE SOCIAL SCIENCES	Fri 2:00 pm
Room:	Marriott Virginia B		Room:	Hilton Columbia 12 Co-sponsored by 42 New Political Science-7	
1-25	HISTORICAL ENCOUNTERS WITH THE DIGITAL PRESENT	Sat 4:30 pm	1-40	QUEER PASTS, QUEERER FUTURES, AND THE PROMISE OF THE POLITICAL	Sun 8:00 am
Room:	Marriott Virginia B		Room:	Omni Capitol Room Co-sponsored by 47 Sexuality and Politics-9	
1-26	AUTHOR MEETS CRITICS: ANNE PHILLIPS' "OUR BODIES, WHOSE PROPERTY?"	Thu 2:00 pm			
Room:	Marriott Wilson C Co-sponsored by 42 New Political Science-1				

2 FOUNDATIONS OF POLITICAL THEORY

Division Michaele L. Ferguson, University of Colorado, Boulder
Chair: Steven Johnston, University of Utah

- 2-1** **ROUNDTABLE: NADIA URBINATI'S BOOK, "DEMOCRACY DISFIGURED"** Fri 10:15 am
 Room: Marriott Maryland B
 Co-sponsored by 1 Political Thought and Philosophy-27
- 2-2** **WHITMAN AND THE AESTHETICS OF DEMOCRATIC THEORY** Thu 10:15 am
 Room: Marriott Coolidge
- 2-3** **POLITICS AND THE FILMS OF LARS VON TRIER** Thu 2:00 pm
 Room: Marriott Coolidge
- 2-4** **UNSTABLE EMBODIMENTS: NEW QUESTIONS OF GENDER, PERCEPTION, JUDGMENT, AND POWER** Thu 4:15 pm
 Room: Marriott Coolidge
- 2-5** **NATURE AND THE NONHUMAN: RETHINKING AGENCY, RIGHTS, AND REPRESENTATION** Thu 2:00 pm
 Room: Marriott Delaware A
- 2-6** **DEMOCRACY IN THE POST-DIGITAL ERA: THE POLITICS OF DEMENTIA, SECRECY, DATA DELETION, AND ANONYMITY** Thu 4:15 pm
 Room: Marriott Delaware A
- 2-7** **AMBIGUITIES OF THE CONTEMPORARY NEOLIBERAL CONDITION: CAPITAL, BORDERS, WORK, AND POSSIBILITIES FOR DEMOCRATIC POLITICS** Fri 2:00 pm
 Room: Marriott Delaware B
- 2-8** **LEGITIMACY AND POLITICAL THEORY: CONTEMPORARY ISSUES** Fri 10:15 am
 Room: Marriott Park Tower 8219
- 2-9** **SUSAN OKIN'S "JUSTICE, GENDER, AND THE FAMILY:" TWENTY FIVE YEARS LATER** Thu 10:15 am
 Room: Marriott Delaware B
- 2-11** **DEMOCRACY, PERFORMATIVITY, AND THE POLITICS OF ANGER** Thu 4:15 pm
 Room: Marriott Delaware B
- 2-12** **CONTENTIOUS FEMINISM: IN MEMORIAM OF JEAN BETHKE ELSHTAIN** Thu 8:00 am
 Room: Marriott Harding
- 2-13** **POLITICAL THEORY AND HISTORY: CONTEXT, METHOD, AND PROVOCATION** Thu 10:15 am
 Room: Marriott Harding

- 2-14** **ASIAN CONTINGENT THOUGHT: POLITICAL THEORY UNDER PRESSURE** Fri 10:15 am
 Room: Marriott Coolidge
- 2-15** **DEMOCRACY AND MERITOCRACY** Fri 4:15 pm
 Room: Marriott Coolidge
- 2-16** **HEROES AND ANTI-HEROES: THE POLITICS OF FAMILY, NOSTALGIA, AND EMPIRE** Fri 8:00 am
 Room: Marriott Delaware A
 Co-sponsored by 41 Politics, Literature, and Film-1
- 2-17** **ROUNDTABLE: RAINER FORST'S "JUSTIFICATION AND CRITIQUE: TOWARD A CRITICAL THEORY OF POLITICS"** Sat 11:30 am
 Room: Marriott Maryland C
 Co-sponsored by 3 Normative Political Theory-6
- 2-18** **COMPARATIVE DEMOCRATIC THEORY** Fri 10:15 am
 Room: Marriott Delaware A
 Co-sponsored by 1 Political Thought and Philosophy-33
- 2-19** **THE POLITICS AND POETICS OF SUBJECTIVIZATION** Fri 4:15 pm
 Room: Marriott Delaware A
- 2-20** **FROM ETHICS TO POLITICS IN THE LATE FOUCAULT** Fri 10:15 am
 Room: Marriott Delaware B
- 2-21** **PASTS AND FUTURES OF INJUSTICE** Sat 2:30 pm
 Room: Marriott Jackson
 Co-sponsored by 3 Normative Political Theory-7
- 2-22** **THEORY INSURGENT** Fri 4:15 pm
 Room: Marriott Delaware B
 Co-sponsored by 42 New Political Science-2
- 2-23** **THE PROBLEM OF JUDGMENT** Fri 4:15 pm
 Room: Marriott Harding
- 2-24** **NEW DIRECTIONS IN CITIZENSHIP AND MIGRATION THEORY** Fri 8:00 am
 Room: Marriott Wilson A
 Co-sponsored by 52 Migration and Citizenship-1
- 2-25** **LIBERAL ENDS, VIOLENT MEANS** Fri 2:00 pm
 Room: Marriott Virginia C
 Co-sponsored by 1 Political Thought and Philosophy-34
- 2-26** **THE POLITICS OF DEATH AND DYING** Fri 2:00 pm
 Room: Marriott Wilson A
- 2-27** **THE GENERAL STRIKE BEFORE AND AFTER NEO-LIBERALISM AND THE DIGITAL TURN** Fri 10:15 am
 Room: Marriott Taylor
- 2-28** **DEMOCRATIC THEORY AND THE CHALLENGE OF THE WELFARE STATE** Sat 9:30 am
 Room: Marriott Delaware A
 Co-sponsored by 3 Normative Political Theory-8

2-29	ORANGE IS THE NEW WOMAN: GENDER, RACE, AND REPRESENTATION IN “ORANGE IS THE NEW BLACK”	Sat 2:30 pm	2-43	SOVEREIGNTY AND POSTCOLONIALITY	Sun 10:15 am
Room:	Marriott Delaware A		Room:	Marriott Delaware B Co-sponsored by 3 Normative Political Theory-9	
2-30	OCCUPATION AND DISPOSSESSION IN CITIES	Sat 11:30 am	2-44	LIBERALISM, GROUP-DIFFERENTIATED RIGHTS, AND INDIVIDUAL AUTONOMY	Sun 8:00 am
Room:	Marriott Delaware A		Room:	Marriott Delaware A Co-sponsored by 3 Normative Political Theory-10	
2-31	THEME PANEL: THE PARTICIPEDIA PROJECT: A NEW APPROACH TO UNDERSTANDING DEMOCRATIC INNOVATIONS	Sat 4:30 pm	2-45	CONSTITUTIONS, ELECTIONS, AND THE LEGITIMACY OF NON-DEMOCRATIC REGIMES	Sun 8:00 am
Room:	Marriott Delaware A Co-sponsored by 44 Comparative Democratization-1		Room:	Marriott Balcony A	
2-32	CYNICS AND CYNICISM IN THE HISTORY OF POLITICAL THOUGHT	Sat 7:30 am	2-46	DELIBERATIVE AUTHORITARIANISM: NORMATIVE AND EMPIRICAL ISSUES	Sun 10:15 am
Room:	Marriott Delaware B Co-sponsored by 1 Political Thought and Philosophy-35		Room:	Marriott Balcony A Co-sponsored by Committee on the Political Economy of the Good Society-1	
2-33	RECEPTIVITY, POLITICS, AND THE ANTHROPOCENE	Sat 9:30 am	2-47	FOUNDATIONS OF POLITICAL THEORY LECTURE DELIVERED BY ARIELLA AZOULAY OF BROWN UNIVERSITY	Fri 6:15 pm
Room:	Marriott Delaware B		Room:	Marriott Thurgood Marshall Ballroom East	
2-34	POLITICS IN AN APPEARING WORLD: AESTHETICS, BODIES, ACTION	Sat 11:30 am	3		
Room:	Marriott Delaware B		NORMATIVE POLITICAL THEORY		
2-35	INDIVIDUALISM IN AMERICAN POLITICAL THOUGHT	Sat 2:30 pm	Division Chair:	Nancy Luxon, University of Minnesota Ted H. Miller, University of Alabama	
Room:	Marriott Delaware B		3-1	NORMATIVE ANALYSIS OF POLITICAL ECONOMY	Sat 9:30 am
2-36	TRACES AND DIVISIONS OF THE SECULAR	Sat 4:30 pm	Room:	Marriott Virginia A Co-sponsored by 1 Political Thought and Philosophy-12	
Room:	Marriott Delaware B		3-2	REINTERPRETING GERMAN ANTI-LIBERAL THOUGHT	Sat 7:30 am
2-37	UNRULY PRACTICES: DEMOCRATIC PROTEST AND ENACTING EQUALITY	Sat 7:30 am	Room:	Marriott Virginia A Co-sponsored by 1 Political Thought and Philosophy-13	
Room:	Marriott Balcony A		3-3	ACCOUNTABILITY AND THE ANCIENT GREEK DEMOS	Fri 8:00 am
2-38	MEDICALIZED CITIZENSHIP AND FEMINISM	Sat 9:30 am	Room:	Marriott Virginia C Co-sponsored by 1 Political Thought and Philosophy-15	
Room:	Marriott Balcony A Co-sponsored by 31 Women and Politics Research-1		3-4	AUTONOMY AND THE WISDOM OF THE MULTITUDE	Fri 4:15 pm
2-39	RADICAL DEMOCRACY: LOSS AND RECOVERY IN THE WORK OF SHELDON WOLIN	Sat 11:30 am	Room:	Marriott McKinley Co-sponsored by 1 Political Thought and Philosophy-16	
Room:	Marriott Balcony A		3-5	THEME PANEL: SCRIPTORIUM, PRINTING PRESS, AND THE INTERNET: HISTORICAL LESSONS FOR A DIGITAL AGE	Thu 4:15 pm
2-40	COMPARATIVE PERSPECTIVES ON LAW IN THE ANCIENT AND MEDIEVAL WORLD	Sat 2:30 pm	Room:	Marriott Maryland C Co-sponsored by 1 Political Thought and Philosophy-29	
Room:	Marriott Balcony A Co-sponsored by 1 Political Thought and Philosophy-36		3-6	ROUNDTABLE: RAINER FORST’S “JUSTIFICATION AND CRITIQUE: TOWARD A CRITICAL THEORY OF POLITICS”	Sat 11:30 am
2-41	TECHNICS, MATERIALISMS, AND POLITICS	Sat 4:30 pm	Room:	Marriott Maryland C Co-sponsored by 2 Foundations of Political Theory-17	
Room:	Marriott Balcony A Co-sponsored by 1 Political Thought and Philosophy-37				
2-42	RADICAL PRECURSORS: NINETEENTH CENTURY THINKERS OF AFFECT, IMITATION AND NETWORKS	Sun 8:00 am			
Room:	Marriott Delaware B				

3-7	PASTS AND FUTURES OF INJUSTICE	Sat 2:30 pm	3-21	MOVING THE EARLY MODERN AUDIENCE: RHETORIC, EMOTION, AND SUBJECTIVITIES	Fri 4:15 pm
Room:	Marriott Jackson Co-sponsored by 2 Foundations of Political Theory-21		Room:	Marriott Balcony A	
3-8	DEMOCRATIC THEORY AND THE CHALLENGE OF THE WELFARE STATE	Sat 9:30 am	3-22	DIGITAL PUBLICS	Fri 10:15 am
Room:	Marriott Delaware A Co-sponsored by 2 Foundations of Political Theory-28		Room:	Marriott Balcony B	
3-9	SOVEREIGNTY AND POSTCOLONIALITY	Sun 10:15 am	3-24	DOMINATION, PEACE, AND RESPONSIBILITY ACROSS BORDERS	Sat 7:30 am
Room:	Marriott Delaware B Co-sponsored by 2 Foundations of Political Theory-43		Room:	Marriott Park Tower 8226	
3-10	LIBERALISM, GROUP-DIFFERENTIATED RIGHTS, AND INDIVIDUAL AUTONOMY	Sun 8:00 am	3-25	ETHICS OF DISPOSITION, POLITICS OF CARE	Sat 9:30 am
Room:	Marriott Delaware A Co-sponsored by 2 Foundations of Political Theory-44		Room:	Marriott Park Tower 8226	
3-11	ROUNDTABLE: CLARISSA HAYWARD'S "HOW AMERICANS MAKE RACE"	Thu 10:15 am	3-26	SACRED SPACES, ARTIFACTS, AND PAST INJUSTICES	Sat 11:30 am
Room:	Marriott Maryland B Co-sponsored by 32 Race, Ethnicity, and Politics-1		Room:	Marriott Balcony B	
3-12	TACIT CONSENT AND DEMOCRATIC REPRESENTATION	Thu 2:00 pm	3-27	RELIGION'S DISCURSIVE PRESENCE IN PUBLIC LIFE	Sat 4:30 pm
Room:	Marriott Madison A		Room:	Marriott Park Tower 8226	
3-13	STRUCTURAL INJUSTICE: THE ROLE OF AGENTS REVISITED	Thu 2:00 pm	3-28	AUTHOR MEETS CRITICS: PETER MEYERS, "ABANDONED TO OURSELVES. AN ESSAY ON THE EMERGENCE AND IMPLICATIONS OF SOCIOLOGY IN THE WORKS OF JEAN-JACQUES ROUSSEAU" (YALE, 2013)	Sat 4:30 pm
Room:	Marriott Balcony A		Room:	Marriott Maryland B	
3-14	COLLECTIVE AGENCY AND CITIZEN RESPONSIBILITY	Thu 4:15 pm	3-29	INTERNATIONAL LAW, HUMAN RIGHTS AND COSMOPOLITANISM	Sat 9:30 am
Room:	Marriott Balcony A		Room:	Marriott Park Tower 8206	
3-15	DEMOCRACY AND VIOLENCE: FROM MACHIAVELLI TO CHAPLIN	Thu 8:00 am	3-30	THEORIZING THE EMPIRICAL: QUALITATIVE RESEARCH METHODS AND THE SUBJECTS OF POLITICAL THEORY	Sat 2:30 pm
Room:	Marriott Balcony B		Room:	Marriott Maryland C	
3-16	WOMEN IN DARK TIMES: TWENTIETH CENTURY EXPERIENCE IN BEAUVOIR, ARENDT, AND SHKLAR	Fri 10:15 am	3-31	DECOLONIZING POLITICAL THEORY	Sat 11:30 am
Room:	Marriott Hoover		Room:	Marriott Maryland B	
3-17	RECLAIMING THE PROMISE OF PUBLIC EDUCATION: PUTTING THE 'PUBLIC' BACK IN 'PUBLIC EDUCATION'	Fri 2:00 pm	3-32	HAPPINESS, DEMOCRACY, AND THE COOPERATIVE MOVEMENT: THE RADICAL UTILITARIANISM OF WILLIAM THOMPSON	Sun 8:00 am
Room:	Marriott Maryland B		Room:	Marriott Thurgood Marshall Ballroom West Co-sponsored by 42 New Political Science-3	
3-18	LIBERALS, DEMOCRATS, AND ONTO-HISTORICAL CONTROVERSIES	Thu 4:15 pm	3-33	SECULARISM, RELIGION AND LIBERAL NEUTRALITY	Sun 10:15 am
Room:	Hilton Piscataway		Room:	Marriott Taft	
3-19	LIBERALISM, OBLIGATION, AND INJUSTICE	Fri 4:15 pm	3-34	NO INCARCERATION WITHOUT REPRESENTATION: DEBATING FELON DISFRANCHISEMENT	Sun 10:15 am
Room:	Marriott Hoover		Room:	Marriott Thurgood Marshall Ballroom West	
3-20	CRITICAL INVESTIGATIONS OF REPUBLICANISM	Fri 10:15 am			
Room:	Marriott Balcony A				

3-35	ALTERNATIVE SCIENCES OF POLITICS: SANDRA HARDING'S METHODOLOGICAL INNOVATIONS IN A PRE- AND POST-DIGITAL AGE	Sun 10:15 am	5-5	SOCIALIZATION, DISAGREEMENT, AND DELIBERATION	Sat 7:30 am
Room:	Marriott Thurgood Marshall Ballroom North Co-sponsored by 46 Qualitative and Multi-method Research-21		Room:	Omni Senate Room	
3-36	CITIZENSHIP, TERRITORY, AND BORDERS	Fri 4:15 pm	5-6	ANCHORS, FRAMES, NARRATIVE, AND PERSUASION	Fri 4:15 pm
Room:	Hilton Oak Lawn Co-sponsored by 52 Migration and Citizenship-10		Room:	Omni Calvert Room	
4	FORMAL POLITICAL THEORY		5-7	BIOLOGY, POLITICAL ENGAGEMENT, AND IDEOLOGY	Thu 10:15 am
Division Chair:	Sean Gailmard, University of California, Berkeley		Room:	Omni Capitol Room Co-sponsored by 36 Elections and Voting Behavior-1	
4-1	FORMAL MODELS OF JUDICIAL POLITICS	Thu 2:00 pm	5-8	INFORMATION AND MISINFORMATION	Fri 2:00 pm
Room:	Marriott Truman		Room:	Omni Forum Room Co-sponsored by 38 Political Communication-2	
4-2	FORMAL MODELS OF FACTIONS AND PARTIES	Thu 4:15 pm	5-9	STEREOTYPES, SPEECH, SPOUSES, AND CANDIDATE EVALUATIONS	Fri 4:15 pm
Room:	Marriott Truman		Room:	Omni Forum Room Co-sponsored by 36 Elections and Voting Behavior-2	
4-3	FORMAL MODELS OF ELECTIONS AND VOTING	Fri 2:00 pm	5-10	AUTHORS MEET CRITICS: "PREDISPOSED: LIBERALS, CONSERVATIVES, AND THE BIOLOGY OF POLITICAL DIFFERENCES"	Sun 8:00 am
Room:	Marriott Park Tower 8206		Room:	Omni Executive Room Co-sponsored by 36 Elections and Voting Behavior-3	
4-4	FORMAL MODELS OF EXECUTIVE AND JUDICIAL POLITICS	Sat 2:30 pm	5-11	INTEREST AND ENGAGEMENT WITH POLITICS	Sat 9:30 am
Room:	Marriott Taylor		Room:	Omni Forum Room	
4-5	FORMAL MODELS OF THE U.S. CONGRESS AND CONGRESSIONAL ELECTIONS	Sat 4:30 pm	5-12	HOW DOES CONTEXT MATTER?	Sat 4:30 pm
Room:	Marriott Taylor		Room:	Omni Cabinet Room Co-sponsored by 36 Elections and Voting Behavior-4	
4-6	FORMAL MODELS OF INSTITUTIONAL DEVELOPMENT	Sun 10:15 am	5-13	GENDER AND POLITICAL PSYCHOLOGY	Sat 2:30 pm
Room:	Marriott McKinley		Room:	Omni Forum Room Co-sponsored by 31 Women and Politics Research-2	
5	POLITICAL PSYCHOLOGY		5-14	AUTHORITARIANISM AND (IN)TOLERANCE	Sat 4:30 pm
Division Chair:	Jennifer L. Merolla, Claremont Graduate University		Room:	Omni Forum Room	
5-1	PARTISAN CUES: PERSUASIVE POWER, LIMITATIONS, AND EFFECTS ON INDIVIDUAL REASONING	Thu 2:00 pm	5-15	IDENTITY, GROUPS, AND TRUST	Sun 8:00 am
Room:	Omni Capitol Room Co-sponsored by 38 Political Communication-1		Room:	Omni Council Room	
5-2	HOW EMOTIONS INFLUENCE IDEOLOGY, TRUST, AND POLICY OPINIONS	Thu 4:15 pm	5-16	RACE AND POLITICAL PSYCHOLOGY	Thu 8:00 am
Room:	Omni Capitol Room Co-sponsored by 37 Public Opinion-1		Room:	Omni Calvert Room Co-sponsored by 32 Race, Ethnicity, and Politics-8	
5-3	SOCIAL INFLUENCES ON POLITICAL BEHAVIOR IN THE INFORMATION AGE	Sun 10:15 am	5-17	FUNDAMENTAL DRIVERS OF DECISION-MAKING	Fri 2:00 pm
Room:	Omni Cabinet Room		Room:	Hilton Columbia 10 Co-sponsored by 36 Elections and Voting Behavior-17	
5-4	PERSONALITY, PREFERENCES, AND BEHAVIOR AMONG THE PUBLIC AND ELITES	Fri 8:00 am	5-18	PUBLIC OPINION OVER REDISTRIBUTIVE AND RELATED ECONOMIC POLICIES	Fri 2:00 pm
Room:	Omni Forum Room		Room:	Hilton Jay Co-sponsored by 37 Public Opinion-12	
			5-19	THE PUBLIC OPINION OF WAR AND CONFLICT	Sat 11:30 am
			Room:	Hilton Columbia 12 Co-sponsored by 37 Public Opinion-21	

6 POLITICAL ECONOMY

Division Kenneth F. Scheve, Stanford University
Chair:

- 6-1 GLOBALIZATION, POLITICS, AND THE POOR: WHAT HAVE WE LEARNED?** Thu 8:00 am
 Room: Omni Congressional A
 Co-sponsored by 16 International Political Economy-1
- 6-2 NEW RESEARCH ON BILATERAL AND MULTILATERAL FOREIGN AID** Thu 8:00 am
 Room: Omni Diplomat Ballroom
 Co-sponsored by 16 International Political Economy-2
- 6-3 POST-CONFLICT PEACE, DEMOCRACY, AND DEVELOPMENT** Thu 8:00 am
 Room: Omni Hampton Ballroom
- 6-4 BRITISH POLITICAL DEVELOPMENT: UNDERSTANDING DEMOCRATIZATION, AGENDA-CONTROL, AND COMPETITION IN WESTMINSTER SYSTEMS** Thu 4:15 pm
 Room: Omni Forum Room
- 6-5 HISTORICAL APPROACHES TO INTERNATIONAL POLITICAL ECONOMY** Thu 8:00 am
 Room: Omni Governors Boardroom
 Co-sponsored by 16 International Political Economy-3
- 6-6 POLITICS OF REDISTRIBUTION** Thu 10:15 am
 Room: Omni Governors Boardroom
- 6-7 ACCOUNTABILITY AND DEVELOPMENT** Sat 2:30 pm
 Room: Omni Cabinet Room
- 6-8 INEQUALITY, INSECURITY, AND WELFARE STATE POLITICS** Fri 10:15 am
 Room: Omni Cabinet Room
 Co-sponsored by 14 Advanced Industrial Societies-1
- 6-9 NATURAL EXPERIMENTS IN COMPARATIVE POLITICAL ECONOMY** Fri 2:00 pm
 Room: Omni Cabinet Room
- 6-10 NEW PERSPECTIVES ON PREFERENCES FOR REDISTRIBUTION** Fri 4:15 pm
 Room: Omni Cabinet Room
- 6-11 THE POLITICAL ECONOMY OF CREDIT BOOMS, ASSET PRICE BUBBLES, AND FINANCIAL CRISES** Fri 8:00 am
 Room: Omni Governors Boardroom
 Co-sponsored by 16 International Political Economy-4
- 6-12 ECONOMIC VOTING** Fri 10:15 am
 Room: Omni Governors Boardroom
- 6-13 INFORMATION AND ELECTIONS** Sat 7:30 am
 Room: Omni Hampton Ballroom

- 6-14 GENDER, POLITICAL ENGAGEMENT & PUBLIC GOODS ACROSS INDIA** Sat 9:30 am
 Room: Omni Hampton Ballroom
 Co-sponsored by 31 Women and Politics Research-3
- 6-15 THE HISTORICAL LEGACIES OF WAR AND INSTITUTIONS** Sat 11:30 am
 Room: Omni Hampton Ballroom
- 6-16 POLITICAL ECONOMY OF DIVERSITY** Sat 4:30 pm
 Room: Hilton Jay
- 6-17 ELITE TURNOVER, CAREER INCENTIVES, AND ECONOMIC PERFORMANCE** Thu 10:15 am
 Room: Omni Hampton Ballroom
 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-1
- 6-18 POLITICS OF MANAGING ECONOMIC CRISES** Sat 2:30 pm
 Room: Omni Hampton Ballroom
- 6-19 MASS POLITICS AND THE WELFARE STATE** Sat 7:30 am
 Room: Omni Embassy Room
- 6-20 POLITICAL ECONOMY OF LOBBYING** Sat 9:30 am
 Room: Omni Embassy Room
- 6-21 POLITICAL ECONOMY OF GOVERNING INSTITUTIONS AND PERFORMANCE** Sat 11:30 am
 Room: Omni Embassy Room
- 6-22 POLITICAL ECONOMY OF INEQUALITY, INSTITUTIONS, AND REDISTRIBUTION** Sat 2:30 pm
 Room: Omni Embassy Room
- 6-23 THE POLITICS OF GOVERNMENT FINANCE** Sat 4:30 pm
 Room: Omni Embassy Room
- 6-24 THE IMPACT OF SOCIAL NORMS AND CULTURAL VALUES ON INTERNATIONAL POLITICS AND ECONOMICS** Thu 2:00 pm
 Room: Marriott Maryland C
 Co-sponsored by 16 International Political Economy-9

7 POLITICS AND HISTORY

Division Robert M. Fishman, University of Notre Dame
Chair: Victoria Tin-bor Hui, University of Notre Dame

- 7-1 RACE AND POLITICS 50 YEARS AFTER THE CIVIL RIGHTS ACT OF 1964** Thu 8:00 am
 Room: Omni Forum Room
 Co-sponsored by 32 Race, Ethnicity, and Politics-2
- 7-2 STUDYING POLITICAL HISTORY: POLITICS AND INSTITUTIONS FROM A COMPARATIVE HISTORICAL PERSPECTIVE** Thu 10:15 am
 Room: Omni Forum Room
 Co-sponsored by 44 Comparative Democratization-2

7-3	REMAKING HISTORICAL PROCESS? POLITICAL TRANSFORMATIONS IN THE CONTEXT OF THE DIGITAL REVOLUTION	Thu 2:00 pm	7-16	CITIES IN AMERICAN POLITICAL DEVELOPMENT	Thu 10:15 am
Room:	Omni Forum Room		Room:	Omni Congressional A Co-sponsored by 30 Urban Politics-5	
7-4	RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING IDENTITIES	Fri 10:15 am	7-17	IMMIGRATION AND AMERICAN POLITICAL DEVELOPMENT	Thu 2:00 pm
Room:	Hilton Georgetown West Co-sponsored by 43 International History and Politics-1		Room:	Omni Cabinet Room Co-sponsored by 32 Race, Ethnicity, and Politics-6	
7-5	NATIVE AMERICANS AND THE WEST: POLITICS, HISTORY, AND CONNECTIONS TO BROADER DEBATES	Fri 10:15 am	7-18	FRAMING AND RACIALIZATION: THE POLITICS OF SCHOOL CHOICE	Thu 4:15 pm
Room:	Omni Embassy Room Co-sponsored by 43 International History and Politics-2		Room:	Omni Diplomat Ballroom Co-sponsored by 32 Race, Ethnicity, and Politics-12	
7-6	NEW PERSPECTIVES ON AMERICAN EXCEPTIONALISM	Sat 11:30 am	7-19	PUNISHMENT AND POLITICAL CONFLICT	Sat 7:30 am
Room:	Omni Senate Room		Room:	Omni Calvert Room Co-sponsored by 32 Race, Ethnicity, and Politics-13	
7-7	RETHINKING THE AMERICAN STATE: HISTORICAL PERSPECTIVES	Fri 4:15 pm	7-20	RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING ORDER	Fri 8:00 am
Room:	Omni Executive Room		Room:	Hilton Georgetown West Co-sponsored by 43 International History and Politics-10	
7-8	HISTORICAL PERSPECTIVES ON INSTITUTIONAL CHANGE AND CONFLICT	Sun 8:00 am	7-21	VIOLENCE, ATROCITY, AND THE POLITICS OF MEMORY	Sun 10:15 am
Room:	Omni Senate Room		Room:	Hilton Columbia 9 Co-sponsored by 43 International History and Politics-11	
7-9	HISTORICAL PERSPECTIVES ON COMPARATIVE POLITICAL DEVELOPMENT	Sat 9:30 am	7-22	DEMOCRATIZATION, STATE-BUILDING, AND DEVELOPMENT: DOES SEQUENCING MATTER?	Thu 2:00 pm
Room:	Omni Senate Room		Room:	Marriott Balcony B Co-sponsored by 44 Comparative Democratization-8	
7-10	HISTORICAL PERSPECTIVES ON EQUALITY, DISCRIMINATION, AND CONFLICT	Fri 8:00 am	8	POLITICAL METHODOLOGY	
Room:	Omni Executive Room		Division	Cherie Maestas, Florida State University	
7-11	NEW PERSPECTIVES ON AMERICAN POLITICAL DEVELOPMENT	Sat 2:30 pm	Chair:		
Room:	Omni Senate Room		8-1	THEME PANEL: IMPLEMENTING DATA ACCESS AND RESEARCH TRANSPARENCY: MULTIPLE CHALLENGES, MULTIPLE PERSPECTIVES	Fri 10:15 am
7-12	HISTORICAL PERSPECTIVES ON POLITICAL THEORY	Fri 4:15 pm	Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 46 Qualitative and Multi-method Research-1	
Room:	Omni Capitol Room		8-2	THEME PANEL: BIG DATA AND THE ANALYSIS OF POLITICAL TEXT	Thu 10:15 am
7-13	HISTORICAL INSTITUTIONALISM: THEORY AND METHODS REVISITED	Fri 10:15 am	Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 38 Political Communication-3	
Room:	Hilton Holmead Co-sponsored by 11 Comparative Politics-6		8-3	ROUNDTABLE: THAD DUNNING, "NATURAL EXPERIMENTS IN THE SOCIAL SCIENCES: A DESIGN-BASED APPROACH" (2012)	Thu 2:00 pm
7-14	COMPARATIVE DEVELOPMENT OF STATE CAPACITY	Fri 2:00 pm	Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 46 Qualitative and Multi-method Research-2	
Room:	Hilton Northwest Co-sponsored by 12 Comparative Politics of Developing Countries-12				
7-15	THE LONG TERM LEGACY OF COLONIALISM	Fri 8:00 am			
Room:	Hilton Fairchild West Co-sponsored by 12 Comparative Politics of Developing Countries-19				

8-4	NEW APPROACHES TO MEASUREMENT AND INFERENCE IN COMPARATIVE POLITICS	Fri 8:00 am	8-18	BAYESIAN APPROACHES TO OPINION DYNAMICS	Sun 10:15 am
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Marriott Hoover	
8-5	HOW TO BE A GOOD MENTEE: MENTORING FOR METHODOLOGISTS	Fri 4:15 pm	8-19	NATURAL EXPERIMENTS IN INTERNATIONAL RELATIONS	Fri 8:00 am
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Marriott Harding Co-sponsored by 17 International Collaboration-15	
8-6	SURVEYS, EXPERIMENTS, AND CAUSAL INFERENCES	Fri 2:00 pm	8-20	METHODOLOGICAL ISSUES IN THE STUDY OF ELECTIONS	Fri 2:00 pm
Room:	Marriott Thurgood Marshall Ballroom East		Room:	Hilton Columbia 9 Co-sponsored by 36 Elections and Voting Behavior-15	
8-7	APPLICATIONS AND ADVANCES IN TEXT ANALYSIS AND MACHINE LEARNING	Thu 8:00 am	8-21	RETHINKING QUALITATIVE METHODS I: ROUNDTABLE: KING, KEOHANE, AND VERBA, DESIGNING SOCIAL INQUIRY	Thu 2:00 pm
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 46 Qualitative and Multi-method Research-5	
8-8	REGRESSION DISCONTINUITY DESIGNS: APPLICATIONS AND ADVANCES	Thu 10:15 am	8-22	RETHINKING DESIGNING SOCIAL INQUIRY: VIEWS FROM THE SECOND GENERATION	Sat 2:30 pm
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Marriott Truman Co-sponsored by 46 Qualitative and Multi-method Research-16	
8-9	APPLYING MULTILEVEL REGRESSION AND POSTSTRATIFICATION TO QUESTIONS OF REPRESENTATION	Thu 2:00 pm	8-23	METHODS IN EXPERIMENTAL RESEARCH	Fri 8:00 am
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-3	
8-10	METHODOLOGICAL ISSUES IN SURVEY RESEARCH	Sat 7:30 am	9 TEACHING AND LEARNING		
Room:	Marriott Thurgood Marshall Ballroom East		Division Chair:	Mitchell Brown	
8-11	METHODOLOGICAL ADVANCES IN NETWORK ANALYSIS	Thu 4:15 pm	9-1	TEACHING ADVOCACY AND LOBBYING DURING THE DIGITAL REVOLUTION	Thu 4:15 pm
Room:	Marriott Thurgood Marshall Ballroom North Co-sponsored by 50 Political Networks-1		Room:	Omni Embassy Room	
8-12	USING TEXT TO MEASURE POLITICAL NETWORKS AND POLICY POSITIONS	Sat 9:30 am	9-2	THEME PANEL: BRINGING 75 YEARS OF PUBLIC OPINION DATA INTO THE CLASSROOM (CO-SPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)	Thu 10:15 am
Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 50 Political Networks-2		Room:	Omni Executive Room Co-sponsored by 10 Political Science Education-1	
8-13	EXAMINING ELECTIONS: NEW METHODS AND MEASURES	Sat 11:30 am	9-3	THEME PANEL: TEACHING POLITICS AFTER THE DIGITAL REVOLUTION	Fri 2:00 pm
Room:	Marriott Thurgood Marshall Ballroom East		Room:	Omni Executive Room Co-sponsored by 10 Political Science Education-3	
8-14	IDEOLOGY, IDEAL POINTS, AND POWER: MEASUREMENT IN LEGISLATIVE STUDIES	Sat 4:30 pm	9-4	CIVIC EDUCATION IN THE 21ST CENTURY: MECHANISMS, APPROACHES, AND EFFECTIVENESS	Fri 4:15 pm
Room:	Marriott Thurgood Marshall Ballroom East		Room:	Omni Council Room Co-sponsored by 10 Political Science Education-4	
8-15	METHODOLOGICAL APPROACHES TO STUDYING EVENTS, TIME, AND SPACE	Sat 2:30 pm	9-5	USING A POLITICAL SCIENCE PHD IN DC: SKILLS AND TRAINING FOR NON-TRADITIONAL OPPORTUNITIES	Thu 4:15 pm
Room:	Marriott Thurgood Marshall Ballroom East		Room:	Omni Executive Room Co-sponsored by 10 Political Science Education-5	
8-16	NEW METHODS FOR STUDYING LEGISLATIVE BEHAVIOR AND REPRESENTATION	Sat 9:30 am			
Room:	Marriott Thurgood Marshall Ballroom South				
8-17	NOVEL ESTIMATION STRATEGIES LEVERAGING TIME, SEQUENCING, AND INTERDEPENDENCIES	Sun 8:00 am			
Room:	Marriott Harding				

9-6 ISSUES IN ON-LINE EDUCATION Fri 10:15 am
 Room: Omni Executive Room
 Co-sponsored by 10 Political Science Education-6

9-7 TECHNOLOGY AND POLITICAL SCIENCE EDUCATION Sat 9:30 am
 Room: Marriott Tyler
 Co-sponsored by 10 Political Science Education-7

10 POLITICAL SCIENCE EDUCATION

Division Mitchell Brown, Auburn University
Chair:

10-1 THEME PANEL: BRINGING 75 YEARS OF PUBLIC OPINION DATA INTO THE CLASSROOM (CO-SPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH) Thu 10:15 am
 Room: Omni Executive Room
 Co-sponsored by 9 Teaching and Learning-2

10-2 ROUNDTABLE: PROMOTING EQUALITY IN THE ACADEMY Thu 2:00 pm
 Room: Omni Executive Room

10-3 THEME PANEL: TEACHING POLITICS AFTER THE DIGITAL REVOLUTION Fri 2:00 pm
 Room: Omni Executive Room
 Co-sponsored by 9 Teaching and Learning-3

10-4 CIVIC EDUCATION IN THE 21ST CENTURY: MECHANISMS, APPROACHES, AND EFFECTIVENESS Fri 4:15 pm
 Room: Omni Council Room
 Co-sponsored by 9 Teaching and Learning-4

10-5 USING A POLITICAL SCIENCE PHD IN DC: SKILLS AND TRAINING FOR NON-TRADITIONAL OPPORTUNITIES Thu 4:15 pm
 Room: Omni Executive Room
 Co-sponsored by 9 Teaching and Learning-5

10-6 ISSUES IN ON-LINE EDUCATION Fri 10:15 am
 Room: Omni Executive Room
 Co-sponsored by 9 Teaching and Learning-6

10-7 TECHNOLOGY AND POLITICAL SCIENCE EDUCATION Sat 9:30 am
 Room: Marriott Tyler
 Co-sponsored by 9 Teaching and Learning-7

10-8 APPLIED AND EXPERIENTIAL LEARNING Sat 11:30 am
 Room: Hilton Cabinet

10-9 TEACHING INTERNATIONAL RELATIONS & COMPARATIVE POLITICS Fri 10:15 am
 Room: Omni Forum Room

10-10 APPROACHES TO ENHANCING STUDENT LEARNING Sun 10:15 am
 Room: Omni Executive Room

11 COMPARATIVE POLITICS

Division Jason Brownlee, University of Texas, Austin
Chair: Tulia G. Falleti, University of Pennsylvania

11-1 THEME PANEL: COMPETITIVE AUTHORITARIANISM IN THE DIGITAL AGE Fri 8:00 am
 Room: Hilton Columbia 7
 Co-sponsored by 44 Comparative Democratization-3

11-2 PARTICIPATION, DEVELOPMENT, AND ORDER: A VIEW FROM CITIES ACROSS THE GLOBAL NORTH AND SOUTH Fri 8:00 am
 Room: Hilton Holmead
 Co-sponsored by 30 Urban Politics-1

11-3 THE POLITICAL ECONOMY OF PRIVATE PENSION FUNDS AROUND THE WORLD Fri 4:15 pm
 Room: Hilton Holmead
 Co-sponsored by 25 Public Policy-1

11-4 DECENTRALIZATION VS. RECENTRALIZATION? NEW RESEARCH DIRECTIONS Fri 2:00 pm
 Room: Hilton Independence
 Co-sponsored by 28 Federalism and Intergovernmental Relations-1

11-5 SOCIAL CAPITAL TWO DECADES ON: A ROUND TABLE IN HONOR OF ROBERT PUTNAM'S WORK Thu 4:15 pm
 Room: Marriott Thurgood Marshall Ballroom East
 Co-sponsored by 14 Advanced Industrial Societies-2
 Schedule for Thursday or Saturday. Schedule on Thursday afternoon (1st choice) or Saturday (2nd choice)

11-6 HISTORICAL INSTITUTIONALISM: THEORY AND METHODS REVISITED Fri 10:15 am
 Room: Hilton Holmead
 Co-sponsored by 7 Politics and History-13

11-7 NEW DIRECTIONS IN THE STUDY OF CLIENTELISM Fri 2:00 pm
 Room: Hilton Columbia 5
 Co-sponsored by 12 Comparative Politics of Developing Countries-1

11-8 COMPARATIVE HISTORICAL APPROACHES TO THE STUDY OF POLITICAL REGIMES Fri 4:15 pm
 Room: Hilton Columbia 5

11-9 BRINGING POLITICS BACK IN: ETHNICITY, STATE ACTION AND PUBLIC GOODS PROVISION Fri 8:00 am
 Room: Hilton Columbia 5
 Co-sponsored by 12 Comparative Politics of Developing Countries-2

11-10 HISTORICAL INSTITUTIONALISM IN COMPARATIVE POLITICS: PAST ACHIEVEMENTS AND FUTURE AGENDAS Fri 2:00 pm
 Room: Hilton Columbia 6

11-11	PERSONALISM IN AUTOCRACIES	Thu 8:00 am	11-22	PRESIDENTIAL POWER AND POLICY-MAKING IN COMPARATIVE PERSPECTIVE	Thu 8:00 am
Room:	Hilton Du Pont		Room:	Hilton Jay Co-sponsored by 23 Presidents and Executive Politics-1	
11-12	POLITICS OF LAND	Fri 4:15 pm	11-23	DEMOCRATIC PUBLIC POLICY: VOTERS, PARTIES AND POLICY POSITIONS	Thu 2:00 pm
Room:	Hilton Embassy		Room:	Hilton Kalorama Co-sponsored by 14 Advanced Industrial Societies-3	
11-13	NON-STATE SERVICE PROVIDERS IN THE DEVELOPING WORLD	Thu 2:00 pm	11-24	ELECTORAL GOVERNANCE AND BALLOT-RIGGING	Thu 4:15 pm
Room:	Hilton Du Pont Co-sponsored by 12 Comparative Politics of Developing Countries-3		Room:	Hilton Kalorama	
11-14	ANTI-DEMOCRACY PROMOTION STRATEGIES	Sat 2:30 pm	11-25	ETHNICITY, CLASS AND GENDER: NEW EMPIRICAL WORK ON ETHNICITY AND ELECTORAL POLITICS	Thu 8:00 am
Room:	Hilton Columbia 7		Room:	Hilton Cardozo	
11-15	EXPANSION AND RETRENCHMENT: NEW DIRECTIONS IN SOCIAL POLICY IN CONTEMPORARY TIMES	Thu 4:15 pm	11-26	MULTICULTURALISM, AND PLURALISM AMONG LATIN AMERICA'S NEW INSTITUTIONS FOR INDIGENOUS REPRESENTATION	Thu 4:15 pm
Room:	Hilton Du Pont Co-sponsored by 12 Comparative Politics of Developing Countries-4		Room:	Hilton Cardozo Co-sponsored by 12 Comparative Politics of Developing Countries-6	
11-16	HISTORICAL LEGACIES AND THE CONTEMPORARY POLITY: EVIDENCE FROM EASTERN EUROPE.	Thu 2:00 pm	11-27	THEME PANEL: TECHNOLOGY AND DEMOCRATIC INNOVATIONS: HORIZONTAL INTERACTIONS	Sat 7:30 am
Room:	Hilton Independence Co-sponsored by 13 The Politics of Communist and Former Communist Countries-2		Room:	Hilton Columbia 4 Co-sponsored by 40 Information Technology and Politics-1	
11-17	SUBNATIONAL RESEARCH IN COMPARATIVE POLITICS: CONTRIBUTIONS AND CHALLENGES	Sat 9:30 am	11-28	VOICING DISCONTENT IN HYBRID REGIMES AND NEW DEMOCRACIES	Sat 7:30 am
Room:	Hilton Cardozo Co-sponsored by 12 Comparative Politics of Developing Countries-5		Room:	Hilton L'Enfant	
11-18	THE SYRIAN UPRISING AND ITS HISTORICAL ANTECEDENTS: QUALITATIVE AND MULTI-METHOD APPROACHES	Thu 8:00 am	11-29	REPRESSION, PREDATION, AND BENEVOLENCE IN CHINA'S LOCAL GOVERNANCE	Sat 7:30 am
Room:	Hilton Embassy Co-sponsored by 46 Qualitative and Multi-method Research-3		Room:	Hilton Embassy	
11-19	TRADE UNIONS AND TRANSITIONS IN NORTH AFRICA	Fri 8:00 am	11-30	TARGETED SOCIAL ASSISTANCE AND THE PURSUIT OF DEMOCRATIC CITIZENSHIP IN THE DEVELOPING WORLD	Sat 9:30 am
Room:	Hilton Independence		Room:	Hilton Embassy Co-sponsored by 12 Comparative Politics of Developing Countries-7	
11-20	THEME PANEL: THE SPATIAL DYNAMICS OF PROTEST	Fri 10:15 am	11-31	NEW DATASETS (AND FINDINGS) ON THE CHARACTERISTICS OF WORLD LEADERS	Sat 9:30 am
Room:	Hilton Columbia 7		Room:	Hilton Columbia 4	
11-21	SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 3: THE POLITICAL LOGIC OF WELFARE PROVISION IN NON-DEMOCRACIES	Thu 2:00 pm	11-32	THE POLITICS OF NATURAL RESOURCES IN CONTEMPORARY LATIN AMERICA	Sat 11:30 am
Room:	Hilton L'Enfant Co-sponsored by 13 The Politics of Communist and Former Communist Countries-3		Room:	Hilton Embassy Co-sponsored by 12 Comparative Politics of Developing Countries-8	

11-33 BUSINESS INFLUENCE IN POLITICS	Sat 11:30 am	11-46 NEW APPROACHES TO THE RESOURCE CURSE	Fri 2:00 pm
Room: Hilton Kalorama		Room: Hilton Holmead	
11-34 DEMOCRACY AND VIOLENCE	Sat 2:30 pm	11-47 PARTICIPATION IN CONTEMPORARY LATIN AMERICA	Sat 11:30 am
Room: Hilton Kalorama		Room: Hilton L'Enfant	
11-35 PROTESTS IN AUTHORITARIAN GOVERNMENTS	Sat 4:30 pm	11-48 COURTS AND POLITICS	Sun 10:15 am
Room: Hilton Embassy		Room: Hilton Morgan	
11-36 SOCIAL AND POLITICAL ATTITUDES IN INDIA	Sat 4:30 pm	11-49 VOTING BEHAVIOR IN THE DEVELOPING WORLD	Sun 8:00 am
Room: Hilton Kalorama		Room: Hilton L'Enfant	
11-37 THE POLITICS OF COOPTATION IN NON-DEMOCRACIES	Sat 4:30 pm	Co-sponsored by 37 Public Opinion-2	
Room: Hilton Columbia 4		11-50 PRESIDENTS, LEGISLATURES, AND BUREAUCRACIES	Sun 8:00 am
11-38 THE PEOPLE'S JUSTICE: THE POLITICS OF VIGILANTISM IN COMPARATIVE PERSPECTIVE	Sat 2:30 pm	Room: Hilton Columbia 2	
Room: Hilton Columbia 4		11-51 FEDERALISM, DECENTRALIZATION, AND MULTILEVEL GOVERNANCE IN COMPARATIVE POLITICS	Sun 10:15 am
11-39 BEYOND FRANCHISE -- THE POLITICAL AND ECONOMIC CONSEQUENCES OF VOTING RIGHTS REFORM	Sat 9:30 am	Room: Hilton Columbia 2	
Room: Hilton Kalorama		11-52 VIOLENCE AND CRIME IN COMPARATIVE POLITICS: NEW APPROACHES AND FINDINGS	Sun 8:00 am
11-40 IF YOU BUILD IT, THEY WILL COME: THE STRATEGIES AND CHALLENGES OF STATE- AND NATION-BUILDING	Sat 2:30 pm	Room: Hilton Columbia 3	
Room: Hilton Columbia 2		11-53 MIGRANTS AS AGENTS OF REGIME CHANGE	Sun 10:15 am
11-41 UNDERSTANDING THE CONSTITUTION MAKING PROCESS: ELITES, THE POPULACE, AND CONSTITUTIONAL LEGITIMACY AND DURABILITY	Sat 9:30 am	Room: Marriott Buchanan	
Room: Hilton L'Enfant		Co-sponsored by Division 52 - Migration & Citizenship-23	
11-42 DIVERGENT TRAJECTORIES OR FINDING COMMON GROUND? WELFARE POLICY DEVELOPMENTS IN LATIN AMERICA AND EAST ASIA	Sat 9:30 am	11-54 CORRUPTION, INEQUALITY, AND THE PROVISION OF PUBLIC GOODS: THEORETICAL, METHODOLOGICAL, AND EMPIRICAL APPLICATIONS IN THE BRIC'S	Sun 8:00 am
Room: Hilton Morgan		Room: Hilton Columbia 1	
11-43 NEW APPROACHES TO ISLAMIST MOVEMENTS AND TRANSFORMATIONS: CROSS-REGIONAL PERSPECTIVES	Sat 11:30 am	11-55 ARAB POLITICS IN COMPARATIVE PERSPECTIVE	Fri 10:15 am
Room: Hilton Morgan		Room: Hilton Du Pont	
11-44 CONTENTIOUS POLITICS AND UNDEMOCRATIC ELECTIONS	Sun 8:00 am	11-56 DISTRIBUTIVE POLITICS, ELECTORAL COALITIONS, AND DEVELOPMENT	Fri 8:00 am
Room: Hilton Morgan		Room: Hilton Northwest	
11-45 APPROACHES TO BRIDGING COMPARATIVE POLITICS AND COMPARATIVE CONSTITUTIONAL LAW IN MULTINATIONAL OR MULTIETHNIC DEMOCRACIES	Fri 10:15 am	Co-sponsored by 12 Comparative Politics of Developing Countries-9	
Room: Hilton Independence		11-57 STATES AND CITIZENS IN THE MIDDLE EAST	Fri 10:15 am
Co-sponsored by 26 Law and Courts-1		Room: Hilton Columbia 5	
		Co-sponsored by 12 Comparative Politics of Developing Countries-11	
		11-58 SOCIETAL BONDS OF PROGRAMMATIC LEFTIST PARTIES IN LATIN AMERICA	Fri 8:00 am
		Room: Hilton Georgetown East	
		Co-sponsored by 12 Comparative Politics of Developing Countries-15	

11-59	CHALLENGES OF PARTY-BUILDING IN LATIN AMERICA	Thu 10:15 am	11-71	HEALTH REFORM IN COMPARATIVE PERSPECTIVE	Sun 10:15 am
Room:	Hilton Fairchild West Co-sponsored by 12 Comparative Politics of Developing Countries-25		Room:	Omni Capitol Room Co-sponsored by 48 Health Politics and Policy-8	
11-60	CORRUPTION AND THE ACCOUNTABILITY GAP	Thu 2:00 pm	12	COMPARATIVE POLITICS OF DEVELOPING COUNTRIES	
Room:	Hilton Cardozo Co-sponsored by 12 Comparative Politics of Developing Countries-27		Division Chair:	Sarah M. Brooks, Ohio State University Melani Cammett, Brown University	
11-61	THE CONSEQUENCES OF FINANCIAL CRISES AND ECONOMIC DOWNTURNS	Sat 4:30 pm	12-1	NEW DIRECTIONS IN THE STUDY OF CLIENTELISM	Fri 2:00 pm
Room:	Hilton Columbia 8 Co-sponsored by 16 International Political Economy-7		Room:	Hilton Columbia 5 Co-sponsored by 11 Comparative Politics-7	
11-62	A 20TH ANNIVERSARY ROUNDTABLE: PAUL PIERSON'S "DISMANTLING THE WELFARE STATE"	Thu 8:00 am	12-2	BRINGING POLITICS BACK IN: ETHNICITY, STATE ACTION, AND PUBLIC GOODS PROVISION	Fri 8:00 am
Room:	Marriott Wilson B Co-sponsored by 25 Public Policy-6		Room:	Hilton Columbia 5 Co-sponsored by 11 Comparative Politics-9	
11-63	INSTITUTIONS AND THE PROCESSING OF FEMINIST DEMANDS	Fri 2:00 pm	12-3	NON-STATE SERVICE PROVIDERS IN THE DEVELOPING WORLD	Thu 2:00 pm
Room:	Marriott Park Tower 8219 Co-sponsored by 31 Women and Politics Research-12		Room:	Hilton Du Pont Co-sponsored by 11 Comparative Politics-13	
11-64	SECURITY AND DEMOCRATIC EVALUATIONS	Sat 7:30 am	12-4	EXPANSION AND RETRENCHMENT: NEW DIRECTIONS IN SOCIAL POLICY IN CONTEMPORARY TIMES	Thu 4:15 pm
Room:	Hilton Columbia 11 Co-sponsored by 37 Public Opinion-14		Room:	Hilton Du Pont Co-sponsored by 11 Comparative Politics-15	
11-65	OCCUPY: POLITICAL POSSIBILITIES AND MISSED OPPORTUNITIES	Fri 4:15 pm	12-5	SUBNATIONAL RESEARCH IN COMPARATIVE POLITICS: CONTRIBUTIONS AND CHALLENGES	Sat 9:30 am
Room:	Hilton Columbia 12 Co-sponsored by 42 New Political Science-8		Room:	Hilton Cardozo Co-sponsored by 11 Comparative Politics-17	
11-67	AUTHOR MEETS CRITICS ROUNDTABLE: AUDIE KLOTZ'S "MIGRATION AND NATIONAL IDENTITY IN SOUTH AFRICA, 1860-2010,"	Sat 4:30 pm	12-6	MULTICULTURALISM, AND PLURALISM AMONG LATIN AMERICA'S NEW INSTITUTIONS FOR INDIGENOUS REPRESENTATION	Thu 4:15 pm
Room:	Hilton Columbia 3 Co-sponsored by 43 International History and Politics-9		Room:	Hilton Cardozo Co-sponsored by 11 Comparative Politics-26	
11-68	THE LONG-TERM CONSEQUENCES OF AUTHORITARIANISM: NEW PERSPECTIVES AND FINDINGS	Fri 8:00 am	12-7	TARGETED SOCIAL ASSISTANCE AND THE PURSUIT OF DEMOCRATIC CITIZENSHIP IN THE DEVELOPING WORLD	Sat 9:30 am
Room:	Marriott Balcony B Co-sponsored by 44 Comparative Democratization-11		Room:	Hilton Embassy Co-sponsored by 11 Comparative Politics-30	
11-69	PUTTING THE V-DEM DATA TO WORK: SHEDDING NEW LIGHT ON DEMOCRATIC DEVELOPMENT	Fri 2:00 pm	12-8	THE POLITICS OF NATURAL RESOURCES IN CONTEMPORARY LATIN AMERICA	Sat 11:30 am
Room:	Marriott Balcony B Co-sponsored by 44 Comparative Democratization-13		Room:	Hilton Embassy Co-sponsored by 11 Comparative Politics-32	
11-70	INSTITUTIONAL INSTABILITY IN PRESIDENTIAL REGIMES	Sat 9:30 am	12-9	DISTRIBUTIVE POLITICS, ELECTORAL COALITIONS, AND DEVELOPMENT	Fri 8:00 am
Room:	Marriott Hoover Co-sponsored by 44 Comparative Democratization-15		Room:	Hilton Northwest Co-sponsored by 11 Comparative Politics-56	

12-10	POLITICAL PARTICIPATION AND VOTING IN DEVELOPING DEMOCRACIES: NEW EVIDENCE FROM AFRICA	Fri 4:15 pm	12-24	POLITICAL NETWORKS IN COMPARATIVE PERSPECTIVE	Thu 8:00 am
Room:	Hilton Columbia 6 Co-sponsored by 36 Elections and Voting Behavior-5		Room:	Hilton Holmead Co-sponsored by 50 Political Networks-3	
12-11	STATES AND CITIZENS IN THE MIDDLE EAST	Fri 10:15 am	12-25	CHALLENGES OF PARTY-BUILDING IN LATIN AMERICA	Thu 10:15 am
Room:	Hilton Columbia 5 Co-sponsored by 11 Comparative Politics-57		Room:	Hilton Fairchild West Co-sponsored by 11 Comparative Politics-59	
12-12	COMPARATIVE DEVELOPMENT OF STATE CAPACITY	Fri 2:00 pm	12-26	NEW DIRECTIONS IN THE STUDY OF ISLAM AND POLITICS	Thu 2:00 pm
Room:	Hilton Northwest Co-sponsored by 7 Politics and History-14		Room:	Hilton Fairchild West Co-sponsored by 33 Religion and Politics-1	
12-13	MIGRATION AND CITIZENSHIP IN THE GLOBAL SOUTH: POLICY DYNAMICS AND CHALLENGES	Fri 10:15 am	12-27	CORRUPTION AND THE ACCOUNTABILITY GAP	Thu 2:00 pm
Room:	Hilton Northwest Co-sponsored by 52 Migration and Citizenship-2		Room:	Hilton Cardozo Co-sponsored by 11 Comparative Politics-60	
12-14	ORDER AND VIOLENCE: PATTERNS, PREDICTIONS, AND PREVENTION	Fri 2:00 pm	12-28	THE ROLE OF BROKERS AND INFORMAL ACTORS IN LOCAL CLIENTELISM	Thu 10:15 am
Room:	Hilton Columbia 7 Co-sponsored by 21 Conflict Processes-1		Room:	Omni Calvert Room	
12-15	SOCIETAL BONDS OF PROGRAMMATIC LEFTIST PARTIES IN LATIN AMERICA	Fri 8:00 am	12-29	SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 1: SOCIAL POLICY IN NON-DEMOCRACIES: EVIDENCE FROM RUSSIA AND CHINA	Thu 8:00 am
Room:	Hilton Georgetown East Co-sponsored by 11 Comparative Politics-58		Room:	Hilton L'Enfant Co-sponsored by 13 The Politics of Communist and Former Communist Countries-4	
12-16	POPULAR CHALLENGES AND AUTHORITARIAN CO-OPTATION	Sat 11:30 am	12-30	HOW DO DEMOCRATIC CITIZENS RESPOND TO POLITICAL AND CRIMINAL VIOLENCE?	Fri 8:00 am
Room:	Hilton Columbia 8 Co-sponsored by 12 Comparative Politics of Developing Countries-17		Room:	Hilton Cabinet Co-sponsored by 37 Public Opinion-3	
12-18	EXPLAINING HUMAN RIGHTS COMPLIANCE: INFORMAL INSTITUTIONS AND RELATIONSHIPS IN CROSS-REGIONAL PERSPECTIVE	Thu 4:15 pm	12-31	AFRICA'S EMERGING MIDDLE CLASS IN THE DIGITAL AGE	Thu 10:15 am
Room:	Hilton Independence Co-sponsored by 45 Human Rights-1		Room:	Hilton Kalorama Co-sponsored by 53 African Politics Conference Group-1	
12-19	THE LONG TERM LEGACY OF COLONIALISM	Fri 8:00 am	12-32	AUTHOR MEETS CRITICS: "MEDIA COMMERCIALIZATION AND AUTHORITARIAN RULE IN CHINA" BY DANIELA STOCKMANN	Thu 2:00 pm
Room:	Hilton Fairchild West Co-sponsored by 7 Politics and History-15		Room:	Hilton Fairchild East Co-sponsored by 13 The Politics of Communist and Former Communist Countries-5	
12-20	CASTE AND INDIAN POLITICS	Fri 4:15 pm	12-33	ISLAMIC FINANCIAL INSTITUTIONS AND DEVELOPMENT	Thu 4:15 pm
Room:	Hilton Columbia 1 Co-sponsored by 32 Race, Ethnicity, and Politics-3		Room:	Hilton Fairchild East Co-sponsored by Conference Group on the Middle East-1	
12-21	EXPLORING STATE INTERVENTION AND STATE CAPACITY IN THE INDIAN AND CHINESE ECONOMIES	Thu 10:15 am	12-34	MANAGING STATE-SOCIETY RELATIONS IN AUTHORITARIAN CHINA	Fri 8:00 am
Room:	Hilton Holmead Co-sponsored by 12 Comparative Politics of Developing Countries-22		Room:	Hilton Columbia 6 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-6	
12-23	INTERNATIONAL POLITICS, AUTHORITARIAN RESILIENCE, AND THE ARAB SPRING	Fri 8:00 am			
Room:	Hilton Gunston West Co-sponsored by 44 Comparative Democratization-4				

12-35	FRAGILE STATE RESPONSES TO INTERNAL SECURITY THREATS	Thu 4:15 pm	12-49	THE POLITICS OF SOCIAL POLICY IN DEVELOPING COUNTRIES	Sat 2:30 pm
Room:	Hilton Fairchild West Co-sponsored by 21 Conflict Processes-2		Room:	Hilton Fairchild West	
12-36	INSTITUTIONAL FOUNDATIONS AND CONSEQUENCES OF CHINA'S GROWTH MODEL	Sat 9:30 am	12-50	URBAN POLITICS AND LOCAL GOVERNANCE IN DEVELOPING COUNTRIES	Sun 8:00 am
Room:	Hilton Columbia 2 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-7		Room:	Hilton Holmead	
12-37	THE POLITICAL ECONOMY OF NATURAL RESOURCE MANAGEMENT IN THE DEVELOPING WORLD	Thu 4:15 pm	12-51	VIOLENCE AND HUMAN SECURITY IN DEVELOPING COUNTRIES	Sun 10:15 am
Room:	Hilton Cabinet		Room:	Hilton Holmead	
12-38	SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 2: WELFARE STATES IN AUTHORITARIAN REGIMES: ORIGINS, DEVELOPMENT, EFFECTS	Thu 10:15 am	12-52	DIGITAL REVOLUTION: NEW TECHNOLOGIES AND POLITICS IN DEVELOPING COUNTRIES	Sun 8:00 am
Room:	Hilton L'Enfant		Room:	Hilton Independence	
12-39	SOURCES AND CONSEQUENCES OF INSTITUTIONAL WEAKNESS AND INSTABILITY	Sat 4:30 pm	12-53	CORRUPTION AND ACCOUNTABILITY IN DEVELOPING COUNTRIES	Sat 4:30 pm
Room:	Hilton Fairchild East Co-sponsored by 26 Law and Courts-2		Room:	Hilton Fairchild West	
12-40	COLONIAL LEGACIES AND POSTCOLONIAL POLITICAL AND ECONOMIC DEVELOPMENT	Sat 9:30 am	12-54	THE POLITICS OF FOREIGN INVESTMENT IN DEVELOPING COUNTRIES	Sun 10:15 am
Room:	Hilton Du Pont		Room:	Hilton Independence	
12-41	INDIA'S NEW WELFARE STATE	Sat 11:30 am	12-55	BOOK ROUNDTABLE: FOREIGN DIRECT INVESTMENT: FIRM-LEVEL THEORIES IN COMPARATIVE AND INTERNATIONAL POLITICAL ECONOMY	Fri 4:15 pm
Room:	Hilton Du Pont		Room:	Marriott Maryland B Co-sponsored by 16 International Political Economy-15	
12-42	SOCIAL WELFARE POLITICS IN DEVELOPING COUNTRIES	Sat 2:30 pm	12-56	THE STATE AS A RELIGIOUS ACTOR: CONTEMPORARY REGULATION OF ISLAM IN MENA AND CENTRAL ASIA	Thu 10:15 am
Room:	Hilton Du Pont		Room:	Omni Embassy Room Co-sponsored by 33 Religion and Politics-2	
12-43	POLITICAL ECONOMY OF THE 'RESOURCE CURSE'	Sat 4:30 pm	12-57	LOCAL GOVERNMENT AND DEMOCRATIZATION: CONTRIBUTIONS AND LIABILITIES OF SUBNATIONAL DEMOCRATIZATION PROCESSES TO NEW DEMOCRACIES	Thu 8:00 am
Room:	Hilton Du Pont		Room:	Marriott Madison A Co-sponsored by 44 Comparative Democratization-6	
12-44	VIOLENCE AND ELECTIONS IN DEVELOPING COUNTRIES	Sat 7:30 am	12-58	FORMAL AND QUANTITATIVE APPROACHES TO THE STUDY OF AUTHORITARIANISM	Sat 2:30 pm
Room:	Hilton Columbia 1		Room:	Marriott Hoover Co-sponsored by 44 Comparative Democratization-14	
12-45	THE POLITICS OF PROPERTY RIGHTS IN DEVELOPING COUNTRIES	Sat 9:30 am	12-59	CONSTRUCTING ACCOUNTABILITY FROM BELOW: EXPERIMENTAL EVIDENCE FROM AFRICA	Fri 10:15 am
Room:	Hilton Fairchild East		Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-4	
12-46	THE POLITICS OF PUBLIC GOODS PROVISION IN DEVELOPING COUNTRIES	Sat 2:30 pm			
Room:	Hilton Columbia 1				
12-47	ETHNIC POLITICS IN DEVELOPING COUNTRIES	Sat 11:30 am			
Room:	Hilton Fairchild East				
12-48	PARTICIPATORY DEVELOPMENT	Sat 9:30 am			
Room:	Hilton Fairchild West				

12-60	CONDUCTING SURVEY EXPERIMENTS IN DIFFICULT SETTINGS	Sat 2:30 pm	13-4	SOCIAL POLICY IN NON- DEMOCRACIES, PANEL 1: SOCIAL POLICY IN NON- DEMOCRACIES: EVIDENCE FROM RUSSIA AND CHINA	Thu 8:00 am
Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-5		Room:	Hilton L'Enfant Co-sponsored by 12 Comparative Politics of Developing Countries-29	
12-61	HOW DO CITIZENS EVALUATE GOVERNMENTS AND POLICIES? EVIDENCE FROM DEVELOPING COUNTRIES	Sat 4:30 pm	13-5	AUTHOR MEETS CRITICS: "MEDIA COMMERCIALIZATION AND AUTHORITARIAN RULE IN CHINA" BY DANIELA STOCKMANN	Thu 2:00 pm
Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-6		Room:	Hilton Fairchild East Co-sponsored by 12 Comparative Politics of Developing Countries-32	
12-62	NEW DATA, NEW METHODS: THE PROMISE AND PERIL OF DATA COLLECTION IN AFRICA	Fri 8:00 am	13-6	MANAGING STATE-SOCIETY RELATIONS IN AUTHORITARIAN CHINA	Fri 8:00 am
Room:	Hilton Columbia 8 Co-sponsored by 53 African Politics Conference Group-3		Room:	Hilton Columbia 6 Co-sponsored by 12 Comparative Politics of Developing Countries-34	
12-63	PARTY STRATEGIES IN AFRICAN ELECTIONS	Thu 2:00 pm	13-7	INSTITUTIONAL FOUNDATIONS AND CONSEQUENCES OF CHINA'S GROWTH MODEL	Sat 9:30 am
Room:	Hilton Oak Lawn Co-sponsored by 53 African Politics Conference Group-4		Room:	Hilton Columbia 2 Co-sponsored by 12 Comparative Politics of Developing Countries-36	
12-64	THE POLITICS OF PUBLIC GOODS PROVISION IN AFRICA	Fri 8:00 am	13-8	THEME PANEL: HOW DO COMMUNIST AND POSTCOMMUNIST POLITICIANS AND CITIZENS USE NEW DIGITAL TECHNOLOGIES?	Thu 8:00 am
Room:	Hilton Columbia 4 Co-sponsored by 53 African Politics Conference Group-5		Room:	Hilton Independence	
12-65	NEW FINDINGS AND NEW DIRECTIONS IN AFRICAN PARTY RESEARCH	Fri 10:15 am	13-9	THE NEVERENDING SAGA OF POSTCOMMUNIST ECONOMIC REFORM	Thu 10:15 am
Room:	Hilton Columbia 4 Co-sponsored by 53 African Politics Conference Group-6		Room:	Hilton Independence	
12-66	THE POLITICS OF IDENTITY FORMATION AND PREFERENCE IN AFRICA	Fri 2:00 pm	13-10	WHY COMMUNISM COLLAPSES OR SURVIVES OR ENDS UP SOMEWHERE IN BETWEEN	Thu 8:00 am
Room:	Hilton Columbia 8 Co-sponsored by 53 African Politics Conference Group-7		Room:	Hilton Lincoln West	
12-67	A BALANCE OF BRAZILIAN DEMOCRACY	Sun 8:00 am	13-11	GENDER IN COMMUNIST AND POSTCOMMUNIST POLITICS	Fri 8:00 am
Room:	Hilton Columbia 5 Co-sponsored by Brazilian Political Science Association-1		Room:	Hilton Jay Co-sponsored by 31 Women and Politics Research-4	
13	THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES		13-12	PUZZLES OF PROTEST AND CIVIL SOCIETY IN COMMUNIST AND POSTCOMMUNIST COUNTRIES	Fri 10:15 am
Division Chair:	Andrew Roberts, Northwestern University		Room:	Hilton Columbia 1	
13-1	ELITE TURNOVER, CAREER INCENTIVES, AND ECONOMIC PERFORMANCE	Thu 10:15 am	13-13	NEW PERSPECTIVES ON ELECTIONS AND PARTIES IN THE POSTCOMMUNIST REGION	Fri 2:00 pm
Room:	Omni Hampton Ballroom Co-sponsored by 6 Political Economy-17		Room:	Hilton Gunston West	
13-2	HISTORICAL LEGACIES AND THE CONTEMPORARY POLITY: EVIDENCE FROM EASTERN EUROPE	Thu 2:00 pm	13-14	STRUGGLING FOR RULE OF LAW: A COMPARATIVE EXAMINATION OF JUDICIAL POLITICS IN COMMUNIST COUNTRIES	Fri 4:15 pm
Room:	Hilton Independence Co-sponsored by 11 Comparative Politics-16		Room:	Hilton Gunston West	
13-3	SOCIAL POLICY IN NON- DEMOCRACIES, PANEL 3: THE POLITICAL LOGIC OF WELFARE PROVISION IN NON- DEMOCRACIES	Thu 2:00 pm			
Room:	Hilton L'Enfant Co-sponsored by 11 Comparative Politics-21				

13-15	FOR THINE IS THE KINGDOM, THE POWER, AND THE GLORY: STRATEGIES OF AUTHORITARIAN CONTROL IN POST-COMMUNIST COUNTRIES.	Sat 4:30 pm	14-4	THE POLITICS OF POLICY DESIGN ACROSS DEVELOPING AND DEVELOPED COUNTRIES	Thu 10:15 am
Room:	Hilton Holmead		Room:	Hilton Jay	
13-16	GRAPPLING WITH UNCERTAINTY: PUBLIC OPINION AND PARTY POLITICS IN EURASIA	Sat 11:30 am	14-5	NEW DEVELOPMENTS IN THE STUDY OF REDISTRIBUTIVE PREFERENCES	Fri 10:15 am
Room:	Hilton Holmead		Room:	Hilton Jay	
13-17	MARKETS AND POLITICAL PARTIES IN POST-COMMUNIST EUROPE	Sat 9:30 am	14-6	THE POLITICAL ECONOMY OF REVENUE COLLECTION	Fri 8:00 am
Room:	Hilton Holmead		Room:	Hilton Columbia 2 Co-sponsored by 15 European Politics and Society-2	
13-18	CRISIS, CORRUPTION AND CLEAVAGES: CONTINUITIES AND CHANGE IN PARTY POLITICS IN CENTRAL AND EASTERN EUROPE	Thu 10:15 am	14-7	PARTY POLITICS IN ADVANCED DEMOCRACIES: THE POLITICAL RIGHT IN A COMPARATIVE PERSPECTIVE	Sat 11:30 am
Room:	Hilton Morgan Co-sponsored by 15 European Politics and Society-9		Room:	Hilton Columbia 1 Co-sponsored by 15 European Politics and Society-6	
13-19	EUROPE 25 YEARS AFTER THE END OF THE COLD WAR - COMING TOGETHER OR DRIFTING APART?	Thu 4:15 pm	14-8	TRADE, GEOGRAPHY, AND ELECTORAL INSTITUTIONS	Thu 8:00 am
Room:	Hilton Morgan Co-sponsored by 15 European Politics and Society-13		Room:	Marriott Park Tower 8209 Co-sponsored by 16 International Political Economy-5	
13-20	NEWCOMERS AND LATECOMERS: FDI TRENDS IN CENTRAL AND EASTERN EUROPE	Fri 2:00 pm	14-9	PRIVATIZATION AND PATERNALISTIC WELFARE REFORMS: POLICY FEEDBACKS IN A COMPARATIVE PERSPECTIVE	Fri 4:15 pm
Room:	Marriott Tyler Co-sponsored by 16 International Political Economy-13		Room:	Marriott Wilson B Co-sponsored by 25 Public Policy-14	
13-21	CITIZENSHIP AND MIGRATION IN CHINA	Fri 8:00 am	14-10	CREDIT, DEBT, AND THE WELFARE STATE: COMPARATIVE HISTORICAL PERSPECTIVES	Fri 2:00 pm
Room:	Hilton Embassy Co-sponsored by 52 Migration and Citizenship-16		Room:	Marriott Park Tower 8226 Co-sponsored by 25 Public Policy-15	
14	ADVANCED INDUSTRIAL SOCIETIES		14-11	FOOD AND POLITICS	Sat 9:30 am
Division Chair:	Ben William Ansell, Nuffield College, University of Oxford		Room:	Marriott Virginia C Co-sponsored by 25 Public Policy-16	
14-1	INEQUALITY, INSECURITY, AND WELFARE STATE POLITICS	Fri 10:15 am	14-12	THEME PANEL: CITIZEN ACTIVISM IN EAST ASIA IN THE DIGITAL AGE	Sat 11:30 am
Room:	Omni Cabinet Room Co-sponsored by 6 Political Economy-8		Room:	Hilton Jay Co-sponsored by The Association of Korean Political Studies-1	
14-2	SOCIAL CAPITAL TWO DECADES ON: A ROUND TABLE IN HONOR OF ROBERT PUTNAM'S WORK	Thu 4:15 pm	15	EUROPEAN POLITICS AND SOCIETY	
Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 11 Comparative Politics-5		Division Chair:	Nancy Bermeo, University of Oxford	
14-3	DEMOCRATIC PUBLIC POLICY: VOTERS, PARTIES AND POLICY POSITIONS	Thu 2:00 pm	15-1	THEME PANEL: DIGITAL MEDIA AS A MEANS OF ASSESSING CITIZEN PREFERENCES	Fri 2:00 pm
Room:	Hilton Kalorama Co-sponsored by 11 Comparative Politics-23		Room:	Hilton Columbia 1	
			15-2	THE POLITICAL ECONOMY OF REVENUE COLLECTION	Fri 8:00 am
			Room:	Hilton Columbia 2 Co-sponsored by 14 Advanced Industrial Societies-6	
			15-3	EXPLAINING POLITICAL EXTREMISM IN EUROPE	Fri 10:15 am
			Room:	Hilton Columbia 8	

15-4	RIISING INEQUALITY AND WINNER-TAKE-ALL POLITICS IN CONTEMPORARY EUROPE	Fri 4:15 pm	15-16	PARTICIPATION, REPRESENTATION AND DIFFERENT FORMS OF EXIT	Sun 10:15 am
Room:	Hilton Columbia 8		Room:	Hilton Columbia 4	
15-5	POLITICAL RESPONSES TO ETHNIC AND CULTURAL HETEROGENEITY	Sat 9:30 am	15-17	IDEOLOGY, ISSUES, AND POLARIZATION IN EUROPE	Fri 10:15 am
Room:	Hilton Independence		Room:	Hilton Columbia 9 Co-sponsored by 36 Elections and Voting Behavior-14	
15-6	PARTY POLITICS IN ADVANCED DEMOCRACIES: THE POLITICAL RIGHT IN A COMPARATIVE PERSPECTIVE	Sat 11:30 am	15-18	MIGRATION AND CITIZENSHIP IN EUROPE: NEW CHALLENGES AND ENDURING QUESTIONS	Thu 8:00 am
Room:	Hilton Columbia 1 Co-sponsored by 14 Advanced Industrial Societies-7		Room:	Hilton Oak Lawn Co-sponsored by 52 Migration and Citizenship-22	
15-7	THE EURO CRISIS AND THE POLITICS OF THE EUROPEAN PERIPHERY: HOW DIFFERENT ARE NORTHERN AND SOUTHERN EUROPE?	Sat 4:30 pm	16	INTERNATIONAL POLITICAL ECONOMY	
Room:	Hilton Independence		Division	Mark Copelovitch, University of Wisconsin, Madison	
15-8	POLICIES OR INSTITUTIONS: EXPLAINING NON-COMPLIANCE IN THE EUROPEAN UNION	Thu 8:00 am	Chair:	Stephanie J. Rickard, London School of Economics	
Room:	Hilton Morgan		16-1	GLOBALIZATION, POLITICS, AND THE POOR: WHAT HAVE WE LEARNED?	Thu 8:00 am
15-9	CRISIS, CORRUPTION AND CLEAVAGES: CONTINUITIES AND CHANGE IN PARTY POLITICS IN CENTRAL AND EASTERN EUROPE	Thu 10:15 am	Room:	Omni Congressional A Co-sponsored by 6 Political Economy-1	
Room:	Hilton Morgan Co-sponsored by 13 The Politics of Communist and Former Communist Countries-18		16-2	NEW RESEARCH ON BILATERAL AND MULTILATERAL FOREIGN AID	Thu 8:00 am
15-10	IMMIGRANT ADVOCACY AND MIGRANT BEHAVIOR IN EUROPE	Sat 2:30 pm	Room:	Omni Diplomat Ballroom Co-sponsored by 6 Political Economy-2	
Room:	Hilton Holmead Co-sponsored by 52 Migration and Citizenship-3		16-3	HISTORICAL APPROACHES TO INTERNATIONAL POLITICAL ECONOMY	Thu 8:00 am
15-11	THE EFFECTS OF THE EUROZONE CRISIS	Sat 7:30 am	Room:	Omni Governors Boardroom Co-sponsored by 6 Political Economy-5	
Room:	Hilton Independence		16-4	THE POLITICAL ECONOMY OF CREDIT BOOMS, ASSET PRICE BUBBLES, AND FINANCIAL CRISES	Fri 8:00 am
15-12	RULES, REPRESENTATION, AND TERMINATION	Thu 8:00 am	Room:	Omni Governors Boardroom Co-sponsored by 6 Political Economy-11	
Room:	Hilton Northwest		16-5	TRADE, GEOGRAPHY, AND ELECTORAL INSTITUTIONS	Thu 8:00 am
15-13	EUROPE 25 YEARS AFTER THE END OF THE COLD WAR - COMING TOGETHER OR DRIFTING APART?	Thu 4:15 pm	Room:	Marriott Park Tower 8209 Co-sponsored by 14 Advanced Industrial Societies-8	
Room:	Hilton Morgan Co-sponsored by 13 The Politics of Communist and Former Communist Countries-19		16-6	POWER IN A COMPLEX GLOBAL SYSTEM	Fri 4:15 pm
15-14	THE POLITICS OF CITIZENSHIP IN THE LOW COUNTRIES	Sun 10:15 am	Room:	Marriott Park Tower 8219	
Room:	Hilton Columbia 5 Co-sponsored by 52 Migration and Citizenship-4		16-7	THE CONSEQUENCES OF FINANCIAL CRISES AND ECONOMIC DOWNTURNS	Sat 4:30 pm
15-15	EXPLAINING LEGISLATIVE DECISION-MAKING IN THE EU	Sun 8:00 am	Room:	Hilton Columbia 8 Co-sponsored by 11 Comparative Politics-61	
Room:	Hilton Columbia 4		16-8	INFLUENCING INTERNATIONAL RELATIONS: POWER POLITICS, INFORMAL POLITICS, OR BOTH?	Thu 10:15 am
			Room:	Marriott Maryland C Co-sponsored by 17 International Collaboration-1	

16-9	THE IMPACT OF SOCIAL NORMS AND CULTURAL VALUES ON INTERNATIONAL POLITICS AND ECONOMICS	Thu 2:00 pm	16-20	TRADE AND EXCHANGE AT HOME AND ABROAD	Sat 2:30 pm
Room:	Marriott Maryland C Co-sponsored by 6 Political Economy-24		Room:	Marriott Coolidge Co-sponsored by 17 International Collaboration-3	
16-10	AUTHOR ROUNDTABLE: JULIA GRAY'S "THE COMPANY STATES KEEP: INTERNATIONAL ECONOMIC ORGANIZATIONS AND INVESTOR PERCEPTIONS"	Thu 4:15 pm	16-21	INTERNATIONAL ECONOMIC GOVERNANCE IN THE WAKE OF THE GLOBAL FINANCIAL CRISIS	Sat 4:30 pm
Room:	Marriott Maryland B		Room:	Marriott Coolidge	
16-11	WHO'S LISTENING? THE ROLE OF GOVERNMENTS, FIRMS, AND JUDGES IN WTO DISPUTE SETTLEMENT	Thu 10:15 am	16-22	AID, DEBT RELIEF, AND THE POLITICS OF INTERNATIONAL FINANCE INSTITUTIONS (IFIS)	Sat 2:30 pm
Room:	Marriott Park Tower 8209 Co-sponsored by 17 International Collaboration-2		Room:	Marriott Harding	
16-12	ENERGY AND THE ENVIRONMENT: THE POLITICAL ECONOMY OF INTERNATIONAL POLICY FORMULATION	Thu 2:00 pm	16-23	BILATERAL INVESTMENT TREATIES (BITS) AND OTHER INTERNATIONAL ECONOMIC AGREEMENTS	Sat 4:30 pm
Room:	Marriott Park Tower 8209 Co-sponsored by 39 Science, Technology, and Environmental Politics-1		Room:	Marriott Harding	
16-13	NEWCOMERS AND LATECOMERS: FDI TRENDS IN CENTRAL AND EASTERN EUROPE	Fri 2:00 pm	16-24	CENTRAL BANKS AND EXCHANGE RATES	Sat 11:30 am
Room:	Marriott Tyler Co-sponsored by 13 The Politics of Communist and Former Communist Countries-20		Room:	Marriott Harding	
16-14	LABOR IN AN ERA OF GLOBALIZATION	Fri 2:00 pm	16-25	POLICY RESPONSES TO THE GLOBAL FINANCIAL CRISIS	Sat 7:30 am
Room:	Marriott Jackson		Room:	Marriott Hoover	
16-15	BOOK ROUNDTABLE: FOREIGN DIRECT INVESTMENT: FIRM-LEVEL THEORIES IN COMPARATIVE AND INTERNATIONAL POLITICAL ECONOMY	Fri 4:15 pm	16-26	POWER, CONFLICT, AND THE GLOBAL ECONOMY	Sat 9:30 am
Room:	Marriott Maryland B Co-sponsored by 12 Comparative Politics of Developing Countries-55		Room:	Marriott Harding Co-sponsored by 21 Conflict Processes-3	
16-16	U.S. CONGRESS IN INTERNATIONAL RELATIONS	Fri 10:15 am	16-27	PREFERENTIAL TRADE AGREEMENTS (PTAS)	Sun 8:00 am
Room:	Marriott Maryland C Co-sponsored by 20 Foreign Policy-1		Room:	Marriott Coolidge Co-sponsored by 17 International Collaboration-4	
16-17	STATELESS CORPORATIONS MEET THE STATE	Sat 7:30 am	16-28	REMITTANCES AND POLITICS	Sun 10:15 am
Room:	Marriott Coolidge		Room:	Marriott Johnson	
16-18	MIGRATION POLICYMAKING AROUND THE WORLD	Fri 2:00 pm	16-29	ELECTIONS, LEADER TURNOVER, AND ECONOMIC POLICY	Sun 8:00 am
Room:	Marriott Coolidge		Room:	Marriott Johnson Co-sponsored by 23 Presidents and Executive Politics-2	
16-19	FOREIGN AID AND DONOR DECISION-MAKING	Sat 11:30 am	16-30	THE POLITICAL ECONOMY OF FOOD TRADE AFTER THE DIGITAL REVOLUTION	Sun 10:15 am
Room:	Marriott Coolidge		Room:	Marriott Madison A	
			16-31	THE DESIGN AND EFFECTS OF INTERNATIONAL INSTITUTIONS	Fri 8:00 am
			Room:	Marriott Madison A Co-sponsored by 17 International Collaboration-6	
			16-32	THEME PANEL: INTERNATIONAL RELATIONS, THE GLOBAL CROWD, AND PUBLIC INFORMATION AFTER THE DIGITAL REVOLUTION	Thu 4:15 pm
			Room:	Marriott Harding Co-sponsored by 17 International Collaboration-21	
			16-33	PUBLIC OPINION AND INTERNATIONAL TRADE POLICY	Sat 9:30 am
			Room:	Hilton Columbia 11 Co-sponsored by 37 Public Opinion-15	

17 INTERNATIONAL COLLABORATION

Division Leslie Johns, University of California, Los Angeles

Chair:

- 17-1 INFLUENCING INTERNATIONAL RELATIONS: POWER POLITICS, INFORMAL POLITICS, OR BOTH?** Thu 10:15 am
Room: Marriott Maryland C
Co-sponsored by 16 International Political Economy-8
- 17-2 WHO'S LISTENING? THE ROLE OF GOVERNMENTS, FIRMS, AND JUDGES IN WTO DISPUTE SETTLEMENT** Thu 10:15 am
Room: Marriott Park Tower 8209
Co-sponsored by 16 International Political Economy-11
- 17-3 TRADE AND EXCHANGE AT HOME AND ABROAD** Sat 2:30 pm
Room: Marriott Coolidge
Co-sponsored by 16 International Political Economy-20
- 17-4 PREFERENTIAL TRADE AGREEMENTS (PTAS)** Sun 8:00 am
Room: Marriott Coolidge
Co-sponsored by 16 International Political Economy-27
- 17-5 INTERNATIONAL ORGANIZATIONS: NEW RESEARCH DIRECTIONS** Fri 4:15 pm
Room: Marriott Jackson
- 17-6 THE DESIGN AND EFFECTS OF INTERNATIONAL INSTITUTIONS** Fri 8:00 am
Room: Marriott Madison A
Co-sponsored by 16 International Political Economy-31
- 17-7 EVALUATING INTERNATIONAL CRIMINAL COURTS: PROCESSES AND POLITICS** Thu 10:15 am
Room: Marriott Hoover
Co-sponsored by 45 Human Rights-2
- 17-8 DOMESTIC ACTORS AND INTERNATIONAL COOPERATION** Thu 4:15 pm
Room: Marriott Hoover
- 17-9 LIMITS OF INTERNATIONAL INSTITUTIONS** Fri 4:15 pm
Room: Marriott Jefferson
- 17-10 TREATY REGIMES** Thu 2:00 pm
Room: Marriott Hoover
- 17-11 UNITED NATIONS** Thu 8:00 am
Room: Marriott Hoover
- 17-12 DESIGN OF DISPUTE SETTLEMENT** Sat 7:30 am
Room: Marriott Jefferson
- 17-13 NON-GOVERNMENTAL ORGANIZATIONS AND TRANSNATIONAL ACTORS** Sat 9:30 am
Room: Marriott Jefferson
- 17-14 ADVANCED MODELS OF INTERNATIONAL COOPERATION** Fri 10:15 am
Room: Marriott Jefferson

- 17-15 NATURAL EXPERIMENTS IN INTERNATIONAL RELATIONS** Fri 8:00 am
Room: Marriott Harding
Co-sponsored by 8 Political Methodology-19
- 17-16 NETWORKS, RELATIONS, AND THE INTERNATIONAL SYSTEM** Fri 8:00 am
Room: Marriott Maryland C
Co-sponsored by 50 Political Networks-4
- 17-17 AUTOCRACIES IN INTERNATIONAL RELATIONS** Sat 4:30 pm
Room: Marriott Madison B
Co-sponsored by 18 International Security-1
- 17-18 IS THERE SUCH A THING AS AN "INTERNATIONAL POLITICS OF BACKLASH?"** Sat 2:30 pm
Room: Marriott Jefferson
Co-sponsored by 45 Human Rights-3
- 17-19 INVESTOR SURVEILLANCE OF STATES: NEW EMPIRICAL WORK ON INVESTMENT TREATY ARBITRATION** Sat 4:30 pm
Room: Marriott Jefferson
- 17-20 THE PRE-POLITICS OF POLICY DIFFUSION: FRAMES, NORMS, AND SOCIALIZATION** Sat 11:30 am
Room: Marriott Madison B
- 17-21 THEME PANEL: INTERNATIONAL RELATIONS, THE GLOBAL CROWD, AND PUBLIC INFORMATION AFTER THE DIGITAL REVOLUTION** Thu 4:15 pm
Room: Marriott Harding
Co-sponsored by 16 International Political Economy-32
- 17-22 THEME PANEL: AVOIDING CYBER WAR** Fri 2:00 pm
Room: Marriott Harding
- 18 INTERNATIONAL SECURITY**
Division Risa A. Brooks, Marquette University
Chair: Tanisha Fazal, Columbia University
- 18-1 AUTOCRACIES IN INTERNATIONAL RELATIONS** Sat 4:30 pm
Room: Marriott Madison B
Co-sponsored by 17 International Collaboration-17
- 18-2 INTERNATIONAL INTERVENTIONS IN PRACTICE** Thu 8:00 am
Room: Marriott Jefferson
- 18-3 THE CAUSES OF COUPS: DOMESTIC AND INTERNATIONAL DRIVERS OF CIVIL-MILITARY STRIFE** Sat 2:30 pm
Room: Marriott Maryland B
- 18-4 SYRIA'S CIVIL WAR IN COMPARATIVE PERSPECTIVE** Thu 4:15 pm
Room: Marriott Thurgood Marshall Ballroom West
- 18-5 THE ROLE OF ALLIES IN NUCLEAR PROLIFERATION** Thu 4:15 pm
Room: Marriott Madison A
Co-sponsored by 20 Foreign Policy-2

18-6	THE DYNAMICS OF SECESSIONISM	Thu 4:15 pm	18-17	CROSS-DOMAIN DETERRENCE: STRATEGY IN AN ERA OF TECHNOLOGICAL AND POLITICAL COMPLEXITY	Sat 2:30 pm
Room:	Marriott Johnson				
18-7	TARGETING TERRORIST LEADERS: IS DECAPITATION EFFECTIVE AGAINST TERRORIST GROUPS?	Thu 8:00 am	Room:	Marriott Madison B Co-sponsored by 19 International Security and Arms Control-4	
Room:	Marriott Johnson Co-sponsored by 20 Foreign Policy-3		18-18	100 YEARS ON: EMERGING SCHOLARS AND SCHOLARSHIP ON THE FIRST WORLD WAR	Thu 10:15 am
18-8	CHINESE RELATIONS AND THE POTENTIAL FOR ESCALATION	Fri 8:00 am	Room:	Marriott Park Tower 8219	
Room:	Marriott Johnson		18-19	SUPPORTING REBELLION: FINANCE, SANCTUARY, RESOURCES	Sat 11:30 am
18-9	PREDICTING PROLIFERATION: EXPLANATIONS AND ESTIMATES ABOUT THE SPREAD OF NUCLEAR WEAPONS	Fri 4:15 pm	Room:	Marriott Tyler	
Room:	Marriott Virginia C Co-sponsored by 19 International Security and Arms Control-1		18-20	THE GLOBAL AND DOMESTIC CONSEQUENCES OF AMERICAN PRIMACY	Sat 4:30 pm
18-10	MEDIATION, THE CONTENTS OF PEACE SETTLEMENTS, AND THE QUALITY OF THE PEACE	Fri 2:00 pm	Room:	Marriott Tyler	
Room:	Marriott Johnson		18-21	COUNTERINSURGENCY: WHAT WORKS AND WHY?	Sat 7:30 am
18-11	ADDING NUANCE AND EXPLANATORY POWER TO SURVEY EXPERIMENTS IN INTERNATIONAL SECURITY	Fri 4:15 pm	Room:	Marriott Tyler	
Room:	Marriott Madison A Co-sponsored by 20 Foreign Policy-4		18-22	MEDIA, PROPAGANDA, AND INSURGENCY	Sat 2:30 pm
18-12	THE OUSTER OF AUTOCRATS IN THE ARAB SPRING (AND BEYOND): EXPLAINING THE MILITARY'S ROLE	Fri 2:00 pm	Room:	Marriott Tyler	
Room:	Marriott Madison A Co-sponsored by 19 International Security and Arms Control-2		18-23	ENVIRONMENT AND CONFLICT	Sun 10:15 am
18-13	DYNAMICS OF MILITANT ORGANIZATIONS	Fri 2:00 pm	Room:	Marriott Jefferson	
Room:	Marriott McKinley		18-24	SYRIA AND THE ARAB SPRING	Sun 8:00 am
18-14	SHARING VIOLENCE: DECONSTRUCTING SYMBIOSES BETWEEN STATES AND NON-STATE ARMED ACTORS	Fri 4:15 pm	Room:	Marriott Jackson	
Room:	Marriott Johnson		18-25	CIVIL WAR TERMINATION	Sat 9:30 am
18-15	TOWARDS A NEW APPROACH TO THE ADVANCED STUDY OF SECURITY AND INTERNATIONAL AFFAIRS	Fri 10:15 am	Room:	Marriott Truman	
Room:	Marriott Madison A		18-26	WILL CHINA'S RISE BE PEACEFUL OR PAINFUL?	Sat 11:30 am
18-16	GREAT POWERS AND UNGOVERNED SPACES IN THE DIGITAL AGE: CHINA AND THE UNITED STATES IN CYBER SPACE AND OUTER SPACE	Sat 7:30 am	Room:	Marriott Truman	
Room:	Marriott Madison A Co-sponsored by 19 International Security and Arms Control-3		18-27	CHINA'S TERRITORIAL DISPUTES	Sun 10:15 am
			Room:	Marriott Taylor	
			18-28	BORDERLESS CIVIL WARS?	Sat 4:30 pm
			Room:	Marriott Truman	
			18-29	NEW MODES AND APPROACHES TO CIVILIAN TARGETING	Fri 4:15 pm
			Room:	Marriott Park Tower 8206	
			18-30	THEME PANEL: DIGITAL WEAPONRY AND CONFLICT: THE EMERGENCE OF DRONES ON THE MODERN BATTLEFIELD	Fri 8:00 am
			Room:	Marriott Coolidge Co-sponsored by 19 International Security and Arms Control-5	
			18-31	UNDERSTANDING NATO'S CHALLENGES: THE UNCERTAIN WAY AHEAD	Sun 10:15 am
			Room:	Marriott Coolidge Co-sponsored by 19 International Security and Arms Control-10	

18-32	NATIONAL SECURITY IN THE NUCLEAR ERA: A DOMESTIC POLITICS PERSPECTIVE	Sat 4:30 pm	19-2	THE OUSTER OF AUTOCRATS IN THE ARAB SPRING (AND BEYOND): EXPLAINING THE MILITARY'S ROLE	Fri 2:00 pm
Room:	Marriott Balcony B Co-sponsored by 20 Foreign Policy-17		Room:	Marriott Madison A Co-sponsored by 18 International Security-12	
18-33	NAVIGATING A CAREER IN INTERNATIONAL RELATIONS	Sat 4:30 pm	19-3	GREAT POWERS AND UNGOVERNED SPACES IN THE DIGITAL AGE: CHINA AND THE UNITED STATES IN CYBER SPACE AND OUTER SPACE	Sat 7:30 am
Room:	Marriott Wilson A Co-sponsored by 20 Foreign Policy-18		Room:	Marriott Madison A Co-sponsored by 18 International Security-16	
18-34	NEW DIRECTIONS IN ALLIANCE POLITICS RESEARCH	Thu 4:15 pm	19-4	CROSS-DOMAIN DETERRENCE: STRATEGY IN AN ERA OF TECHNOLOGICAL AND POLITICAL COMPLEXITY	Sat 2:30 pm
Room:	Marriott Wilson C Co-sponsored by 21 Conflict Processes-7		Room:	Marriott Madison B Co-sponsored by 18 International Security-17	
18-35	PUBLIC OPINION AND DEMOCRACIES IN WARTIME	Sat 11:30 am	19-5	THEME PANEL: DIGITAL WEAPONRY AND CONFLICT: THE EMERGENCE OF DRONES ON THE MODERN BATTLEFIELD	Fri 8:00 am
Room:	Marriott Wilson C Co-sponsored by 21 Conflict Processes-9		Room:	Marriott Coolidge Co-sponsored by 18 International Security-30	
18-36	REPRESSION AND MOBILIZATION IN INTRA-STATE ARMED CONFLICT: THE CAUSES AND CONSEQUENCES OF WARTIME VIOLENCE AGAINST CIVILIANS	Fri 8:00 am	19-6	THE ORIGINS OF MODERN INSURGENCY: CASE STUDIES ON THE EVOLUTION OF IRREGULAR WARFARE	Thu 8:00 am
Room:	Marriott Wilson B Co-sponsored by 21 Conflict Processes-10		Room:	Marriott Tyler	
18-37	THE FORM AND FUNCTION OF PEACEKEEPING	Fri 10:15 am	19-7	NUCLEAR WEAPONS AND INTERNATIONAL POLITICS: NEW THEORIES AND EVIDENCE	Thu 10:15 am
Room:	Marriott Wilson B Co-sponsored by 21 Conflict Processes-11		Room:	Marriott Tyler	
18-38	AGENCY, CONTEXT, AND STRATEGY CHOICE IN CONFLICT	Fri 2:00 pm	19-8	SEARCHING FOR BED FELLOWS: THE STATE AND THE UTILITY OF ALLIANCES, COALITIONS AND WIDER PARTNERSHIPS IN THE 21ST CENTURY	Fri 10:15 am
Room:	Marriott Wilson B Co-sponsored by 21 Conflict Processes-12		Room:	Marriott Madison B	
18-39	INFORMED FAITH: RELIGION, NATIONALISM, AND ARMED CONFLICT AFTER THE DIGITAL REVOLUTION	Thu 8:00 am	19-9	AMERICAN GRAND STRATEGY AND THE CONTEMPORARY MIDDLE EAST	Sat 9:30 am
Room:	Omni Embassy Room Co-sponsored by 33 Religion and Politics-10		Room:	Marriott Johnson	
18-40	AMERICAN STATECRAFT: PAST AND PRESENT	Fri 2:00 pm	19-10	UNDERSTANDING NATO'S CHALLENGES: THE UNCERTAIN WAY AHEAD	Sun 10:15 am
Room:	Hilton Kalorama Co-sponsored by 43 International History and Politics-12		Room:	Marriott Coolidge Co-sponsored by 18 International Security-31	
19	INTERNATIONAL SECURITY AND ARMS CONTROL		19-11	AUTHOR MEETS CRITICS: LEBOVIC'S "FLAWED LOGICS: STRATEGIC NUCLEAR ARMS CONTROL FROM TRUMAN TO OBAMA"	Sat 11:30 am
Division Chair:	Thomas G. Mahnken, Naval War College		Room:	Marriott Johnson	
19-1	PREDICTING PROLIFERATION: EXPLANATIONS AND ESTIMATES ABOUT THE SPREAD OF NUCLEAR WEAPONS	Fri 4:15 pm			
Room:	Marriott Virginia C Co-sponsored by 18 International Security-9				

19-12	OBAMA, BUSH, AND GRAND STRATEGY	Fri 8:00 am	20-7	INSURGENCY AND COUNTERINSURGENCY IN IRAQ, AFGHANISTAN, AND SYRIA	Thu 2:00 pm
Room:	Marriott Madison B Co-sponsored by 20 Foreign Policy-9				
19-13	IDEAS AS CAUSES OF CONSTRAINTS	Fri 2:00 pm	Room:	Marriott Madison B	
Room:	Marriott Madison B Co-sponsored by 20 Foreign Policy-10		20-8	NEW RESEARCH ON ECONOMIC STATECRAFT	Thu 4:15 pm
19-14	COERCIVE DIPLOMACY RECONSIDERED: NEW APPROACHES TO DETERRENCE AND COMPELLENCE	Sat 2:30 pm	Room:	Marriott Madison B	
Room:	Marriott Balcony B Co-sponsored by 20 Foreign Policy-16		20-9	OBAMA, BUSH, AND GRAND STRATEGY	Fri 8:00 am
19-15	WHITHER AMERICAN INFLUENCE? POWER, ORDER, AND THE FUTURE OF WORLD POLITICS	Sun 10:15 am	Room:	Marriott Madison B Co-sponsored by 19 International Security and Arms Control-12	
Room:	Marriott Park Tower 8206 Co-sponsored by 20 Foreign Policy-22		20-10	IDEAS AS CAUSES OF CONSTRAINTS	Fri 2:00 pm
19-16	THE LONG SHADOW OF THE PAST: THE 100TH, 75TH, 50TH AND 25TH ANNIVERSARIES OF 2014 AND THEIR IMPORTANCE FOR CONTEMPORARY IR AND INTERNATIONAL SECURITY	Sat 2:30 pm	Room:	Marriott Madison B Co-sponsored by 19 International Security and Arms Control-13	
Room:	Hilton Fairchild East Co-sponsored by 43 International History and Politics-7		20-11	NEW DETERMINANTS OF US FOREIGN POLICY PUBLIC OPINION	Fri 10:15 am
20	FOREIGN POLICY		Room:	Marriott Harding	
Division Chair:	John Schuessler, Air War College		20-12	LIBERALS, CONSERVATIVES, AND AMERICAN FOREIGN POLICY	Fri 2:00 pm
20-1	U.S. CONGRESS IN INTERNATIONAL RELATIONS	Fri 10:15 am	Room:	Marriott Taft	
Room:	Marriott Maryland C Co-sponsored by 16 International Political Economy-16		20-13	DOMESTIC SOURCES OF CHINA'S GLOBAL GOVERNANCE: POLICIES - CONCEPTS - ROLES	Sat 7:30 am
20-2	THE ROLE OF ALLIES IN NUCLEAR PROLIFERATION	Thu 4:15 pm	Room:	Marriott Jackson	
Room:	Marriott Madison A Co-sponsored by 18 International Security-5		20-14	GREAT POWERS, EMERGING TECHNOLOGIES, AND REGIONALISM IN EURASIA	Sat 9:30 am
20-3	TARGETING TERRORIST LEADERS: IS DECAPITATION EFFECTIVE AGAINST TERRORIST GROUPS?	Thu 8:00 am	Room:	Marriott Jackson	
Room:	Marriott Johnson Co-sponsored by 18 International Security-7		20-15	CHANGES OF GOVERNMENT AND CHANGES OF FOREIGN POLICY: EVIDENCE FROM JAPAN	Sat 11:30 am
20-4	ADDING NUANCE AND EXPLANATORY POWER TO SURVEY EXPERIMENTS IN INTERNATIONAL SECURITY	Fri 4:15 pm	Room:	Marriott Jackson	
Room:	Marriott Madison A Co-sponsored by 18 International Security-11		20-16	COERCIVE DIPLOMACY RECONSIDERED: NEW APPROACHES TO DETERRENCE AND COMPELLENCE	Sat 2:30 pm
20-5	THE THEORY AND PRACTICE OF GRAND STRATEGY	Thu 8:00 am	Room:	Marriott Balcony B Co-sponsored by 19 International Security and Arms Control-14	
Room:	Marriott Madison B		20-17	NATIONAL SECURITY IN THE NUCLEAR ERA: A DOMESTIC POLITICS PERSPECTIVE	Sat 4:30 pm
20-6	PUBLIC OPINION AND THE USE OF FORCE	Thu 10:15 am	Room:	Marriott Balcony B Co-sponsored by 18 International Security-32	
Room:	Marriott Madison B		20-18	NAVIGATING A CAREER IN INTERNATIONAL RELATIONS	Sat 4:30 pm
			Room:	Marriott Wilson A Co-sponsored by 18 International Security-33	
			20-19	POWER POLITICS IN THE CONTEMPORARY CONTEXT	Sat 11:30 am
			Room:	Marriott Jefferson	

20-20	THEORETICAL AND PRACTICAL LINKAGES BETWEEN DOMESTIC POLITICS AND FOREIGN POLICY	Sat 9:30 am	21-5	EXPERIMENTS IN POLITICAL VIOLENCE	Fri 8:00 am
Room:	Marriott Taylor		Room:	Marriott Park Tower 8226	
20-21	PUTTING THE RISE OF CHINA IN THEORETICAL AND HISTORICAL CONTEXT	Sun 8:00 am	21-6	DETERMINANTS OF STATE REPRESSION	Sun 8:00 am
Room:	Marriott Park Tower 8206		Room:	Marriott Jefferson	
20-22	WHITHER AMERICAN INFLUENCE? POWER, ORDER, AND THE FUTURE OF WORLD POLITICS	Sun 10:15 am	21-7	NEW DIRECTIONS IN ALLIANCE POLITICS RESEARCH	Thu 4:15 pm
Room:	Marriott Park Tower 8206 Co-sponsored by 19 International Security and Arms Control-15		Room:	Marriott Wilson C Co-sponsored by 18 International Security-34	
20-23	EXECUTIVES AND FOREIGN POLICYMAKING IN THE 21ST CENTURY	Sat 9:30 am	21-8	NEW DIRECTIONS IN EMPIRICAL RESEARCH IN TERRORISM AND POLITICAL VIOLENCE	Thu 10:15 am
Room:	Marriott Taft Co-sponsored by 23 Presidents and Executive Politics-10		Room:	Marriott Taft	
20-24	THE AMERICAN IMPACT (1776-2013): TOWARD A NET ASSESSMENT	Sat 7:30 am	21-9	PUBLIC OPINION AND DEMOCRACIES IN WARTIME	Sat 11:30 am
Room:	Hilton Columbia 3 Co-sponsored by 43 International History and Politics-5		Room:	Marriott Wilson C Co-sponsored by 18 International Security-35	
20-25	BALANCE OF POWER POLITICS: NEW CONCEPTS AND HISTORICAL CASES	Sat 9:30 am	21-10	REPRESSION AND MOBILIZATION IN INTRA-STATE ARMED CONFLICT: THE CAUSES AND CONSEQUENCES OF WARTIME VIOLENCE AGAINST CIVILIANS	Fri 8:00 am
Room:	Hilton Columbia 3 Co-sponsored by 43 International History and Politics-6		Room:	Marriott Wilson B Co-sponsored by 18 International Security-36	
20-26	MAPPING EAST ASIA'S FUTURE FROM THE PAST	Fri 4:15 pm	21-11	THE FORM AND FUNCTION OF PEACEKEEPING	Fri 10:15 am
Room:	Hilton Kalorama Co-sponsored by 43 International History and Politics-13		Room:	Marriott Wilson C Co-sponsored by 18 International Security-37	
21	CONFLICT PROCESSES		21-12	AGENCY, CONTEXT, AND STRATEGY CHOICE IN CONFLICT	Fri 2:00 pm
Division Chair:	Zaryab Iqbal, Pennsylvania State University Idean Salehyan, University of North Texas		Room:	Marriott Wilson B Co-sponsored by 18 International Security-38	
21-1	ORDER AND VIOLENCE: PATTERNS, PREDICTIONS, AND PREVENTION	Fri 2:00 pm	21-13	THEORETICAL AND EMPIRICAL ADVANCES IN USING THE BARGAINING MODEL OF WAR	Fri 4:15 pm
Room:	Hilton Columbia 7 Co-sponsored by 12 Comparative Politics of Developing Countries-14		Room:	Marriott Wilson C	
21-2	FRAGILE STATE RESPONSES TO INTERNAL SECURITY THREATS	Thu 4:15 pm	21-14	MANAGING CONFLICT AND ACHIEVING PEACE	Fri 8:00 am
Room:	Hilton Fairchild West Co-sponsored by 12 Comparative Politics of Developing Countries-35		Room:	Marriott Tyler	
21-3	POWER, CONFLICT, AND THE GLOBAL ECONOMY	Sat 9:30 am	21-15	AFTER THE WAR: POST-CONFLICT PEACE AND RECONSTRUCTION	Fri 8:00 am
Room:	Marriott Harding Co-sponsored by 16 International Political Economy-26		Room:	Hilton Columbia 12	
21-4	INQUIRY, LOGIC AND INTERNATIONAL POLITICS 25 YEARS ON	Thu 8:00 am	21-16	NEW APPROACHES TO THE STUDY OF TERRORISM	Thu 2:00 pm
Room:	Marriott Taft Co-sponsored by 46 Qualitative and Multi-method Research-4		Room:	Marriott Park Tower 8206	
			21-17	ENVIRONMENTAL INFLUENCES ON ARMED CONFLICT	Sat 11:30 am
			Room:	Marriott Park Tower 8209	
			21-18	TRANSNATIONAL ASPECTS OF DOMESTIC CONFLICT	Sat 2:30 pm
			Room:	Marriott Park Tower 8209	

21-19	THE CONTEMPORARY DYNAMICS OF ETHNIC CONFLICT	Sat 4:30 pm	22-8	THEME PANEL: INNOVATIONS IN ANALYZING LEGISLATIVE RESPONSIVENESS USING BIG DATA	Fri 4:15 pm
Room:	Marriott Park Tower 8209		Room:	Marriott Taylor	
21-20	REPRESSION AND HUMAN RIGHTS	Sat 7:30 am	22-9	POLICYMAKING IN THE U.S. CONGRESS	Sat 4:30 pm
Room:	Marriott Park Tower 8219		Room:	Marriott Madison A	
21-21	RIGHTS, REPRESSION, AND THE RULE OF LAW	Fri 10:15 am	22-10	LEGISLATIVE INFLUENCE: CONGRESSIONAL STAFF AND CAMPAIGN CONTRIBUTORS	Sat 9:30 am
Room:	Marriott Virginia C		Room:	Marriott Coolidge	
21-22	FORMAL MODELS OF CONFLICT	Sat 11:30 am	22-11	POLITICS TO THE EXTREME: AMERICAN POLITICS IN AN ERA OF POLARIZATION	Fri 10:15 am
Room:	Marriott Park Tower 8219		Room:	Marriott Virginia B	
21-23	RELIGION AND CONFLICT	Sat 4:30 pm	22-12	ELECTORAL SYSTEM EFFECTS	Sat 9:30 am
Room:	Marriott Park Tower 8219		Room:	Marriott Park Tower 8209	
21-24	WAR AND PEACE	Sun 10:15 am	22-13	PARLIAMENTARY POLITICS IN EUROPE	Thu 8:00 am
Room:	Hilton L'Enfant		Room:	Marriott Wilson C	
21-25	MICRO-LEVEL STUDIES OF ARMED CONFLICT	Sat 9:30 am	22-14	EXECUTIVE LEGISLATIVE RELATIONS IN COMPARATIVE PERSPECTIVE	Sat 4:30 pm
Room:	Marriott Park Tower 8219		Room:	Marriott Park Tower 8206	
21-26	TERRITORY, RESOURCES, AND WAR	Sat 2:30 pm	22-15	LEGISLATOR IDEOLOGY IN COMPARATIVE PERSPECTIVE	Sat 11:30 am
Room:	Marriott Park Tower 8206		Room:	Marriott Park Tower 8226	
21-27	PROTEST DYNAMICS	Sun 8:00 am	22-16	CAREER PATHS AND LEGISLATURES IN COMPARATIVE PERSPECTIVE	Fri 10:15 am
Room:	Marriott Park Tower 8219		Room:	Marriott Park Tower 8206	
21-28	CIVIL WAR AND DOMESTIC CONFLICT	Sun 10:15 am	22-17	CONGRESSIONAL NETWORKS IN THE UNITED STATES	Thu 2:00 pm
Room:	Marriott Park Tower 8219		Room:	Omni Governors Boardroom	
22	LEGISLATIVE STUDIES			Co-sponsored by 50 Political Networks-6	
Division Chair:	Scott Morgenstern, University of Pittsburgh Kathryn Pearson, University of Minnesota		23	PRESIDENTS AND EXECUTIVE POLITICS	
22-1	HISTORICAL PERSPECTIVES ON THE U.S. CONGRESS	Thu 8:00 am	Division Chair:	Irwin L. Morris, University of Maryland	
Room:	Marriott Taylor		23-1	PRESIDENTIAL POWER AND, POLICY-MAKING IN COMPARATIVE PERSPECTIVE	Thu 8:00 am
22-2	CONGRESS AND THE BUREAUCRACY	Thu 8:00 am	Room:	Hilton Jay	
Room:	Marriott Truman			Co-sponsored by 11 Comparative Politics-22	
22-3	ROLL CALL VOTING, BILL SPONSORSHIP, AND POSITION TAKING IN THE U.S. CONGRESS	Fri 8:00 am	23-2	ELECTIONS, LEADER TURNOVER, AND ECONOMIC POLICY	Sun 8:00 am
Room:	Marriott Taft		Room:	Marriott Johnson	
22-4	CONGRESSIONAL CAMPAIGNS AND ELECTIONS	Fri 8:00 am		Co-sponsored by 16 International Political Economy-29	
Room:	Marriott Jefferson		23-3	CONGRESS AND THE PRESIDENT	Thu 10:15 am
22-5	CONGRESSIONAL PARTY LEADERSHIP, TEA PARTIERS, AND PARTISAN POLARIZATION	Sat 7:30 am	Room:	Marriott Park Tower 8206	
Room:	Marriott Johnson			Co-sponsored by 22 Legislative Studies-6	
22-6	CONGRESS AND THE PRESIDENT	Thu 10:15 am	23-4	PUBLIC OPINION AND EXECUTIVE POWER	Thu 2:00 pm
Room:	Marriott Park Tower 8206		Room:	Marriott Harding	
	Co-sponsored by 23 Presidents and Executive Politics-3			Co-sponsored by 37 Public Opinion-4	
22-7	PROCEDURAL POLITICS IN THE HOUSE AND SENATE	Sat 2:30 pm			
Room:	Marriott Madison A				

23-5	POLITICS AND PRESIDENTIAL TRAVEL	Fri 10:15 am	24-3	THE ROLE OF BUREAUCRACY IN PUBLIC POLICY	Fri 2:00 pm
Room:	Marriott Taft		Room:	Marriott Delaware A Co-sponsored by 25 Public Policy-2	
23-6	THE USE OF UNILATERAL POWERS	Sat 11:30 am	24-4	EDUCATION POLICY AND ADMINISTRATION	Fri 10:15 am
Room:	Marriott Taylor		Room:	Marriott Jackson Co-sponsored by 25 Public Policy-3	
23-7	NOMINATIONS, APPOINTMENTS, AND MULTI-INSTITUTIONAL POLITICS	Thu 4:15 pm	24-5	PUBLIC POLICY AND ADMINISTRATION ACROSS SECTORS	Fri 2:00 pm
Room:	Marriott Park Tower 8206		Room:	Marriott Park Tower 8209 Co-sponsored by 25 Public Policy-4	
23-8	POLITICS, ECONOMICS, AND THE PRESIDENCY	Fri 4:15 pm	24-6	DELIVERING SERVICES IN THE AMERICAN INTERGOVERNMENTAL SYSTEM	Thu 4:15 pm
Room:	Marriott Park Tower 8209		Room:	Marriott Park Tower 8219 Co-sponsored by 28 Federalism and Intergovernmental Relations-2	
23-9	THEME PANEL: EXECUTIVE COMMUNICATIONS AND CAMPAIGNING IN DIGITAL AGE	Sat 11:30 am	24-7	EMPLOYEE INCENTIVES AND MOTIVATION IN PUBLIC SERVICE ORGANIZATIONS	Fri 10:15 am
Room:	Marriott Madison A		Room:	Marriott Park Tower 8226	
23-10	EXECUTIVES AND FOREIGN POLICYMAKING IN THE 21ST CENTURY	Sat 9:30 am	24-8	ORGANIZATIONAL EFFECTIVENESS AND PERFORMANCE: ONGOING AND EMERGING CHALLENGES	Sat 4:30 pm
Room:	Marriott Taft Co-sponsored by 20 Foreign Policy-23		Room:	Marriott Taft	
23-11	EMERGING DIRECTIONS IN WAR POWERS RESEARCH	Sun 10:15 am	24-9	COLLABORATIVE GOVERNANCE AND NETWORKS: COMPARATIVE PERSPECTIVES	Sat 7:30 am
Room:	Marriott Wilson C Co-sponsored by 27 Constitutional Law and Jurisprudence-1		Room:	Marriott Harding	
23-12	PRESIDENTIAL PERSUASION, PORK BARREL, AND PUBLIC OPINION	Sun 8:00 am	24-10	STREET-LEVEL ORGANIZATIONS AND POLITICAL SCIENCE RESEARCH: ADVANCING THE FIELD	Thu 10:15 am
Room:	Marriott Tyler		Room:	Marriott Madison A Co-sponsored by 25 Public Policy-5	
23-13	EXECUTIVE POLITICS IN A POLARIZED ERA	Sun 10:15 am	24-11	DEMOCRATIC CONTROL, PATRONAGE, AND CAREERS IN THE PUBLIC SECTOR	Sun 10:15 am
Room:	Marriott Harding		Room:	Marriott Delaware A	
23-14	GENDERED DIMENSIONS OF EXECUTIVE POWER	Thu 4:15 pm	24-12	THEME PANEL: THE PROMISES AND CHALLENGES OF DIGITAL TECHNOLOGY IN PUBLIC POLICY AND PUBLIC ADMINISTRATION	Sat 2:30 pm
Room:	Marriott Jackson Co-sponsored by 31 Women and Politics Research-8		Room:	Marriott Virginia B Co-sponsored by 25 Public Policy-20	
24	PUBLIC ADMINISTRATION		24-13	THE DIGITAL REVOLUTION AND OPEN GOVERNMENT IN THE U.S.: WHERE DO WE STAND?	Fri 10:15 am
Division Chair:	Jocelyn M. Johnston, American University		Room:	Hilton Embassy Co-sponsored by 40 Information Technology and Politics-7	
24-1	MEET THE SIMON AWARD AUTHOR ROUNDTABLE: BARRY BOZEMAN AND A DISCUSSION OF PUBLIC VALUES, THE PUBLIC INTEREST, AND GOVERNANCE.	Thu 2:00 pm			
Room:	Marriott Maryland B				
24-2	THEME PANEL: IMPLEMENTING THE AFFORDABLE CARE ACT IN THE STATES: INSIGHTS FROM A FIELD RESEARCH NETWORK ON THE ROLES OF ADMINISTRATIVE AND POLITICAL INSTITUTIONS	Thu 10:15 am			
Room:	Marriott Delaware A Co-sponsored by 40 Information Technology and Politics-2				

25 PUBLIC POLICY

Division Suzanne Mettler, Cornell University

Chair:

- 25-1 THE POLITICAL ECONOMY OF PRIVATE PENSION FUNDS AROUND THE WORLD** Fri 4:15 pm
Room: Hilton Holmead
Co-sponsored by 11 Comparative Politics-3
- 25-2 THE ROLE OF BUREAUCRACY IN PUBLIC POLICY** Fri 2:00 pm
Room: Marriott Delaware A
Co-sponsored by 24 Public Administration-3
- 25-3 EDUCATION POLICY AND ADMINISTRATION** Fri 10:15 am
Room: Marriott Jackson
Co-sponsored by 24 Public Administration-4
- 25-4 PUBLIC POLICY AND ADMINISTRATION ACROSS SECTORS** Fri 2:00 pm
Room: Marriott Park Tower 8209
Co-sponsored by 24 Public Administration-5
- 25-5 STREET-LEVEL ORGANIZATIONS AND POLITICAL SCIENCE RESEARCH: ADVANCING THE FIELD** Thu 10:15 am
Room: Marriott Madison A
Co-sponsored by 24 Public Administration-10
- 25-6 A 20TH ANNIVERSARY ROUNDTABLE; PAUL PIERSON'S "DISMANTLING THE WELFARE STATE"** Thu 8:00 am
Room: Marriott Wilson B
Co-sponsored by 11 Comparative Politics-62
- 25-7 REASSESSING THE AMERICAN WELFARE STATE: INTERDISCIPLINARY PERSPECTIVES** Thu 10:15 am
Room: Marriott Wilson B
- 25-8 PARTISAN POLARIZATION, PLUTOCRATS AND POLICY IN CONTEMPORARY U.S. NATIONAL POLITICS** Fri 4:15 pm
Room: Marriott Tyler
- 25-9 WELFARE STATES, SERVICE DELIVERY, AND FEEDBACK EFFECTS IN COMPARATIVE PERSPECTIVE** Thu 4:15 pm
Room: Marriott Wilson A
- 25-10 EDUCATION POLITICS, RACE, AND PUNISHMENT** Fri 10:15 am
Room: Marriott Wilson C
- 25-11 THE POLITICS OF HEALTH POLICY: POLICY FEEDBACK AND POLICY CHANGE** Fri 8:00 am
Room: Marriott Hoover
Co-sponsored by 48 Health Politics and Policy-1

- 25-12 THEORIES OF POLICY CHANGE: ISSUE FRAMING, SUBSYSTEMS, AND INTERESTS IN THE POLICY PROCESS** Fri 2:00 pm
Room: Marriott Maryland C
- 25-13 FUTURE DIRECTIONS IN AMERICAN URBAN POLICY** Fri 4:15 pm
Room: Marriott Maryland C
Co-sponsored by 30 Urban Politics-2
- 25-14 PRIVATIZATION AND PATERNALISTIC WELFARE REFORMS: POLICY FEEDBACKS IN A COMPARATIVE PERSPECTIVE** Fri 4:15 pm
Room: Marriott Wilson B
Co-sponsored by 14 Advanced Industrial Societies-9
- 25-15 CREDIT, DEBT, AND THE WELFARE STATE: COMPARATIVE HISTORICAL PERSPECTIVES** Fri 2:00 pm
Room: Marriott Park Tower 8226
Co-sponsored by 14 Advanced Industrial Societies-10
- 25-16 FOOD AND POLITICS** Sat 9:30 am
Room: Marriott Virginia C
Co-sponsored by 14 Advanced Industrial Societies-11
- 25-17 SURVEILLANCE, POLICING, AND U.S. PUBLIC POLICY** Sat 7:30 am
Room: Marriott Park Tower 8209
- 25-18 GROWING AND SUSTAINING FRAGILE POLICIES IN HARD TIMES: THE ROLES OF POLITICS, ISSUE FRAMES, INSTITUTIONS AND CULTURE** Sat 9:30 am
Room: Marriott Maryland C
- 25-19 THE POLITICS OF GUN CONTROL IN THE AMERICAN CONTEXT** Sat 11:30 am
Room: Marriott Thurgood Marshall Ballroom North
Co-sponsored by 28 Federalism and Intergovernmental Relations-3
- 25-20 THEME PANEL: THE PROMISES AND CHALLENGES OF DIGITAL TECHNOLOGY IN PUBLIC POLICY AND PUBLIC ADMINISTRATION** Sat 2:30 pm
Room: Marriott Virginia B
Co-sponsored by 24 Public Administration-12
- 25-21 DISABILITY POLITICS AND POLICY IN THE UNITED STATES** Sat 2:30 pm
Room: Marriott Virginia C
Co-sponsored by 48 Health Politics and Policy-2
- 25-22 THE POLITICS OF POLICY DIFFUSION: POLICY LEARNING AND IMPLEMENTATION** Sun 8:00 am
Room: Marriott Thurgood Marshall Ballroom North

25-23	ROUNDTABLE: BENJAMIN RADCLIFF'S "THE POLITICAL ECONOMY OF HUMAN HAPPINESS: HOW VOTERS' CHOICES DETERMINE THE QUALITY OF LIFE"	Sun 10:15 am	26-5	RULE OF LAW IN IMMIGRATION POLICY MAKING	Fri 8:00 am
Room:	Marriott Maryland B		Room:	Marriott Jackson Co-sponsored by 52 Migration and Citizenship-5	
25-24	CREATING POLICY ENTREPRENEURS: THE PROCESS OF POLICY INNOVATION AND DIFFUSION	Thu 2:00 pm	26-6	COURTS OF APPEALS IN THE U.S. AND CANADA	Fri 2:00 pm
Room:	Marriott Taylor		Room:	Marriott Hoover	
25-25	CAPACITY, CONSTRAINT, AND BUREAUCRATIC POLICY ADOPTION	Thu 10:15 am	26-7	ACTIVITIES AND IMPACT OF INTERNATIONAL JUDICIAL BODIES	Fri 8:00 am
Room:	Marriott Virginia A		Room:	Marriott Delaware B	
25-26	PUBLIC POLICY, PUBLIC OPINION, AND THE POLITICS OF INEQUALITY	Sun 10:15 am	26-8	COURTS AND PUBLIC OPINION	Fri 8:00 am
Room:	Marriott Balcony B		Room:	Marriott Maryland B	
25-27	POLITICS OF EDUCATION POLICY: REFORM AND PUBLIC SUPPORT	Sun 8:00 am	26-9	JUDICIAL INDEPENDENCE IN THE COMPARATIVE CONTEXT	Fri 4:15 pm
Room:	Marriott Truman		Room:	Marriott Taft	
25-28	POLICY IMPLEMENTATION AND INTERGOVERNMENTAL AID	Fri 8:00 am	26-10	MEASUREMENT ADVANCES IN JUDICIAL DECISION-MAKING	Thu 4:15 pm
Room:	Omni Congressional A Co-sponsored by 28 Federalism and Intergovernmental Relations-8		Room:	Marriott Virginia B Do not schedule on Friday from noon to 3:00 pm	
26	LAW AND COURTS		26-11	NOMINATIONS AND CONFIRMATIONS IN THE FEDERAL COURTS	Fri 10:15 am
Division Chair:	Virginia A. Hettinger, University of Connecticut		Room:	Marriott Park Tower 8209	
26-1	APPROACHES TO BRIDGING COMPARATIVE POLITICS AND COMPARATIVE CONSTITUTIONAL LAW IN MULTINATIONAL OR MULTIETHNIC DEMOCRACIES	Fri 10:15 am	26-12	THE SUPREME COURT IN A CROSS-INSTITUTIONAL SETTING	Sat 7:30 am
Room:	Hilton Independence Co-sponsored by 11 Comparative Politics-45		Room:	Marriott Madison B	
26-2	SOURCES AND CONSEQUENCES OF INSTITUTIONAL WEAKNESS AND INSTABILITY	Sat 4:30 pm	26-13	SELECTION AND INDEPENDENCE IN STATE COURTS	Sat 9:30 am
Room:	Hilton Fairchild East Co-sponsored by 12 Comparative Politics of Developing Countries-39		Room:	Marriott Madison B	
26-3	THE POLITICS OF ELECTING JUDGES: CANN AND BONNEAU'S VOTERS' VERDICTS, GANN HALL'S ATTACKING JUDGES, AND KRITZER'S JUSTICES ON THE BALLOT	Thu 2:00 pm	26-14	INFLUENCING STATE JUDICIAL ELECTIONS	Sat 4:30 pm
Room:	Marriott Tyler		Room:	Marriott Maryland C	
26-4	THE U.S. SUPREME COURT AND THE PRESS IN THE DIGITAL AGE	Thu 2:00 pm	26-15	ISSUE FRAMING IN THE COURTS	Thu 10:15 am
Room:	Marriott Delaware B Co-sponsored by 27 Constitutional Law and Jurisprudence-2 Schedule in a larger room.		Room:	Omni Diplomat Ballroom Co-sponsored by 48 Health Politics and Policy-3	
			26-16	RIGHTS MOBILIZATION IN A GLOBAL AGE	Thu 2:00 pm
			Room:	Omni Diplomat Ballroom	
			26-17	THEME PANEL: PRIVACY IN THE CYBER AGE	Thu 2:00 pm
			Room:	Marriott Virginia A Co-sponsored by 27 Constitutional Law and Jurisprudence-3	
			26-18	AUTHORS MEET CRITICS: COLLINS AND RINGHAND AND WEDEKING AND FARGANIS ON SUPREME COURT CONFIRMATION HEARINGS	Thu 8:00 am
			Room:	Marriott Park Tower 8206 Co-sponsored by 27 Constitutional Law and Jurisprudence-5	

26-19 METHODS IN COMPARATIVE JUDICIAL POLITICS Sat 11:30 am
Room: Marriott Thurgood Marshall Ballroom South
Co-sponsored by 46 Qualitative and Multi-method Research-17

26-20 LAW & COURTS SECTION LIFETIME ACHIEVEMENT AWARD: HONORING THE WORK OF PROFESSOR LAWRENCE BAUM Fri 4:15 pm
Room: Hilton Cardozo

27 CONSTITUTIONAL LAW AND JURISPRUDENCE

Division Chair: Anna O. Law, CUNY Brooklyn College

27-1 EMERGING DIRECTIONS IN WAR POWERS RESEARCH Sun 10:15 am
Room: Marriott Wilson C
Co-sponsored by 23 Presidents and Executive Politics-11

27-2 THE U.S. SUPREME COURT AND THE PRESS IN THE DIGITAL AGE Thu 2:00 pm
Room: Marriott Delaware B
Co-sponsored by 26 Law and Courts-4

27-3 THEME PANEL: PRIVACY IN THE CYBER AGE Thu 2:00 pm
Room: Marriott Virginia A
Co-sponsored by 26 Law and Courts-17

27-4 COMPARATIVE FREE SPEECH Sun 8:00 am
Room: Marriott Taft

27-5 AUTHORS MEET CRITICS: COLLINS AND RINGHAND AND WEDEKING AND FARGANIS ON SUPREME COURT CONFIRMATION HEARINGS Thu 8:00 am
Room: Marriott Park Tower 8206
Co-sponsored by 26 Law and Courts-18

27-6 FEDERALISM AND CONSTITUTIONALISM Fri 8:00 am
Room: Marriott Park Tower 8206
Co-sponsored by 28 Federalism and Intergovernmental Relations-4

27-7 RELIGION AND CONSTITUTIONALISM Thu 8:00 am
Room: Omni Congressional B

27-8 COMPARATIVE CONSTITUTIONALISM Fri 8:00 am
Room: Marriott Park Tower 8219

27-9 EXTERNAL AND INTERNAL INFLUENCES ON CONSTITUTIONALISM Sat 2:30 pm
Room: Marriott Park Tower 8219

28 FEDERALISM AND INTERGOVERNMENTAL RELATIONS

Division Chair: Eric Zeemering, University of Maryland, Baltimore County

28-1 DECENTRALIZATION VS. RECENTRALIZATION? NEW RESEARCH DIRECTIONS Fri 2:00 pm
Room: Hilton Independence
Co-sponsored by 11 Comparative Politics-4

28-2 DELIVERING SERVICES IN THE AMERICAN INTERGOVERNMENTAL SYSTEM Thu 4:15 pm
Room: Marriott Park Tower 8219
Co-sponsored by 24 Public Administration-6

28-3 THE POLITICS OF GUN CONTROL IN THE AMERICAN CONTEXT Sat 11:30 am
Room: Marriott Thurgood Marshall Ballroom North
Co-sponsored by 25 Public Policy-19

28-4 FEDERALISM AND CONSTITUTIONALISM Fri 8:00 am
Room: Marriott Park Tower 8206
Co-sponsored by 27 Constitutional Law and Jurisprudence-6

28-5 TESTING THE CLAIMS OF FISCAL FEDERALISM Thu 8:00 am
Room: Omni Cabinet Room

28-6 QUESTIONS OF SCALE IN ENVIRONMENTAL GOVERNANCE Thu 10:15 am
Room: Omni Cabinet Room

28-7 CITIES IN METROPOLITAN AND INTERGOVERNMENTAL CONTEXT Fri 2:00 pm
Room: Omni Capitol Room
Co-sponsored by 30 Urban Politics-3

28-8 POLICY IMPLEMENTATION AND INTERGOVERNMENTAL AID Fri 8:00 am
Room: Omni Congressional A
Co-sponsored by 25 Public Policy-28

28-9 POLITICAL CHOICES IN FEDERAL AND MULTI-LEVEL SYSTEMS Fri 10:15 am
Room: Omni Congressional A

28-10 POLICY TOOLS AND CURRENT PROBLEMS IN U.S. FEDERALISM Fri 8:00 am
Room: Omni Directors Room

29 STATE POLITICS AND POLICY

Division Chair: Jennifer Wolak, University of Colorado, Boulder

29-1 ROUNDTABLE: CAN AMERICAN LEGISLATURES DO HEAVY LIFTING IN TODAY'S POLARIZED CLIMATE: DRAWING LESSONS FROM THE LIFE AND WORK OF ALAN ROSENTHAL Fri 4:15 pm
Room: Marriott Madison B

29-2	GOVERNORS AND EXECUTIVE POLITICS	Thu 2:00 pm	30-5	CITIES IN AMERICAN POLITICAL DEVELOPMENT	Thu 10:15 am
Room:	Marriott McKinley		Room:	Omni Congressional A Co-sponsored by 7 Politics and History-16	
29-3	PARTIES, PROCEDURES, AND PROFESSIONALISM IN STATE LEGISLATURES	Fri 2:00 pm	30-6	THE POLITICS OF URBAN LAND USE AND DEVELOPMENT	Thu 2:00 pm
Room:	Marriott Balcony A		Room:	Omni Congressional A	
29-4	EXPLAINING STATE POLICY OUTCOMES	Fri 8:00 am	30-7	WHERE NEXT FOR URBAN THEORY?	Sat 7:30 am
Room:	Marriott Balcony A		Room:	Omni Forum Room	
29-5	POLITICAL INEQUALITY AND INTEREST GROUP INFLUENCE	Sat 9:30 am	30-8	THE ENVIRONMENT AND SUSTAINABILITY IN THE URBAN ARENA	Sat 9:30 am
Room:	Marriott Balcony B		Room:	Omni Congressional A Co-sponsored by 39 Science, Technology, and Environmental Politics-2	
29-6	POLITICAL CULTURE, PUBLIC PREFERENCES, AND POLICY OUTCOMES	Sat 7:30 am	30-9	SPATIAL DYNAMICS IN URBAN POLITICS	Sat 11:30 am
Room:	Marriott Balcony B		Room:	Omni Congressional A Co-sponsored by 39 Science, Technology, and Environmental Politics-3	
29-7	BALLOT MEASURES, PARTICIPATION, AND PUBLIC OPINION IN THE STATES	Sun 8:00 am	30-10	URBAN GOVERNANCE AND POLICY RESPONSIVENESS	Sat 2:30 pm
Room:	Marriott Balcony B		Room:	Omni Congressional A	
29-8	CAMPAIGN FINANCE AND ELECTORAL COMPETITION IN SUBNATIONAL POLITICS	Sun 10:15 am	30-11	THE POLITICS OF MINORITY EMPOWERMENT IN URBAN AMERICA	Sat 4:30 pm
Room:	Marriott Jackson		Room:	Omni Calvert Room Co-sponsored by 32 Race, Ethnicity, and Politics-17	
29-9	RACE, REACTION, REPRESENTATION AND REDISTRIBUTION IN U.S. POLITICS	Thu 10:15 am	31 WOMEN AND POLITICS RESEARCH		
Room:	Omni Congressional B Co-sponsored by 32 Race, Ethnicity, and Politics-7		Division Chair:	Melissa A. Haussman, Carleton University Laura Sjoberg, University of Florida	
29-10	ELECTORAL ACCOUNTABILITY AMONG THE STATES	Sat 7:30 am	31-1	MEDICALIZED CITIZENSHIP AND FEMINISM	Sat 9:30 am
Room:	Hilton Columbia 10 Co-sponsored by 36 Elections and Voting Behavior-26		Room:	Marriott Balcony A Co-sponsored by 2 Foundations of Political Theory-38	
30 URBAN POLITICS					
Division Chair:	Todd C. Shaw, University of South Carolina Adrienne Smith, University of Tennessee, Knoxville				
30-1	PARTICIPATION, DEVELOPMENT, AND ORDER: A VIEW FROM CITIES ACROSS THE GLOBAL NORTH AND SOUTH	Fri 8:00 am	31-2	GENDER AND POLITICAL PSYCHOLOGY	Sat 2:30 pm
Room:	Hilton Holmead Co-sponsored by 11 Comparative Politics-2		Room:	Omni Forum Room Co-sponsored by 5 Political Psychology-13	
30-2	FUTURE DIRECTIONS IN AMERICAN URBAN POLICY	Fri 4:15 pm	31-3	GENDER, POLITICAL ENGAGEMENT & PUBLIC GOODS ACROSS INDIA	Sat 9:30 am
Room:	Marriott Maryland C Co-sponsored by 25 Public Policy-13		Room:	Omni Hampton Ballroom Co-sponsored by 6 Political Economy-14	
30-3	CITIES IN METROPOLITAN AND INTERGOVERNMENTAL CONTEXT	Fri 2:00 pm	31-4	GENDER IN COMMUNIST AND POSTCOMMUNIST POLITICS	Fri 8:00 am
Room:	Omni Capitol Room Co-sponsored by 28 Federalism and Intergovernmental Relations-7		Room:	Hilton Jay Co-sponsored by 13 The Politics of Communist and Former Communist Countries-11	
30-4	LOCAL ELECTIONS AND VOTING BEHAVIOR	Thu 4:15 pm	31-5	NEW METHODOLOGICAL CHALLENGES IN GENDER AND POLITICS RESEARCH	Thu 2:00 pm
Room:	Marriott Virginia A Co-sponsored by 36 Elections and Voting Behavior-6		Room:	Marriott Jackson Co-sponsored by IPSA Research Committee '1 (Concepts and Methods)-1	

31-6	INTERSECTING REPRESENTATION: RACE, GENDER, AND IDENTITY IN ELECTED OFFICE	Thu 10:15 am	31-21	BETWEEN GENDER STEREOTYPES AND GENDER COMMUNICATION	Thu 2:00 pm
Room:	Marriott Jefferson Co-sponsored by 32 Race, Ethnicity, and Politics-4		Room:	Omni Hampton Ballroom Co-sponsored by 38 Political Communication-8	
31-7	SOCIAL CITIZENSHIP IN NORTH AMERICA	Thu 10:15 am	31-22	TRANS THEORY AND/AS POLITICAL THEORY	Fri 2:00 pm
Room:	Marriott Johnson Co-sponsored by 49 Canadian Politics-1		Room:	Omni Governors Boardroom Co-sponsored by 47 Sexuality and Politics-3	
31-8	GENDERED DIMENSIONS OF EXECUTIVE POWER	Thu 4:15 pm	31-23	FAMILY, SEXUALITY AND THE STATE	Sat 9:30 am
Room:	Marriott Jackson Co-sponsored by 23 Presidents and Executive Politics-14		Room:	Omni Cabinet Room Co-sponsored by 47 Sexuality and Politics-6	
31-9	THE POLITICS OF REPRODUCTIVE HEALTH AND SOCIAL POLICY	Thu 8:00 am	31-24	GENDER AND POLITICAL NETWORKS	Sat 9:30 am
Room:	Marriott Virginia A Co-sponsored by 48 Health Politics and Policy-4		Room:	Omni Congressional B Co-sponsored by 50 Political Networks-7	
31-10	GENDER-BASED ACTIVISM ON HUMAN RIGHTS	Thu 2:00 pm	32	RACE, ETHNICITY, AND POLITICS	
Room:	Marriott Jefferson Co-sponsored by 45 Human Rights-4		Division Chair:	Marisa Abrajano, University of California, San Diego Alvin B. Tillery, Jr., Northwestern University	
31-11	WOMEN AND THE POLITICS OF CONSERVATISM	Fri 4:15 pm	32-1	ROUNDTABLE: CLARISSA HAYWARD'S "HOW AMERICANS MAKE RACE"	Thu 10:15 am
Room:	Marriott Park Tower 8226		Room:	Marriott Maryland B Co-sponsored by 3 Normative Political Theory-11	
31-12	INSTITUTIONS AND THE PROCESSING OF FEMINIST DEMANDS	Fri 2:00 pm	32-2	RACE AND POLITICS 50 YEARS AFTER THE CIVIL RIGHTS ACT OF 1964	Thu 8:00 am
Room:	Marriott Park Tower 8219 Co-sponsored by 11 Comparative Politics-63		Room:	Omni Forum Room Co-sponsored by 7 Politics and History-1	
31-13	GENDER ROLES IN PUBLIC OPINION AND PUBLIC LIFE	Sat 7:30 am	32-3	CASTE AND INDIAN POLITICS	Fri 4:15 pm
Room:	Marriott McKinley Co-sponsored by 37 Public Opinion-5		Room:	Hilton Columbia 1 Co-sponsored by 12 Comparative Politics of Developing Countries-20	
31-14	GENDER, WORK, AND MIGRATION POLITICS	Sat 9:30 am	32-4	INTERSECTING REPRESENTATION: RACE, GENDER, AND IDENTITY IN ELECTED OFFICE	Thu 10:15 am
Room:	Marriott McKinley Co-sponsored by 52 Migration and Citizenship-6		Room:	Marriott Jefferson Co-sponsored by 31 Women and Politics Research-6	
31-15	PERSPECTIVES ON GENDER AND GLOBAL POLITICS	Sat 11:30 am	32-5	AUTHOR MEETS CRITICS - "THE POLITICS OF BELONGING: RACE, PUBLIC OPINION, AND IMMIGRATION" BY NATALIE MASUOKA AND JANE JUNN	Thu 4:15 pm
Room:	Omni Executive Room		Room:	Omni Cabinet Room Co-sponsored by 37 Public Opinion-6	
31-16	GENDER AND THE PROCESSES OF DEMOCRATIZATION	Sat 2:30 pm	32-6	IMMIGRATION AND AMERICAN POLITICAL DEVELOPMENT	Thu 2:00 pm
Room:	Omni Executive Room Co-sponsored by 44 Comparative Democratization-5		Room:	Omni Cabinet Room Co-sponsored by 7 Politics and History-17	
31-17	GENDERING THE STATE IN DIFFICULT TIMES	Fri 8:00 am	32-7	RACE, REACTION, REPRESENTATION AND REDISTRIBUTION IN U.S. POLITICS	Thu 10:15 am
Room:	Marriott McKinley		Room:	Omni Congressional B Co-sponsored by 29 State Politics and Policy-9	
31-18	COMPARATIVE ELECTORAL PROCESSES AND POLITICS	Sun 8:00 am			
Room:	Marriott McKinley				
31-19	THE LEGISLATIVE REPRESENTATION OF WOMEN	Sat 4:30 pm			
Room:	Hilton Columbia 2 Co-sponsored by 34 Representation and Electoral Systems-5				
31-20	GENDER AND ELECTIONS	Thu 2:00 pm			
Room:	Hilton Embassy Co-sponsored by 36 Elections and Voting Behavior-11				

32-8	RACE AND POLITICAL PSYCHOLOGY	Thu 8:00 am	32-22	NEW RESEARCH ON RACE, ETHNOCENTRISM, AND PUBLIC OPINION	Fri 2:00 pm
Room:	Omni Calvert Room Co-sponsored by 5 Political Psychology-16		Room:	Hilton Columbia 11 Co-sponsored by 37 Public Opinion-16	
32-9	CURRENT ISSUES IN LATINO POLITICS	Fri 8:00 am	32-23	THE SLAVE TRADE AND THE PRESENT: HISTORY AND LEGACY OF A NATIONAL INSTITUTION	Fri 10:15 am
Room:	Omni Calvert Room Co-sponsored by Latino Caucus in Political Science-1		Room:	Hilton Columbia 12 Co-sponsored by 42 New Political Science-6	
32-10	EXPERIMENTS IN SELECTIVE EXPOSURE AND FRAMING IN IDENTITY POLITICS	Fri 10:15 am	32-24	TOWARDS AN ABOLITIONIST POLITICAL SCIENCE: ABOLITIONIST AND DECOLONIAL POLITICS IN THEORY AND PRACTICE	Sat 7:30 am
Room:	Omni Calvert Room		Room:	Hilton Columbia 8 Co-sponsored by 42 New Political Science-9	
32-11	THE POLITICS OF IMMIGRANTS' INTEGRATION AND LOCAL RECEPTION	Fri 2:00 pm	32-27	MIGRATION AND POLITICAL ATTITUDES	Sat 7:30 am
Room:	Omni Calvert Room Co-sponsored by 52 Migration and Citizenship-7		Room:	Hilton Oak Lawn Co-sponsored by 52 Migration and Citizenship-14	
32-12	FRAMING AND RACIALIZATION: THE POLITICS OF SCHOOL CHOICE	Thu 4:15 pm	32-28	EXPRESSIONS OF AUTONOMY: INDIGENOUS PEOPLES' POLITICS IN GLOBAL PERSPECTIVE	Sat 2:30 pm
Room:	Omni Diplomat Ballroom Co-sponsored by 7 Politics and History-18		Room:	Hilton Independence Co-sponsored by Indigenous Studies Network-2	
32-13	PUNISHMENT AND POLITICAL CONFLICT	Sat 7:30 am	33	RELIGION AND POLITICS	
Room:	Omni Calvert Room Co-sponsored by 7 Politics and History-19		Division Chair:	Andrew C. Gould, University of Notre Dame	
32-14	THEME PANEL: USING TECHNOLOGY TO MOBILIZE RACIAL AND ETHNIC MINORITIES IN THE US	Sat 9:30 am	33-1	NEW DIRECTIONS IN THE STUDY OF ISLAM AND POLITICS	Thu 2:00 pm
Room:	Omni Calvert Room		Room:	Hilton Fairchild West Co-sponsored by 12 Comparative Politics of Developing Countries-26	
32-15	RACE, ETHNICITY AND THE U.S. MEDIA	Sat 11:30 am	33-2	THE STATE AS A RELIGIOUS ACTOR: CONTEMPORARY REGULATION OF ISLAM IN MENA AND CENTRAL ASIA	Thu 10:15 am
Room:	Omni Calvert Room		Room:	Omni Embassy Room Co-sponsored by 12 Comparative Politics of Developing Countries-56	
32-16	THE POLITICS OF RACE, ETHNICITY AND REPRESENTATION	Sat 2:30 pm	33-3	NEW POLITICS OF CATHOLICISM IN THE US	Thu 2:00 pm
Room:	Omni Calvert Room		Room:	Omni Embassy Room Co-sponsored by Society of Catholic Social Scientists-1	
32-17	THE POLITICS OF MINORITY EMPOWERMENT IN URBAN AMERICA	Sat 4:30 pm	33-4	POLITICS OF ISLAM IN EUROPE AND THE US	Fri 2:00 pm
Room:	Omni Calvert Room Co-sponsored by 30 Urban Politics-11		Room:	Marriott Jefferson	
32-18	ABORIGINAL AND INDIGENOUS POLITICS IN THE AMERICAS	Fri 8:00 am	33-5	RELIGION, NATIONALISM, AND ACTIVISM IN ISRAEL	Sat 7:30 am
Room:	Omni Capitol Room Co-sponsored by Indigenous Studies Network-1		Room:	Omni Governors Boardroom Co-sponsored by Association for Israel Studies-1	
32-19	THE CONTOURS OF ASIAN AMERICAN POLITICS	Sat 11:30 am	33-6	MOVING THE BOUNDARIES BETWEEN POLITICS AND RELIGION	Sat 9:30 am
Room:	Omni Forum Room		Room:	Omni Governors Boardroom	
32-20	THEORIZING THE NEW BLACK POLITICS	Sun 10:15 am			
Room:	Omni Calvert Room				
32-21	RACIAL ISSUES IN ELECTIONS	Fri 4:15 pm			
Room:	Hilton Columbia 10 Co-sponsored by 36 Elections and Voting Behavior-20				

33-7	HOW TO EXERCISE POLITICAL CONTROL OVER RELIGION	Sat 11:30 am	34-4	REPRESENTATIONAL ROLES OF MPS IN COMPARATIVE PERSPECTIVE	Sat 7:30 am
Room:	Omni Governors Boardroom		Room:	Hilton Columbia 2	
33-8	POLITICS AND RELIGIONS IN AFRICA	Sun 8:00 am	34-5	THE LEGISLATIVE REPRESENTATION OF WOMEN	Sat 4:30 pm
Room:	Omni Governors Boardroom		Room:	Hilton Columbia 2	
	Co-sponsored by 53 African Politics Conference Group-2			Co-sponsored by 31 Women and Politics Research-19	
33-9	DIVIDING BY RELIGION IN LEGISLATURES AND ELECTORATES	Sun 10:15 am	34-6	ELECTORAL SYSTEM REFORMS AND PARTY SYSTEMS	Sat 11:30 am
Room:	Omni Governors Boardroom		Room:	Hilton Columbia 2	
33-10	INFORMED FAITH: RELIGION, NATIONALISM, AND ARMED CONFLICT AFTER THE DIGITAL REVOLUTION	Thu 8:00 am	34-7	LEGISLATIVE VOTING AND POLITICAL REPRESENTATION	Fri 4:15 pm
Room:	Omni Embassy Room		Room:	Hilton Columbia 2	
	Co-sponsored by 18 International Security-39		34-8	VOTER MOBILIZATION, SATISFACTION, AND REPRESENTATION	Fri 8:00 am
33-11	RELIGION IN SECULAR INSTITUTIONS	Fri 8:00 am	Room:	Hilton Cardozo	
Room:	Marriott Virginia A		34-9	CAUSES AND CONSEQUENCES OF ELECTORAL PLEDGES	Fri 2:00 pm
33-12	COUNTER-"CULTURE WAR" ROLE OF RELIGION: IS RELIGION A CAUSAL FORCE?	Sat 2:30 pm	Room:	Hilton Oak Lawn	
Room:	Omni Governors Boardroom		34-10	THE PERSONAL VOTE AND IDEOLOGICAL CONGRUENCE IN COMPARATIVE PERSPECTIVE	Sun 10:15 am
33-13	RELIGIOUS REASONING IN POLITICS	Fri 10:15 am	Room:	Hilton Columbia 1	
Room:	Marriott Virginia A		34-11	STRATEGIC VOTING AND COALITIONS	Fri 10:15 am
33-14	THE RELIGIOUS FREEDOM PROJECT: RELIGIOUS LIBERTY, DEMOCRACY, AND SOCIETAL FLOURISHING IN THEORY AND PRACTICE	Thu 8:00 am	Room:	Hilton Columbia 10	
Room:	Hilton Kalorama			Co-sponsored by 36 Elections and Voting Behavior-18	
	Co-sponsored by 45 Human Rights-5		34-12	IMPACTS OF ELECTORAL SYSTEMS	Sat 9:30 am
33-15	DEMOCRATIZATION AND THE RISE OF PENTECOSTALISM AND OTHER 'PIVOTAL MINORITIES' IN AFRICAN POLITICS	Sun 10:15 am	Room:	Hilton Columbia 9	
Room:	Hilton Columbia 3			Co-sponsored by 36 Elections and Voting Behavior-22	
	Co-sponsored by 53 African Politics Conference Group-8		34-13	COMPARATIVE STUDY OF ELECTORAL SYSTEMS MODULE 4: NEW THEMES, NEW FINDINGS	Fri 2:00 pm
			Room:	Hilton Columbia 4	
				Co-sponsored by 36 Elections and Voting Behavior-23	
34	REPRESENTATION AND ELECTORAL SYSTEMS		35	POLITICAL ORGANIZATIONS AND PARTIES	
Division Chair:	Sven-Oliver Proksch, University of Mannheim		Division Chair:	Eric S. Heberlig, University of North Carolina, Charlotte	
				Bruce A. Larson, Gettysburg College	
34-1	RECRUITMENT AND REPRESENTATION: CANDIDATES AND PARTIES	Thu 2:00 pm	35-1	THE REGULATION OF ORGANIZATIONAL LIFE IN ADVANCED DEMOCRACIES: BETWEEN STATE SUPPORT AND STATE ENCROACHMENT	Thu 10:15 am
Room:	Hilton Cabinet		Room:	Hilton Northwest	
34-2	THEME PANEL: ELECTORAL POLITICS AFTER THE DIGITAL REVOLUTION	Fri 2:00 pm	35-2	CAMPAIGN FUNDRAISING, SPENDING, AND REFORM	Fri 8:00 am
Room:	Hilton Columbia 2		Room:	Hilton Columbia 3	
34-3	ELECTORAL COMPETITION AND PARTY SYSTEMS	Fri 4:15 pm		Co-sponsored by Campaign Finance Research Group-1	
Room:	Hilton Columbia 4		35-3	PARTY POLARIZATION	Fri 10:15 am
			Room:	Hilton Columbia 3	

35-4	CONTEXTUAL VARIATION IN INTEREST GROUP ACTIVITY	Fri 2:00 pm	36-2	STEREOTYPES, SPEECH, SPOUSES, AND CANDIDATE EVALUATIONS	Fri 4:15 pm
Room:	Hilton Columbia 3		Room:	Omni Forum Room Co-sponsored by 5 Political Psychology-9	
35-5	THE COALITIONAL POLITICS OF U.S. PARTIES	Fri 4:15 pm	36-3	AUTHORS MEET CRITICS: “PREDISPOSED: LIBERALS, CONSERVATIVES, AND THE BIOLOGY OF POLITICAL DIFFERENCES”	Sun 8:00 am
Room:	Hilton Columbia 3		Room:	Omni Executive Room Co-sponsored by 5 Political Psychology-10	
35-6	PARTIES AND CAMPAIGN FINANCE	Fri 10:15 am	36-4	HOW DOES CONTEXT MATTER?	Sat 4:30 pm
Room:	Hilton Fairchild West		Room:	Omni Cabinet Room Co-sponsored by 5 Political Psychology-12	
35-7	PARTY DEVELOPMENT IN THE U.S.	Sat 7:30 am	36-5	POLITICAL PARTICIPATION AND VOTING IN DEVELOPING DEMOCRACIES: NEW EVIDENCE FROM AFRICA	Fri 4:15 pm
Room:	Hilton Holmead		Room:	Hilton Columbia 6 Co-sponsored by 12 Comparative Politics of Developing Countries-10	
35-8	INVESTIGATING PARTISANSHIP IN THE ELECTORATE	Sat 4:30 pm	36-6	LOCAL ELECTIONS AND VOTING BEHAVIOR	Thu 4:15 pm
Room:	Hilton Northwest Co-sponsored by 36 Elections and Voting Behavior-7		Room:	Marriott Virginia A Co-sponsored by 30 Urban Politics-4	
35-9	PARTY INFORMATIONAL CUES	Sat 9:30 am	36-7	INVESTIGATING PARTISANSHIP IN THE ELECTORATE	Sat 4:30 pm
Room:	Hilton Northwest		Room:	Hilton Northwest Co-sponsored by 35 Political Organizations and Parties-8	
35-10	LOBBYING AND CAMPAIGN CONTRIBUTIONS IN U.S. POLITICS	Sat 11:30 am	36-8	ROUNDTABLE: FIFTY YEARS AFTER CONVERSE’S THE NATURE OF BELIEF SYSTEMS IN MASS PUBLICS (1964), WHAT DO WE KNOW (AND DON’T KNOW) ABOUT CITIZEN POLITICAL COMPETENCE?	Thu 4:15 pm
Room:	Hilton Northwest		Room:	Hilton Oak Lawn Co-sponsored by 37 Public Opinion-7	
35-11	PARTY CAMPAIGNING	Sat 2:30 pm	36-9	AUTHORS MEET CRITICS: “THE OBAMA EFFECT: HOW THE 2008 CAMPAIGN CHANGED WHITE RACIAL ATTITUDES”	Thu 8:00 am
Room:	Hilton Morgan		Room:	Hilton Fairchild West Co-sponsored by 37 Public Opinion-8	
35-12	PARTY LEADERSHIP	Fri 4:15 pm	36-10	THE RELEVANCE OF SPACE AND TIME	Thu 4:15 pm
Room:	Hilton Northwest		Room:	Hilton Georgetown East	
35-13	PARTY ADAPTATION AND DECLINE	Sun 8:00 am	36-11	GENDER AND ELECTIONS	Thu 2:00 pm
Room:	Hilton Columbia 6		Room:	Hilton Embassy Co-sponsored by 31 Women and Politics Research-20	
35-14	PARTY OUTSIDERS	Thu 10:15 am	36-12	ECONOMIC VOTING IN A COMPARATIVE PERSPECTIVE	Thu 4:15 pm
Room:	Hilton Fairchild East		Room:	Hilton Embassy	
35-15	ELECTORAL RULES AND PARTY DIVERSITY	Sun 10:15 am	36-13	DISCOVERIES ABOUT THE IMPORTANCE OF ISSUES	Fri 8:00 am
Room:	Hilton Columbia 6		Room:	Hilton Columbia 9 Co-sponsored by 37 Public Opinion-9	
35-16	THEME PANEL: PARTY CAMPAIGNING IN A DIGITAL AGE	Fri 8:00 am			
Room:	Hilton Columbia 1				
35-17	GEOGRAPHY, POLITICAL BEHAVIOR, AND THE PSYCHOLOGY OF PLACE	Sat 4:30 pm			
Room:	Hilton Columbia 10 Co-sponsored by 36 Elections and Voting Behavior-31				
35-18	THEME PANEL: ELECTION CAMPAIGNS AFTER THE DIGITAL REVOLUTION	Fri 8:00 am			
Room:	Marriott Wilson C Co-sponsored by 40 - Information Technology and Politics - 13				
36	ELECTIONS AND VOTING BEHAVIOR				
Division Chair:	Patrick Fournier, Université de Montréal				
36-1	BIOLOGY, POLITICAL ENGAGEMENT, AND IDEOLOGY	Thu 10:15 am			
Room:	Omni Capitol Room Co-sponsored by 5 Political Psychology-7				

36-14	IDEOLOGY, ISSUES, AND POLARIZATION IN EUROPE	Fri 10:15 am	36-28	THEME PANEL: POLITICAL MOBILIZATION FIELD EXPERIMENTS IN THE DIGITAL AGE: A COMPARATIVE PERSPECTIVE	Sat 11:30 am
Room:	Hilton Columbia 9 Co-sponsored by 15 European Politics and Society-17		Room:	Hilton Columbia 10 Co-sponsored by 51 Experimental Research-1	
36-15	METHODOLOGICAL ISSUES IN THE STUDY OF ELECTIONS	Fri 2:00 pm	36-29	EDUCATION, ONLINE REGISTRATION, AND VOTER TURNOUT	Sat 2:30 pm
Room:	Hilton Columbia 9 Co-sponsored by 8 Political Methodology-20		Room:	Hilton Columbia 10	
36-16	ELECTORAL VOLATILITY BETWEEN AND DURING ELECTIONS	Fri 4:15 pm	36-30	EXPERIMENTAL STUDIES OF ELECTORAL BEHAVIOR	Sun 8:00 am
Room:	Hilton Columbia 9		Room:	Hilton Columbia 11 Co-sponsored by 51 Experimental Research-2	
36-17	FUNDAMENTAL DRIVERS OF DECISION-MAKING	Fri 2:00 pm	36-31	GEOGRAPHY, POLITICAL BEHAVIOR, AND THE PSYCHOLOGY OF PLACE	Sat 4:30 pm
Room:	Hilton Columbia 10 Co-sponsored by 5 Political Psychology-17		Room:	Hilton Columbia 10 Co-sponsored by 35 Political Organizations and Parties-17	
36-18	STRATEGIC VOTING AND COALITIONS	Fri 10:15 am	36-32	HEALTH, PARTICIPATION, AND PUBLIC OPINION	Sun 8:00 am
Room:	Hilton Columbia 10 Co-sponsored by 34 Representation and Electoral Systems-11		Room:	Hilton Columbia 9	
36-19	INTEGRITY OF THE DEMOCRATIC PROCESS	Fri 8:00 am	36-33	USING ARCHIVED DATA TO STUDY PUBLIC OPINION AND AMERICAN POLITICAL DEVELOPMENT (COSPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)	Fri 8:00 am
Room:	Hilton Columbia 10		Room:	Hilton Morgan Co-sponsored by 37 Public Opinion-13	
36-20	RACIAL ISSUES IN ELECTIONS	Fri 4:15 pm	36-34	CAUSES AND CONSEQUENCES OF PARTY IDENTIFICATION	Sat 2:30 pm
Room:	Hilton Columbia 10 Co-sponsored by 32 Race, Ethnicity, and Politics-21		Room:	Hilton Columbia 11 Co-sponsored by 37 Public Opinion-17	
36-21	FACTORS INFLUENCING THE QUALITY OF VOTE CHOICE	Sat 7:30 am	36-35	THEME PANEL: EXPERIMENTS IN DIGITAL DEMOCRACY	Sat 4:30 pm
Room:	Hilton Columbia 9		Room:	Omni Hampton Ballroom Co-sponsored by 51 Experimental Research-9	
36-22	IMPACTS OF ELECTORAL SYSTEMS	Sat 9:30 am	36-36	THE 2014 FRENCH LOCAL ELECTIONS	Sun 10:15 am
Room:	Hilton Columbia 9 Co-sponsored by 34 Representation and Electoral Systems-12		Room:	Hilton Columbia 11 Co-sponsored by Association Française de Science Politique Group-2	
36-23	COMPARATIVE STUDY OF ELECTORAL SYSTEMS MODULE 4: NEW THEMES, NEW FINDINGS	Fri 2:00 pm	37	PUBLIC OPINION	
Room:	Hilton Columbia 4 Co-sponsored by 34 Representation and Electoral Systems-13		Division Chair:	Elizabeth Zechmeister, Vanderbilt University	
36-24	UNDERSTANDING LEGISLATIVE ELECTIONS	Sat 2:30 pm	37-1	HOW EMOTIONS INFLUENCE IDEOLOGY, TRUST, AND POLICY OPINIONS	Thu 4:15 pm
Room:	Hilton Columbia 9		Room:	Omni Capitol Room Co-sponsored by 5 Political Psychology-2	
36-25	THE ROLE OF POLITICAL COMMUNICATION IN ELECTION CAMPAIGNS	Sat 4:30 pm	37-2	VOTING BEHAVIOR IN THE DEVELOPING WORLD	Sun 8:00 am
Room:	Hilton Columbia 9 Co-sponsored by 38 Political Communication-4		Room:	Hilton L'Enfant Co-sponsored by 11 Comparative Politics-49	
36-26	ELECTORAL ACCOUNTABILITY AMONG THE STATES	Sat 7:30 am			
Room:	Hilton Columbia 10 Co-sponsored by 29 State Politics and Policy-10				
36-27	LIFE EVENTS, HOUSEHOLDS, NETWORKS, AND POLITICAL PARTICIPATION	Sat 9:30 am			
Room:	Hilton Columbia 10 Co-sponsored by Committee for Political Sociology-1				

37-3	HOW DO DEMOCRATIC CITIZENS RESPOND TO POLITICAL AND CRIMINAL VIOLENCE?	Fri 8:00 am	37-13	USING ARCHIVED DATA TO STUDY PUBLIC OPINION AND AMERICAN POLITICAL DEVELOPMENT (COSPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)	Fri 8:00 am
Room:	Hilton Cabinet Co-sponsored by 12 Comparative Politics of Developing Countries-30		Room:	Hilton Morgan Co-sponsored by 36 Elections and Voting Behavior-33	
37-4	PUBLIC OPINION AND EXECUTIVE POWER	Thu 2:00 pm	37-14	SECURITY AND DEMOCRATIC EVALUATIONS	Sat 7:30 am
Room:	Marriott Harding Co-sponsored by 23 Presidents and Executive Politics-4		Room:	Hilton Columbia 11 Co-sponsored by 11 Comparative Politics-64	
37-5	GENDER ROLES IN PUBLIC OPINION AND PUBLIC LIFE	Sat 7:30 am	37-15	PUBLIC OPINION AND INTERNATIONAL TRADE POLICY	Sat 9:30 am
Room:	Marriott McKinley Co-sponsored by 31 Women and Politics Research-13		Room:	Hilton Columbia 11 Co-sponsored by 16 International Political Economy-33	
37-6	AUTHOR MEETS CRITICS - "THE POLITICS OF BELONGING: RACE, PUBLIC OPINION, AND IMMIGRATION" BY NATALIE MASUOKA AND JANE JUNN	Thu 4:15 pm	37-16	NEW RESEARCH ON RACE, ETHNOCENTRISM, AND PUBLIC OPINION	Fri 2:00 pm
Room:	Omni Cabinet Room Co-sponsored by 32 Race, Ethnicity, and Politics-5		Room:	Hilton Columbia 11 Co-sponsored by 32 Race, Ethnicity, and Politics-22	
37-7	ROUNDTABLE: FIFTY YEARS AFTER CONVERSE'S THE NATURE OF BELIEF SYSTEMS IN MASS PUBLICS (1964), WHAT DO WE KNOW (AND DON'T KNOW) ABOUT CITIZEN POLITICAL COMPETENCE?	Thu 4:15 pm	37-17	CAUSES AND CONSEQUENCES OF PARTY IDENTIFICATION	Sat 2:30 pm
Room:	Hilton Oak Lawn Co-sponsored by 36 Elections and Voting Behavior-8		Room:	Hilton Columbia 11 Co-sponsored by 36 Elections and Voting Behavior-34	
37-8	AUTHORS MEET CRITICS: "THE OBAMA EFFECT: HOW THE 2008 CAMPAIGN CHANGED WHITE RACIAL ATTITUDES"	Thu 8:00 am	37-18	POLITICAL POLARIZATION AND THE MASS PUBLIC	Fri 4:15 pm
Room:	Hilton Fairchild West Co-sponsored by 36 Elections and Voting Behavior-9		Room:	Hilton Columbia 7	
37-9	DISCOVERIES ABOUT THE IMPORTANCE OF ISSUES	Fri 8:00 am	37-19	WHAT MOVES PUBLIC OPINION?	Sat 7:30 am
Room:	Hilton Columbia 9 Co-sponsored by 36 Elections and Voting Behavior-13		Room:	Hilton Columbia 12	
37-10	THEME PANEL: NEW APPROACHES TO PUBLIC OPINION AND CLIMATE CHANGE	Fri 10:15 am	37-20	CITIZEN-ELITE AND CITIZEN-POLICY LINKAGES	Sat 9:30 am
Room:	Hilton Morgan Co-sponsored by 39 Science, Technology, and Environmental Politics-4		Room:	Hilton Columbia 12	
37-11	PUBLIC REACTION TO LEGISLATIVE AND COURT FAILINGS AND SUCCESSES	Thu 10:15 am	37-21	THE PUBLIC OPINION OF WAR AND CONFLICT	Sat 11:30 am
Room:	Hilton Embassy		Room:	Hilton Columbia 12 Co-sponsored by 5 Political Psychology-19	
37-12	PUBLIC OPINION OVER REDISTRIBUTIVE AND RELATED ECONOMIC POLICIES	Fri 2:00 pm	37-22	NEW RESEARCH FROM THE PUBLIC OPINION FRONTIER	Sat 2:30 pm
Room:	Hilton Jay Co-sponsored by 5 Political Psychology-18		Room:	Hilton Columbia 12	
			37-23	SUPPORT FOR REDISTRIBUTION IN AN UNEQUAL WORLD	Sun 8:00 am
			Room:	Hilton Columbia 12	
			37-24	THE PUBLIC AND POLITICS IN CHINA AND TAIWAN	Thu 2:00 pm
			Room:	Hilton Columbia 11	
			37-25	THEME PANEL: THE NEW AND DIGITAL MEDIA ENVIRONMENT AND PUBLIC OPINION	Fri 8:00 am
			Room:	Omni Hampton Ballroom Co-sponsored by 38 Political Communication-5	
			37-26	FEELING GAY? LGBT RIGHTS AND PUBLIC OPINION	Thu 2:00 pm
			Room:	Omni Calvert Room Co-sponsored by 47 Sexuality and Politics-7	

37-27	ONLINE SURVEY METHODS AND EXPERIMENTS	Sun 8:00 am	38-11	CAMPAIGNING IN 140 CHARACTERS OR LESS: TWITTER IN RECENT U.S. AND EUROPEAN ELECTIONS	Fri 4:15 pm
Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-8		Room:	Omni Hampton Ballroom Co-sponsored by 40 Information Technology and Politics-5	
38	POLITICAL COMMUNICATION		38-12	THE INCREASING PERSONALIZATION OF CAMPAIGN COMMUNICATION: A DANGER FOR DEMOCRACY?	Fri 2:00 pm
Division Chair:	Israel S. Waismel-Manor, University of Haifa		Room:	Omni Council Room	
38-1	PARTISAN CUES: PERSUASIVE POWER, LIMITATIONS AND EFFECTS ON INDIVIDUAL REASONING	Thu 2:00 pm	38-13	TRANSFORMATIVE EFFECTS OF MEDIA CONSUMPTION	Sat 4:30 pm
Room:	Omni Capitol Room Co-sponsored by 5 Political Psychology-1		Room:	Omni Governors Boardroom	
38-2	INFORMATION AND MISINFORMATION	Fri 2:00 pm	38-14	CAMPAIGNING LEFT, RIGHT, RIGHT AND WRONG	Sat 7:30 am
Room:	Omni Forum Room Co-sponsored by 5 Political Psychology-8		Room:	Omni Executive Room	
38-3	THEME PANEL: BIG DATA AND THE ANALYSIS OF POLITICAL TEXT	Thu 10:15 am	38-15	FROM INFORMATION ENVIRONMENT TO ATTITUDE CHANGE	Sat 9:30 am
Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 8 Political Methodology-2		Room:	Omni Executive Room	
38-4	THE ROLE OF POLITICAL COMMUNICATION IN ELECTION CAMPAIGNS	Sat 4:30 pm	38-16	POLITICAL PARTICIPATION FROM MOBILE TO MOBILIZATION	Sat 4:30 pm
Room:	Hilton Columbia 9 Co-sponsored by 36 Elections and Voting Behavior-25		Room:	Omni Executive Room	
38-5	THEME PANEL: THE NEW AND DIGITAL MEDIA ENVIRONMENT AND PUBLIC OPINION	Fri 8:00 am	38-17	'APSA2014: STUDIES OF POLITICAL COMMUNICATION ON 'TWITTER	Sun 10:15 am
Room:	Omni Hampton Ballroom Co-sponsored by 37 Public Opinion-25		Room:	Omni Council Room	
38-6	DIGITAL MEDIA, DEVELOPMENT AND SOCIAL CHANGE: RESEARCH FROM AFRICA, THE AMERICAS, EUROPE, CHINA AND INDIA	Thu 8:00 am	38-18	THEME PANEL: COLLECTIVE ACTION AND SOCIAL MEDIA	Thu 10:15 am
Room:	Omni Executive Room Co-sponsored by 40 Information Technology and Politics-3		Room:	Hilton Lincoln West Co-sponsored by 40 Information Technology and Politics-8	
38-7	FROM THE MIDDLE EAST TO THE MILLION MAN MARCH: THE CONTINUING DIGITAL REVOLUTION	Sat 7:30 am	38-19	MASS MOVEMENTS, CITIZEN PARTICIPATION, AND DIGITAL MEDIA	Fri 10:15 am
Room:	Omni Congressional A Co-sponsored by 40 Information Technology and Politics-4		Room:	Hilton Columbia 6 Co-sponsored by 40 Information Technology and Politics-9	
38-8	BETWEEN GENDER STEREOTYPES AND GENDER COMMUNICATION	Thu 2:00 pm	39	SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS	
Room:	Omni Hampton Ballroom Co-sponsored by 31 Women and Politics Research-21		Division Chair:	Edella C. Schlager, University of Arizona	
38-9	IS SELECTIVE EXPOSURE A GOOD MEDIA DIET?	Fri 10:15 am	39-1	ENERGY AND THE ENVIRONMENT: THE POLITICAL ECONOMY OF INTERNATIONAL POLICY FORMULATION	Thu 2:00 pm
Room:	Omni Hampton Ballroom		Room:	Marriott Park Tower 8209 Co-sponsored by 16 International Political Economy-12	
38-10	IS PARTISAN NEWS BAD NEWS?	Fri 2:00 pm	39-2	THE ENVIRONMENT AND SUSTAINABILITY IN THE URBAN ARENA	Sat 9:30 am
Room:	Omni Embassy Room		Room:	Omni Congressional A Co-sponsored by 30 Urban Politics-8	
			39-3	SPATIAL DYNAMICS IN URBAN POLITICS	Sat 11:30 am
			Room:	Omni Congressional A Co-sponsored by 30 Urban Politics-9	

39-4	THEME PANEL: NEW APPROACHES TO PUBLIC OPINION AND CLIMATE CHANGE	Fri 10:15 am	40-2	THEME PANEL: IMPLEMENTING THE AFFORDABLE CARE ACT IN THE STATES: INSIGHTS FROM A FIELD RESEARCH NETWORK ON THE ROLES OF ADMINISTRATIVE AND POLITICAL INSTITUTIONS,	Thu 10:15 am
Room:	Hilton Morgan Co-sponsored by 37 Public Opinion-10				
39-5	THEME PANEL: ENVIRONMENTAL GOVERNANCE IN CHINA: COMPLIANCE, MONITORING AND INFORMATION IN THE DIGITAL AGE	Fri 2:00 pm			
Room:	Hilton Du Pont		Room:	Marriott Delaware A Co-sponsored by 24 Public Administration-2	
39-6	VARIETIES OF POST-DISASTER RECONSTRUCTION	Fri 4:15 pm	40-3	DIGITAL MEDIA, DEVELOPMENT AND SOCIAL CHANGE: RESEARCH FROM AFRICA, THE AMERICAS, EUROPE, CHINA AND INDIA	Thu 8:00 am
Room:	Hilton Du Pont		Room:	Omni Executive Room Co-sponsored by 38 Political Communication-6	
39-7	SOCIAL ECOLOGICAL SYSTEMS AND POLYCENTRICITY	Fri 10:15 am	40-4	FROM THE MIDDLE EAST TO THE MILLION MAN MARCH: THE CONTINUING DIGITAL REVOLUTION	Sat 7:30 am
Room:	Hilton Columbia 11		Room:	Omni Congressional A Co-sponsored by 38 Political Communication-7	
39-8	FRAMING ENVIRONMENTAL PROBLEMS, PARTICIPANTS, AND POLICIES	Sat 7:30 am	40-5	CAMPAIGNING IN 140 CHARACTERS OR LESS: TWITTER IN RECENT U.S. AND EUROPEAN ELECTIONS	Fri 4:15 pm
Room:	Hilton Jay		Room:	Omni Hampton Ballroom Co-sponsored by 38 Political Communication-11	
39-9	INNOVATION, GOVERNANCE, AND GOVERNMENT	Sat 9:30 am	40-6	THE POLITICS, ECONOMICS AND TECHNOLOGIES OF GLOBAL INTERNET GOVERNANCE IN A POST-SNOWDEN SURVEILLANCE ENVIRONMENT	Fri 2:00 pm
Room:	Hilton Jay		Room:	Hilton Embassy	
39-10	ENVIRONMENTAL REGULATION FROM TOP TO BOTTOM	Sat 2:30 pm	40-7	THE DIGITAL REVOLUTION AND OPEN GOVERNMENT IN THE U.S.: WHERE DO WE STAND?	Fri 10:15 am
Room:	Hilton Jay		Room:	Hilton Embassy Co-sponsored by 24 Public Administration-13	
39-11	WATERSHED POLITICS, POLICY, AND PARTICIPATION	Fri 10:15 am	40-8	THEME PANEL: COLLECTIVE ACTION AND SOCIAL MEDIA	Thu 10:15 am
Room:	Hilton Oak Lawn		Room:	Hilton Lincoln West Co-sponsored by 38 Political Communication-18	
39-12	EPISTEMIC COMMUNITIES AND INTERNATIONAL POLITICS: TOWARD A REFLECTIVE RESEARCH PROGRAM?	Sat 11:30 am	40-9	MASS MOVEMENTS, CITIZEN PARTICIPATION, AND DIGITAL MEDIA	Fri 10:15 am
Room:	Hilton Fairchild West Co-sponsored by 43 International History and Politics-8		Room:	Hilton Columbia 6 Co-sponsored by 38 Political Communication-19 Schedule before Saturday.	
39-13	THE POLITICS OF HEALTH TECHNOLOGY	Sat 4:30 pm	40-10	BIG DATA AND POLITICAL SCIENCE	Sat 2:30 pm
Room:	Omni Congressional A Co-sponsored by 48 Health Politics and Policy-7		Room:	Hilton L'Enfant	
40	INFORMATION TECHNOLOGY AND POLITICS		40-11	INFORMATION TECHNOLOGIES IN POLITICS AND POLITICAL SCIENCE	Fri 4:15 pm
Division Chair:	Karen Mossberger, Arizona State University		Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 46 Qualitative and Multi-method Research-13	
40-1	THEME PANEL: TECHNOLOGY AND DEMOCRATIC INNOVATIONS: HORIZONTAL INTERACTIONS	Sat 7:30 am			
Room:	Hilton Columbia 4 Co-sponsored by 11 Comparative Politics-27				

40-12	ONLINE PARTY MEMBERSHIP AND PARTISAN AFFILIATION	Sat 4:30 pm	42-3	HAPPINESS, DEMOCRACY AND THE COOPERATIVE MOVEMENT: THE RADICAL UTILITARIANISM OF WILLIAM THOMPSON	Sun 8:00 am
Room:	Hilton L'Enfant Co-sponsored by Committee for Political Sociology-2		Room:	Marriott Thurgood Marshall Ballroom West Co-sponsored by 3 Normative Political Theory-32	
40-13	THEME PANEL: ELECTION CAMPAIGNS AFTER THE DIGITAL REVOLUTION	Fri 8:00 am	42-4	RATIONALISM, TECHNOLOGY AND UTOPIANISM: LITERARY INQUIRIES	Sun 10:15 am
Room:	Marriott Wilson C Co-sponsored by 35 - Political Organizations and Parties - 18		Room:	Omni Senate Room Co-sponsored by 41 Politics, Literature, and Film-5	
41	POLITICS, LITERATURE, AND FILM		42-5	RADICAL DEMOCRACY, TRANSNATIONALISM, AND THE POLITICS OF BELONGING	Fri 10:15 am
Division Chair:	Flagg Taylor, Skidmore College		Room:	Hilton Columbia 2 Co-sponsored by 47 Sexuality and Politics-1	
41-1	HEROES AND ANTI-HEROES: THE POLITICS OF FAMILY, NOSTALGIA, AND EMPIRE	Fri 8:00 am	42-6	THE SLAVE TRADE AND THE PRESENT: HISTORY AND LEGACY OF A NATIONAL INSTITUTION	Fri 10:15 am
Room:	Marriott Delaware A Co-sponsored by 2 Foundations of Political Theory-16		Room:	Hilton Columbia 12 Co-sponsored by 32 Race, Ethnicity, and Politics-23	
41-2	TRUE GRIT, TRUE LOVE, TRUE NOBILITY, TRUE RELIGION, AND TRUE DEATH	Fri 8:00 am	42-7	CORPORATE POWER, NEO-LIBERALISM, AND THE FUTURE OF THE SOCIAL SCIENCES	Fri 2:00 pm
Room:	Omni Embassy Room		Room:	Hilton Columbia 12 Co-sponsored by 1 Political Thought and Philosophy-38	
41-3	VIRTUE AND HAPPINESS IN AMERICAN LITERATURE	Fri 4:15 pm	42-8	OCCUPY: POLITICAL POSSIBILITIES AND MISSED OPPORTUNITIES	Fri 4:15 pm
Room:	Omni Embassy Room		Room:	Hilton Columbia 12 Co-sponsored by 11 Comparative Politics-65	
41-4	DEMOCRACIES, REPUBLICS, AND POLITICAL CORRUPTION	Sat 4:30 pm	42-9	TOWARDS AN ABOLITIONIST POLITICAL SCIENCE: ABOLITIONIST AND DECOLONIAL POLITICS IN THEORY AND PRACTICE	Sat 7:30 am
Room:	Omni Senate Room		Room:	Hilton Columbia 8 Co-sponsored by 32 Race, Ethnicity, and Politics-24	
41-5	RATIONALISM, TECHNOLOGY, AND UTOPIANISM: LITERARY INQUIRIES	Sun 10:15 am	42-10	THINKING DEMOCRACY OUTSIDE THE STATE: THEORY AND PRACTICE	Sat 9:30 am
Room:	Omni Senate Room Co-sponsored by 42 New Political Science-4		Room:	Hilton Columbia 8 Co-sponsored by Labor Project-1	
41-6	THE POLITICS OF CINEMATIC TEMPORALITIES	Sat 4:30 pm	42-11	THE POLITICS OF CINEMATIC TEMPORALITIES	Sat 4:30 pm
Room:	Hilton Columbia 11 Co-sponsored by 42 New Political Science-11		Room:	Hilton Columbia 11 Co-sponsored by 41 Politics, Literature, and Film-6	
41-8	THE POLITICAL THEORY OF ARISTOPHANES	Thu 10:15 am	42-12	VIRTUAL CHALLENGES TO DEMOCRACY: ASSESSING THE TECHNICS OF THE DIGITAL	Sat 2:30 pm
Room:	Marriott Truman Co-sponsored by Society for Greek Political Thought-4		Room:	Hilton Columbia 8 Co-sponsored by Green Politics and Theory-2	
42	NEW POLITICAL SCIENCE		42-21	THEME PANEL: REVOLUTIONS AND HUMAN RIGHTS IN A DIGITAL AGE	Thu 2:00 pm
Division Chair:	Katherine Young, University of Hawaii, Hilo		Room:	Hilton Jay Co-sponsored by 45 Human Rights-6	
42-1	AUTHOR MEETS CRITICS: ANNE PHILLIPS' "OUR BODIES, WHOSE PROPERTY?"	Thu 2:00 pm			
Room:	Marriott Wilson C Co-sponsored by 1 Political Thought and Philosophy-26				
42-2	THEORY INSURGENT	Fri 4:15 pm			
Room:	Marriott Delaware B Co-sponsored by 2 Foundations of Political Theory-22				

42-22	COUNTERPUBLIC SEXUALITY AND THE DIGITAL REVOLUTION	Fri 8:00 am	43-8	EPISTEMIC COMMUNITIES AND INTERNATIONAL POLITICS: TOWARD A REFLECTIVE RESEARCH PROGRAM?	Sat 11:30 am
Room:	Hilton Columbia 11 Co-sponsored by 47 Sexuality and Politics-4		Room:	Hilton Fairchild West Co-sponsored by 39 Science, Technology, and Environmental Politics-12	
42-23	SEX AND (INTER)DISCIPLINE	Sat 7:30 am	43-9	AUTHOR MEETS CRITICS ROUNDTABLE: AUDIE KLOTZ'S "MIGRATION AND NATIONAL IDENTITY IN SOUTH AFRICA, 1860-2010"	Sat 4:30 pm
Room:	Omni Cabinet Room Co-sponsored by 47 Sexuality and Politics-5		Room:	Hilton Columbia 3 Co-sponsored by 11 Comparative Politics-67	
42-24	GREEN POLITICS AND THEORY	Fri 2:00 pm	43-10	RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING ORDER	Fri 8:00 am
Room:	Marriott Park Tower 8228 Co-sponsored by Green Politics and Theory-1		Room:	Hilton Georgetown West Co-sponsored by 7 Politics and History-20	
42-25	LABOR AFTER NEOLIBERALISM: THE POLITICAL REPRESENTATION OF UNIONS IN THE 21ST CENTURY	Sat 11:30 am	43-11	VIOLENCE, ATROCITY, AND THE POLITICS OF MEMORY	Sun 10:15 am
Room:	Marriott Park Tower 8206 Co-sponsored by Labor Project-1		Room:	Hilton Columbia 9 Co-sponsored by 7 Politics and History-21	
43	INTERNATIONAL HISTORY AND POLITICS		43-12	AMERICAN STATECRAFT: PAST AND PRESENT	Fri 2:00 pm
Division Chair:	Peter Trubowitz, London School of Economics and Political Science		Room:	Hilton Kalorama Co-sponsored by 18 International Security-40	
43-1	RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING IDENTITIES	Fri 10:15 am	43-13	MAPPING EAST ASIA'S FUTURE FROM THE PAST	Fri 4:15 pm
Room:	Hilton Georgetown West Co-sponsored by 7 Politics and History-4		Room:	Hilton Kalorama Co-sponsored by 20 Foreign Policy-26	
43-2	NATIVE AMERICANS AND THE WEST: POLITICS, HISTORY, AND CONNECTIONS TO BROADER DEBATES	Fri 10:15 am	43-14	IS ALL EVIDENCE CREATED EQUALLY?	Sat 2:30 pm
Room:	Omni Embassy Room Co-sponsored by 7 Politics and History-5		Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 46 Qualitative and Multi-method Research-15	
43-3	INSTITUTIONS AND HISTORY IN INTERNATIONAL RELATIONS	Sat 11:30 am	44	COMPARATIVE DEMOCRATIZATION	
Room:	Hilton Columbia 3		Division Chair:	Christopher M. Reenock, Florida State University	
43-4	WORLD POLITICS TWENTY FIVE YEARS AFTER HISTORY	Fri 8:00 am	44-1	THEME PANEL: THE PARTICIPEDIA PROJECT: A NEW APPROACH TO UNDERSTANDING DEMOCRATIC INNOVATIONS	Sat 4:30 pm
Room:	Hilton Oak Lawn		Room:	Marriott Delaware A Co-sponsored by 2 Foundations of Political Theory-31	
43-5	THE AMERICAN IMPACT (1776-2013): TOWARD A NET ASSESSMENT	Sat 7:30 am	44-2	STUDYING POLITICAL HISTORY: POLITICS AND INSTITUTIONS FROM A COMPARATIVE HISTORICAL PERSPECTIVE	Thu 10:15 am
Room:	Hilton Columbia 3 Co-sponsored by 20 Foreign Policy-24		Room:	Omni Forum Room Co-sponsored by 7 Politics and History-2	
43-6	BALANCE OF POWER POLITICS: NEW CONCEPTS AND HISTORICAL CASES	Sat 9:30 am	44-3	THEME PANEL: COMPETITIVE AUTHORITARIANISM IN THE DIGITAL AGE	Fri 8:00 am
Room:	Hilton Columbia 3 Co-sponsored by 20 Foreign Policy-25		Room:	Hilton Columbia 7 Co-sponsored by 11 Comparative Politics-1	
43-7	THE LONG SHADOW OF THE PAST: THE 100TH, 75TH, 50TH AND 25TH ANNIVERSARIES OF 2014 AND THEIR IMPORTANCE FOR CONTEMPORARY IR AND INTERNATIONAL SECURITY	Sat 2:30 pm			
Room:	Hilton Fairchild East Co-sponsored by 19 International Security and Arms Control-16				

44-4	INTERNATIONAL POLITICS, AUTHORITARIAN RESILIENCE, AND THE ARAB SPRING	Fri 8:00 am	44-15	INSTITUTIONAL INSTABILITY IN PRESIDENTIAL REGIMES	Sat 9:30 am
Room:	Hilton Gunston West Co-sponsored by 12 Comparative Politics of Developing Countries-23		Room:	Marriott Hoover Co-sponsored by 11 Comparative Politics-70	
44-5	GENDER AND THE PROCESSES OF DEMOCRATIZATION	Sat 2:30 pm	44-16	MEASURING VARIETIES OF DEMOCRACY	Sat 11:30 am
Room:	Omni Executive Room Co-sponsored by 31 Women and Politics Research-16		Room:	Marriott Hoover	
44-6	LOCAL GOVERNMENT AND DEMOCRATIZATION: CONTRIBUTIONS AND LIABILITIES OF SUBNATIONAL DEMOCRATIZATION PROCESSES TO NEW DEMOCRACIES	Thu 8:00 am	44-17	DEMOCRATIZATION VIA PROTEST MOVEMENTS	Sat 2:30 pm
Room:	Marriott Madison A Co-sponsored by 12 Comparative Politics of Developing Countries-57		Room:	Marriott Johnson	
44-7	COLLECTIVE ACTION, REDISTRIBUTION AND DEMOCRATIZATION	Thu 10:15 am	44-18	MILITARY INTERVENTIONS AND DEMOCRATIZATION	Sat 9:30 am
Room:	Marriott Balcony B		Room:	Marriott Madison A	
44-8	DEMOCRATIZATION, STATE-BUILDING AND DEVELOPMENT: DOES SEQUENCING MATTER?	Thu 2:00 pm	44-19	ELECTIONS UNDER AUTOCRACY AND DEMOCRATIZATION	Sat 4:30 pm
Room:	Marriott Balcony B Co-sponsored by 7 Politics and History-22		Room:	Marriott Johnson	
44-9	INTERNATIONAL INFLUENCES ON AUTHORITARIAN RESILIENCE AND TRANSITIONS TO DEMOCRACY	Thu 4:15 pm	44-20	SOURCES OF AUTHORITARIAN STABILITY	Sat 7:30 am
Room:	Marriott Balcony B		Room:	Marriott Taft	
44-10	EXTERNAL ACTORS AND DEMOCRATIZATION: SUCCESSES AND LIMITS OF DEMOCRACY PROMOTION	Thu 8:00 am	44-21	ELITES, BARGAINS, AND TRANSITIONS	Sat 11:30 am
Room:	Marriott Park Tower 8219		Room:	Marriott Taft	
44-11	THE LONG-TERM CONSEQUENCES OF AUTHORITARIANISM: NEW PERSPECTIVES AND FINDINGS	Fri 8:00 am	44-22	POLITICAL ECONOMY AND REGIME TRANSITIONS	Sun 8:00 am
Room:	Marriott Balcony B Co-sponsored by 11 Comparative Politics-68		Room:	Marriott Madison A	
44-12	TRANSITIONS TO GOOD GOVERNANCE: WHO IS SUCCEEDING AND WHY?	Fri 10:15 am	44-23	PATTERNS OF MUSLIM DEMOCRATIZATION: POST-ARAB SPRING TRENDS	Sun 8:00 am
Room:	Marriott McKinley		Room:	Marriott Madison B	
44-13	PUTTING THE V-DEM DATA TO WORK: SHEDDING NEW LIGHT ON DEMOCRATIC DEVELOPMENT	Fri 2:00 pm	44-24	TROUBLED DEMOCRACY IN SOUTH KOREA?	Sun 10:15 am
Room:	Marriott Balcony B Co-sponsored by 11 Comparative Politics-69		Room:	Marriott Madison B Co-sponsored by The Association of Korean Political Studies-2	
44-14	FORMAL AND QUANTITATIVE APPROACHES TO THE STUDY OF AUTHORITARIANISM	Sat 2:30 pm	45	HUMAN RIGHTS	
Room:	Marriott Hoover Co-sponsored by 12 Comparative Politics of Developing Countries-58		Division Chair:	Alison Brysk, University of California-Santa Barbara	
			45-1	EXPLAINING HUMAN RIGHTS COMPLIANCE: INFORMAL INSTITUTIONS AND RELATIONSHIPS IN CROSS-REGIONAL PERSPECTIVE	Thu 4:15 pm
			Room:	Hilton Independence Co-sponsored by 12 Comparative Politics of Developing Countries-18	
			45-2	EVALUATING INTERNATIONAL CRIMINAL COURTS: PROCESSES AND POLITICS	Thu 10:15 am
			Room:	Marriott Hoover Co-sponsored by 17 International Collaboration-7	
			45-3	IS THERE SUCH A THING AS AN "INTERNATIONAL POLITICS OF BACKLASH?"	Sat 2:30 pm
			Room:	Marriott Jefferson Co-sponsored by 17 International Collaboration-18	

45-4	GENDER-BASED ACTIVISM ON HUMAN RIGHTS	Thu 2:00 pm	46	QUALITATIVE AND MULTI-METHOD RESEARCH	
Room:	Marriott Jefferson Co-sponsored by 31 Women and Politics Research-10		Division	Derek Beach, University of Aarhus	
			Chair:	Ingo Rohlfing, University of Cologne	
45-5	THE RELIGIOUS FREEDOM PROJECT: RELIGIOUS LIBERTY, DEMOCRACY, AND SOCIETAL FLOURISHING IN THEORY AND PRACTICE	Thu 8:00 am	46-1	THEME PANEL: IMPLEMENTING DATA ACCESS, AND RESEARCH TRANSPARENCY: MULTIPLE CHALLENGES, MULTIPLE PERSPECTIVES	Fri 10:15 am
Room:	Hilton Kalorama Co-sponsored by 33 Religion and Politics-14		Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 8 Political Methodology-1	
45-6	THEME PANEL: REVOLUTIONS AND HUMAN RIGHTS IN A DIGITAL AGE	Thu 2:00 pm	46-2	ROUNDTABLE: THAD DUNNING, "NATURAL EXPERIMENTS IN THE SOCIAL SCIENCES: A DESIGN-BASED APPROACH" (2012)	Thu 2:00 pm
Room:	Hilton Jay Co-sponsored by 42 New Political Science-21		Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 8 Political Methodology-3	
45-7	HUMAN RIGHTS NORM CHANGE	Fri 4:15 pm	46-3	THE SYRIAN UPRISING AND ITS HISTORICAL ANTECEDENTS: QUALITATIVE AND MULTI-METHOD APPROACHES	Thu 8:00 am
Room:	Hilton Morgan		Room:	Hilton Embassy Co-sponsored by 11 Comparative Politics-18	
45-8	HUMAN TRAFFICKING: DEVELOPING AN EMPIRICAL RESEARCH AGENDA TO INFORM POLICY	Fri 8:00 am	46-4	INQUIRY, LOGIC AND INTERNATIONAL POLITICS 25 YEARS ON	Thu 8:00 am
Room:	Hilton Kalorama Co-sponsored by Practicing Politics Working Group-1		Room:	Marriott Taft Co-sponsored by 21 Conflict Processes-4	
45-9	INFORMATION POLITICS AND HUMAN RIGHTS IN A DIGITAL AGE	Fri 10:15 am	46-5	RETHINKING QUALITATIVE METHODS I: ROUNDTABLE: KING, KEOHANE, AND VERBA, "DESIGNING SOCIAL INQUIRY"	Fri 8:00 am
Room:	Hilton Kalorama		Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 8 Political Methodology-21	
45-10	JUSTICE AND ITS DISCONTENTS: GLOBAL STRUGGLES OVER HUMAN RIGHTS AND LEGAL ACCOUNTABILITY	Sat 9:30 am	46-6	METHODOLOGICAL INNOVATIONS IN QUALITATIVE COMPARATIVE ANALYSIS (QCA)	Thu 4:15 pm
Room:	Hilton Columbia 1		Room:	Marriott Taylor	
45-11	GUNS, BUTTER, DICTATORS, AND DIPLOMATS: WHAT DRIVES HUMAN RIGHTS PERFORMANCE?	Sat 11:30 am	46-7	CONCEPT FORMATION, INNOVATION, AND MEASUREMENT IN POLITICAL RESEARCH	Thu 10:15 am
Room:	Hilton Columbia 4		Room:	Marriott Taylor	
45-12	INTERESTS, ACCOUNTABILITY, AND INFLUENCE IN THE GLOBAL HUMANITARIAN SECTOR	Sun 8:00 am	46-8	PROCESS TRACING: FROM METAPHOR TO ANALYTIC TOOL	Thu 4:15 pm
Room:	Hilton Kalorama		Room:	Marriott Thurgood Marshall Ballroom South	
45-13	SEX, SEXUALITY, AND HUMAN RIGHTS	Thu 4:15 pm	46-9	APPLICATIONS OF QUALITATIVE COMPARATIVE ANALYSIS (QCA)	Fri 8:00 am
Room:	Omni Calvert Room Co-sponsored by 47 Sexuality and Politics-8		Room:	Marriott Thurgood Marshall Ballroom East	
45-14	MIGRATION AND HUMAN RIGHTS	Thu 4:15 pm	46-10	PRINCIPLES AND PRACTICES OF ETHNOGRAPHIC RESEARCH	Fri 4:15 pm
Room:	Hilton Jay Co-sponsored by 52 Migration and Citizenship-8		Room:	Marriott Wilson A	
			46-11	METHODS CAFE	Thu 12:15 pm
			Room:	Marriott Thurgood Marshall Ballroom West Co-sponsored by Interpretive Methodologies and Methods-1	

46-12	MAKING IDENTITY COUNT: A NATIONAL IDENTITY DATABASE	Sat 2:30 pm	46-24	BEYOND MILL'S METHODS: NEW APPROACHES TO COMPARISON	Sun 8:00 am
Room:	Marriott Taft		Room:	Marriott Thurgood Marshall Ballroom South	
46-13	INFORMATION TECHNOLOGIES IN POLITICS AND POLITICAL SCIENCE	Fri 4:15 pm	46-25	SEEING IS BELIEVING? INTERPRETING AUDIO/VISUAL MATERIALS IN THE AMERICAN POLITY	Fri 2:00 pm
Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 40 Information Technology and Politics-11		Room:	Hilton Fairchild West Co-sponsored by Interpretive Methodologies and Methods-3	
46-14	USING SOURCES AND CREATING DATA	Sat 7:30 am	47	SEXUALITY AND POLITICS	
Room:	Marriott Taylor		Division Chair:	Joseph Fischel, Yale University	
46-15	IS ALL EVIDENCE CREATED EQUALLY?	Sat 2:30 pm	47-1	RADICAL DEMOCRACY, TRANSNATIONALISM, AND THE POLITICS OF BELONGING	Fri 10:15 am
Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 43 International History and Politics-14		Room:	Hilton Columbia 2 Co-sponsored by 42 New Political Science-5	
46-16	RETHINKING "DESIGNING SOCIAL INQUIRY": VIEWS FROM THE SECOND GENERATION	Sat 2:30 pm	47-3	TRANS THEORY AND/AS POLITICAL THEORY	Fri 2:00 pm
Room:	Marriott Truman Co-sponsored by 8 Political Methodology-22		Room:	Omni Governors Boardroom Co-sponsored by 31 Women and Politics Research-22	
46-17	METHODS IN COMPARATIVE JUDICIAL POLITICS	Sat 11:30 am	47-4	COUNTERPUBLIC SEXUALITY AND THE DIGITAL REVOLUTION	Fri 8:00 am
Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by 26 Law and Courts-19		Room:	Hilton Columbia 11 Co-sponsored by 42 New Political Science-22	
46-18	WORLDS APART, WORLDS UNITED? ON DIFFERENCES AND COMPLEMENTARITIES OF METHODS	Sat 7:30 am	47-5	SEX AND (INTER)DISCIPLINE	Sat 7:30 am
Room:	Marriott Thurgood Marshall Ballroom South		Room:	Omni Cabinet Room Co-sponsored by 42 New Political Science-23	
46-19	CHALLENGES AND ADVANCEMENTS IN FIELD RESEARCH	Sat 7:30 am	47-6	FAMILY, SEXUALITY AND THE STATE	Sat 9:30 am
Room:	Marriott Thurgood Marshall Ballroom North		Room:	Omni Cabinet Room Co-sponsored by 31 Women and Politics Research-23	
46-20	CHALLENGING THE STANDARDS: NATURAL EXPERIMENTS AND CAUSAL MECHANISMS	Sun 10:15 am	47-7	FEELING GAY? LGBT RIGHTS AND PUBLIC OPINION	Thu 2:00 pm
Room:	Marriott Thurgood Marshall Ballroom East		Room:	Omni Calvert Room Co-sponsored by 37 Public Opinion-26	
46-21	ALTERNATIVE SCIENCES OF POLITICS: SANDRA HARDING'S METHODOLOGICAL INNOVATIONS IN A PRE- AND POST-DIGITAL AGE	Sun 10:15 am	47-8	SEX, SEXUALITY, AND HUMAN RIGHTS	Thu 4:15 pm
Room:	Marriott Thurgood Marshall Ballroom North Co-sponsored by 3 Normative Political Theory-35		Room:	Omni Calvert Room Co-sponsored by 45 Human Rights-13	
46-22	INTERPRETING DEMOCRACY	Sat 4:30 pm	47-9	QUEER PASTS, QUEERER FUTURES, AND THE PROMISE OF THE POLITICAL	Sun 8:00 am
Room:	Marriott Hoover Co-sponsored by Interpretive Methodologies and Methods-2		Room:	Omni Capitol Room Co-sponsored by 1 Political Thought and Philosophy-40	
46-23	GOING BEYOND THE MEDIAN: VARIETIES OF CASE SELECTION IN SOCIAL SCIENCE INQUIRY	Sat 4:30 pm	48	HEALTH CARE POLITICS AND POLICY	
Room:	Marriott Thurgood Marshall Ballroom South Co-sponsored by IPSA Research Committee '1 (Concepts and Methods)-2		Division Chair:	Harold Pollack, University of Chicago	
			48-1	THE POLITICS OF HEALTH POLICY: POLICY FEEDBACK AND POLICY CHANGE	Fri 8:00 am
			Room:	Marriott Hoover Co-sponsored by 25 Public Policy-11	
			48-2	DISABILITY POLITICS AND POLICY IN THE UNITED STATES	Sat 2:30 pm
			Room:	Marriott Virginia C Co-sponsored by 25 Public Policy-21	

48-3	ISSUE FRAMING IN THE COURTS	Thu 10:15 am	50-2	USING TEXT TO MEASURE POLITICAL NETWORKS AND POLICY POSITIONS	Sat 9:30 am
Room:	Omni Diplomat Ballroom Co-sponsored by 26 Law and Courts-15		Room:	Marriott Thurgood Marshall Ballroom East Co-sponsored by 8 Political Methodology-12	
48-4	THE POLITICS OF REPRODUCTIVE HEALTH AND SOCIAL POLICY	Thu 8:00 am	50-3	POLITICAL NETWORKS IN COMPARATIVE PERSPECTIVE	Thu 8:00 am
Room:	Marriott Virginia A Co-sponsored by 31 Women and Politics Research-9		Room:	Hilton Holmead Co-sponsored by 12 Comparative Politics of Developing Countries-24	
48-5	ENROLLMENT AND IMPLEMENTATION CHALLENGES OF THE AFFORDABLE CARE ACT	Fri 8:00 am	50-4	NETWORKS, RELATIONS, AND THE INTERNATIONAL SYSTEM	Fri 8:00 am
Room:	Omni Cabinet Room		Room:	Marriott Maryland C Co-sponsored by 17 International Collaboration-16	
48-6	DISABILITY AND VULNERABILITY IN AMERICAN PUBLIC POLICY	Fri 10:15 am	50-5	THEME PANEL: SOCIAL MEDIA IN RESTRICTIVE REGIMES	Fri 2:00 pm
Room:	Omni Capitol Room		Room:	Omni Hampton Ballroom	
48-7	THE POLITICS OF HEALTH TECHNOLOGY	Sat 4:30 pm	50-6	CONGRESSIONAL NETWORKS IN THE UNITED STATES	Thu 2:00 pm
Room:	Omni Congressional A Co-sponsored by 39 Science, Technology, and Environmental Politics-13		Room:	Omni Governors Boardroom Co-sponsored by 22 Legislative Studies-17	
48-8	HEALTH REFORM IN COMPARATIVE PERSPECTIVE	Sun 10:15 am	50-7	GENDER AND POLITICAL NETWORKS	Sat 9:30 am
Room:	Omni Capitol Room Co-sponsored by 11 Comparative Politics-71		Room:	Omni Congressional B Co-sponsored by 31 Women and Politics Research-24	
49	CANADIAN POLITICS		50-8	EU, NON-STATE ORGANIZATIONS AND POLITICAL NETWORKS	Sat 11:30 am
Division Chair:	James Farney, University of Regina		Room:	Omni Cabinet Room	
49-1	SOCIAL CITIZENSHIP IN NORTH AMERICA	Thu 10:15 am	50-9	EMERGENT AND FAMILIAL POLITICAL NETWORKS	Sun 8:00 am
Room:	Marriott Johnson Co-sponsored by 31 Women and Politics Research-7		Room:	Omni Forum Room	
49-2	APPROACHING CANADA'S POLITICAL INSTITUTIONS: NEW ACTORS AND CONTEXTS	Fri 8:00 am	50-10	COLLECTIVE ACTION, COMMUNICATION, AND POLITICAL NETWORKS	Sun 10:15 am
Room:	Hilton Fairchild East		Room:	Omni Forum Room	
49-3	POLITICAL PARTICIPATION IN CANADA: ESTABLISHED CONSTRAINTS AND TECHNOLOGICAL CHANGE	Sat 7:30 am	50-11	THEME PANEL: EXPERIMENTAL RESEARCH IN SOCIAL NETWORKS AND SOCIAL MEDIA	Fri 2:00 pm
Room:	Hilton Kalorama		Room:	Omni Congressional B Co-sponsored by 51 Experimental Research-7	
49-4	POLITICAL PROTEST IN FRANCE AND CANADA	Sun 10:15 am	51	EXPERIMENTAL RESEARCH	
Room:	Hilton Columbia 7 Co-sponsored by Association Française de Science Politique Group-1		Division Chair:	Adam J. Berinsky, Massachusetts Institute of Technology Betsy Sinclair, University of Chicago	
50	POLITICAL NETWORKS		51-1	THEME PANEL: POLITICAL MOBILIZATION FIELD EXPERIMENTS IN THE DIGITAL AGE: A COMPARATIVE PERSPECTIVE	Sat 11:30 am
Division Chair:	Amanda Marie Murdie, University of Missouri, Columbia		Room:	Hilton Columbia 10 Co-sponsored by 36 Elections and Voting Behavior-28	
50-1	METHODOLOGICAL ADVANCES IN NETWORK ANALYSIS	Thu 4:15 pm	51-2	EXPERIMENTAL STUDIES OF ELECTORAL BEHAVIOR	Sun 8:00 am
Room:	Marriott Thurgood Marshall Ballroom North Co-sponsored by 8 Political Methodology-11		Room:	Hilton Columbia 11 Co-sponsored by 36 Elections and Voting Behavior-30	

51-3	METHODS IN EXPERIMENTAL RESEARCH	Fri 8:00 am	52-2	MIGRATION AND CITIZENSHIP IN THE GLOBAL SOUTH: POLICY DYNAMICS AND CHALLENGES	Fri 10:15 am
Room:	Omni Congressional B Co-sponsored by 8 Political Methodology-23		Room:	Hilton Northwest Co-sponsored by 12 Comparative Politics of Developing Countries-13	
51-4	CONSTRUCTING ACCOUNTABILITY FROM BELOW: EXPERIMENTAL EVIDENCE FROM AFRICA	Fri 10:15 am	52-3	IMMIGRANT ADVOCACY AND MIGRANT BEHAVIOR IN EUROPE	Sat 2:30 pm
Room:	Omni Congressional B Co-sponsored by 12 Comparative Politics of Developing Countries-59		Room:	Hilton Holmead Co-sponsored by 15 European Politics and Society-10	
51-5	CONDUCTING SURVEY EXPERIMENTS IN DIFFICULT SETTINGS	Sat 2:30 pm	52-4	THE POLITICS OF CITIZENSHIP IN THE LOW COUNTRIES	Sun 10:15 am
Room:	Omni Congressional B Co-sponsored by 12 Comparative Politics of Developing Countries-60		Room:	Hilton Columbia 5 Co-sponsored by 15 European Politics and Society-14	
51-6	HOW DO CITIZENS EVALUATE GOVERNMENTS AND POLICIES? EVIDENCE FROM DEVELOPING COUNTRIES	Sat 4:30 pm	52-5	RULE OF LAW IN IMMIGRATION POLICY MAKING	Fri 8:00 am
Room:	Omni Congressional B Co-sponsored by 12 Comparative Politics of Developing Countries-61		Room:	Marriott Jackson Co-sponsored by 26 Law and Courts-5	
51-7	THEME PANEL: EXPERIMENTAL RESEARCH IN SOCIAL NETWORKS AND SOCIAL MEDIA	Fri 2:00 pm	52-6	GENDER, WORK, AND MIGRATION POLITICS	Sat 9:30 am
Room:	Omni Congressional B Co-sponsored by 50 Political Networks-11		Room:	Marriott McKinley Co-sponsored by 31 Women and Politics Research-14	
51-8	ONLINE SURVEY METHODS AND EXPERIMENTS	Sun 8:00 am	52-7	THE POLITICS OF IMMIGRANTS' INTEGRATION AND LOCAL RECEPTION	Fri 2:00 pm
Room:	Omni Congressional B Co-sponsored by 37 Public Opinion-27		Room:	Omni Calvert Room Co-sponsored by 32 Race, Ethnicity, and Politics-11	
51-9	THEME PANEL: EXPERIMENTS IN DIGITAL DEMOCRACY	Sat 4:30 pm	52-8	MIGRATION AND HUMAN RIGHTS	Thu 4:15 pm
Room:	Omni Hampton Ballroom Co-sponsored by 36 Elections and Voting Behavior-35		Room:	Hilton Jay Co-sponsored by 45 Human Rights-14	
51-10	DELIBERATION AND DEBATE	Sun 10:15 am	52-9	CONTESTATIONS OVER CITIZENSHIP, MIGRATION, AND INTEGRATION IN THE POSTCOMMUNIST REGION	Thu 4:15 pm
Room:	Marriott Park Tower 8209		Room:	Hilton L'Enfant	
51-11	EXPERIMENTS ON ELITES	Thu 2:00 pm	52-10	CITIZENSHIP, TERRITORY, AND BORDERS	Fri 4:15 pm
Room:	Omni Congressional B		Room:	Hilton Oak Lawn Co-sponsored by 3 Normative Political Theory-36	
51-12	INNOVATIVE APPROACHES TO MEASURING THE CAUSES AND EFFECTS OF ETHNIC IDENTITY	Sat 11:30 am	52-11	EMIGRATION, DIASPORA, AND THE SENDING STATE	Fri 10:15 am
Room:	Hilton Oak Lawn		Room:	Hilton L'Enfant	
52	MIGRATION AND CITIZENSHIP		52-12	COMPARATIVE POLITICS OF CITIZENSHIP AND NATIONALITY	Fri 2:00 pm
Division	Jane Y. Junn, University of Southern California		Room:	Hilton L'Enfant Co-sponsored by Division 11 - Comparative Politics	
Chair:	Willem Maas, York University		52-13	MIGRATION AND CITIZENSHIP IN JAPAN AND KOREA	Fri 4:15 pm
52-1	NEW DIRECTIONS IN CITIZENSHIP AND MIGRATION THEORY	Fri 8:00 am	Room:	Hilton L'Enfant	
Room:	Marriott Wilson A Co-sponsored by 2 Foundations of Political Theory-24		52-14	MIGRATION AND POLITICAL ATTITUDES	Sat 7:30 am
			Room:	Hilton Oak Lawn Co-sponsored by 32 Race, Ethnicity, and Politics-27	

52-15	MIGRATION, ASIAN AND ASIAN AMERICAN POLITICS	Sat 9:30 am	53-3	NEW DATA, NEW METHODS: THE PROMISE AND PERIL OF DATA COLLECTION IN AFRICA	Fri 8:00 am
Room:	Hilton Oak Lawn Co-sponsored by Asian Pacific American Caucus-1 and the Committee on the Status of Asian Pacific Americans		Room:	Hilton Columbia 8 Co-sponsored by 12 Comparative Politics of Developing Countries-62	
52-16	CITIZENSHIP AND MIGRATION IN CHINA	Fri 8:00 am	53-4	PARTY STRATEGIES IN AFRICAN ELECTIONS	Thu 2:00 pm
Room:	Hilton Embassy Co-sponsored by 13 The Politics of Communist and Former Communist Countries-21		Room:	Hilton Oak Lawn Co-sponsored by 12 Comparative Politics of Developing Countries-63	
52-17	MULTILEVEL CITIZENSHIP	Sat 2:30 pm	53-5	THE POLITICS OF PUBLIC GOODS PROVISION IN AFRICA	Fri 8:00 am
Room:	Hilton Oak Lawn		Room:	Hilton Columbia 4 Co-sponsored by 12 Comparative Politics of Developing Countries-64	
52-18	MIGRATION, INTEGRATION, AND CITIZENSHIP: IMMIGRANT PARTICIPATION, NATURALIZATION, AND ACTIVISM	Sat 4:30 pm	53-6	NEW FINDINGS AND NEW DIRECTIONS IN AFRICAN PARTY RESEARCH	Fri 10:15 am
Room:	Hilton Oak Lawn		Room:	Hilton Columbia 4 Co-sponsored by 12 Comparative Politics of Developing Countries-65	
52-19	MIGRATION OF WORKERS: INTERNATIONAL TREATIES, LABOR & EMPLOYMENT POLICY, GENDER, AND CITIZENSHIP	Sat 2:30 pm	53-7	THE POLITICS OF IDENTITY FORMATION AND PREFERENCE IN AFRICA	Fri 2:00 pm
Room:	Hilton Northwest		Room:	Hilton Columbia 8 Co-sponsored by 12 Comparative Politics of Developing Countries-66	
52-20	CITIZENSHIP AND AMNESTY: THE DREAM ACT AND COMPARATIVE REGULARIZATION	Sun 8:00 am	53-8	DEMOCRATIZATION AND THE RISE OF PENTECOSTALISM AND OTHER 'PIVOTAL MINORITIES' IN AFRICAN POLITICS	Sun 10:15 am
Room:	Hilton Northwest		Room:	Hilton Columbia 3 Co-sponsored by 33 Religion and Politics-15	
52-21	THREAT, PREJUDICE, AND TRUST AMONG MIGRANTS AND CITIZENS	Sun 10:15 am	POSTER SESSION 1		Thu 10:15 am
Room:	Marriott Park Tower 8226		Room:	Marriott Exhibit Hall B North Divisions 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52	
52-22	MIGRATION AND CITIZENSHIP IN EUROPE: NEW CHALLENGES AND ENDURING QUESTIONS	Thu 8:00 am	POSTER SESSION 2: POSTER GROUP: POLITICS OF POLICY FEEDBACK ACROSS DOMAINS		Thu 2:00 pm
Room:	Hilton Oak Lawn Co-sponsored by 15 European Politics and Society-18		Room:	Marriott Exhibit Hall B North Divisions 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52	
52-23	MIGRANTS AS AGENTS OF REGIME CHANGE	Sun 10:15 am	POSTER SESSION 2: POSTER GROUP: CRIMINAL JUSTICE IN THE UNITED STATES		Thu 2:00 pm
Room:	Marriott Buchanan Co-sponsored by Division 11 - Comparative Politics-53		Room:	Marriott Exhibit Hall B North Divisions 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52	
53	AFRICAN POLITICS CONFERENCE GROUP		POSTER SESSION 2: POSTER GROUP: DIFFUSION AND POLICY EFFECTIVENESS		Thu 2:00 pm
Division Chair:	Leonardo R. Arriola, University of California, Berkeley		Room:	Marriott Exhibit Hall B North Divisions 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52	
53-1	AFRICA'S EMERGING MIDDLE CLASS IN THE DIGITAL AGE	Thu 10:15 am	POSTER SESSION 2: POSTER GROUP: POLICY DESIGN AND TARGET POPULATIONS		Thu 2:00 pm
Room:	Hilton Kalorama Co-sponsored by 12 Comparative Politics of Developing Countries-31		Room:	Marriott Exhibit Hall B North Divisions 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52	
53-2	POLITICS AND RELIGIONS IN AFRICA	Sun 8:00 am			
Room:	Omni Governors Boardroom Co-sponsored by 33 Religion and Politics-8				

**POSTER SESSION 2: POSTER GROUP:
TAX, BUDGET, AND INCOME SECURITY
POLICIES IN THE UNITED STATES** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
DOMESTIC AND INTERNATIONAL
INFLUENCES ON THE LAW** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
INFLUENCES ON SUPREME COURT
DECISION-MAKING** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
POLICY AND PROCESS IN STATE
COURTS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
STATE SUPREME COURTS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
DECISION-MAKING IN THE GERMAN
CONSTITUTIONAL COURT** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
THE RESPONSIVENESS OF URBAN
POLITICAL SYSTEMS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
URBAN ECONOMIES AND FISCAL
OUTCOMES** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
RETHINKING THEORIES OF URBAN
POLITICS AND POLICIES** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
ADVANCING WOMEN SUBNATIONALLY
IN THE US** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
QUESTIONS OF REPRESENTATION IN
COMPARATIVE POLITICAL SYSTEMS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
GENDER AND HIGH COURTS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
THE SUBNATIONAL, NATIONAL AND
SUPRANATIONAL POLITICS OF
REPRESENTING WOMEN** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
MAKING COMMUNITIES THROUGH
POLITICS AND RELIGION** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
RELIGION, ETHNOCENTRISM, AND
PREJUDICE** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
RELIGION IN GLOBAL CONTEXTS** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

**POSTER SESSION 2: POSTER GROUP:
POLITICAL REPRESENTATION AND
ELECTORAL ACCOUNTABILITY** Thu 2:00 pm
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP Fri 10:15 am
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP Fri 10:15 am
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP Fri 10:15 am
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP Fri 10:15 am
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP Fri 10:15 am
Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**POLITICS AND POLICY OF FRACKING
AND MINING**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**TECHNOLOGY, POPULAR CULTURE,
AND POLITICAL ACTION**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**SOCIAL MOVEMENTS AND POLITICAL
ORGANIZING IN THE DIGITAL AGE**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**THE POLITICS OF GREAT POWER
TRANSITIONS**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**CONTESTED BOUNDARIES:
TRANSNATIONALISM VERSUS
SOVEREIGNTY**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**WARFARE, EMPIRE, AND HIERARCHY:
LESSONS FROM THE PAST**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 3: POSTER GROUP: Fri 10:15 am
**INTERNATIONAL POLITICS AND
AMERICAN STATE BUILDING**

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

POSTER SESSION 2 Thu 2:00 pm

Room: Marriott Exhibit Hall B North
Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52
OVERFLOW

RELATED GROUP PANELS

AGING POLITICS & POLICY GROUP

Chair: Cynthia Massie Mara, Pennsylvania State University, Harrisburg

PANEL 1: THE POLITICS OF LONG TERM CARE IN COMPARATIVE PERSPECTIVE Thu 4:15 pm

Room: Omni Congressional A

AMERICAN POLITICAL THOUGHT

Chair: Jeremy D. Bailey, University of Houston
James R. Stoner, Jr., Louisiana State University

Panel 1 EARLY AMERICAN POLITICAL THOUGHT AND THE AMERICAN DREAM Thu 2:00 pm

Room: Marriott Virginia B
Co-sponsored by 1 Political Thought and Philosophy-5

Panel 2 WORK, ACTION, AND CULTURE IN AMERICAN POLITICAL THOUGHT Thu 8:00 am

Room: Marriott Virginia C
Co-sponsored by 1 Political Thought and Philosophy-6

Panel 3 ROUNDTABLE: HARVEY MANSFIELD'S "TAMING THE PRINCE: THE AMBIVALENCE OF EXECUTIVE POWER, AT TWENTY-FIVE" Sat 11:30 am

Room: Marriott McKinley

Panel 4 THE CONSTITUTIONAL POLITICS OF DEMOCRACY IN AMERICA Sat 2:30 pm

Room: Marriott McKinley
Schedule on Saturday.

Panel 5 AMERICAN FOREIGN POLICY AND AMERICAN POLITICAL THOUGHT Sun 8:00 am

Room: Hilton Columbia 7

AMERICAN PUBLIC PHILOSOPHY INSTITUTE

Chair: Christopher Wolfe, Marquette University

Panel 1 CURRENT DEBATES REGARDING AMERICAN LIBERAL DEMOCRACY AND CATHOLIC SOCIAL THOUGHT Sun 8:00 am

Room: Omni Cabinet Room

AMERICAN SOCIETY FOR POLITICAL AND LEGAL PHILOSOPHY

Panel 1 WEALTH I: DO THE RICH DESERVE THEIR WEALTH Thu 4:15 pm

Room: Hilton Lincoln West
3 part mini-conference

Panel 2 WEALTH II: WEALTH, OPPORTUNITY AND EQUAL CITIZENSHIP: RECONSTRUCTING THE DISTRIBUTIVE CONSTITUTION Fri 10:15 am

Room: Hilton Georgetown East
3 part mini-conference

Panel 3 WEALTH III: WEALTH DEFENSE Fri 2:00 pm

Room: Hilton Georgetown East
3 part mini-conference

ASIAN PACIFIC AMERICAN CAUCUS

Chair: Sahar Shafqat, St. Mary's College of Maryland

Panel 1 MIGRATION, ASIAN AND ASIAN AMERICAN POLITICS Sat 9:30 am

Room: Hilton Oak Lawn
Co-sponsored by 52 Migration and Citizenship-15

Panel 2 NEW FRONTIERS IN ASIAN AMERICAN POLITICS Sun 8:00 am

Room: Marriott Maryland B

ASSOCIATION FOR ISRAEL STUDIES

Chair: Assaf Meydani, The Academic College of Tel-Aviv Yaffo

Panel 1 RELIGION, NATIONALISM, AND ACTIVISM IN ISRAEL Sat 7:30 am

Room: Omni Governors Boardroom
Co-sponsored by 33 Religion and Politics-5

Panel 2 POLITICS AFTER THE DIGITAL REVOLUTION: THE ISRAELI CASE Sat 7:30 am

Room: Hilton Northwest

ASSOCIATION FOR POLITICS AND THE LIFE SCIENCES

Chair: Steve Peterson, Related Group Chair Duplicate
Albert Somit, Southern Illinois University

CURRENT RESEARCH IN BIOLOGY AND POLITICS Sat 11:30 am

Room: Marriott Maryland A

ASSOCIATION FRANÇAISE DE SCIENCE POLITIQUE GROUP

Chair: Sylvain Brouard, Sciences Po Bordeaux

Panel 1 POLITICAL PROTEST IN FRANCE AND CANADA Sun 10:15 am

Room: Hilton Columbia 7
Co-sponsored by 49 Canadian Politics-4

Panel 2 THE 2014 FRENCH LOCAL ELECTIONS Sun 10:15 am

Room: Hilton Columbia 11
Co-sponsored by 36 Elections and Voting Behavior-36

ASSOCIATION OF CHINESE POLITICAL STUDIES

Chair: Steven J. Balla, George Washington University
John James Kennedy, University of Kansas

Panel 1 **POLITICS ON THE MARGIN IN CONTEMPORARY CHINA** Fri 2:00 pm

Room: Hilton Morgan

THE ASSOCIATION OF KOREAN POLITICAL STUDIES

Chair: Dongryul Kim, Rochester Institute of Technology

Panel 1 **THEME PANEL: CITIZEN ACTIVISM IN EAST ASIA IN THE DIGITAL AGE** Sat 11:30 am

Room: Hilton Jay

Co-sponsored by 14 Advanced Industrial Societies-12

Panel 2 **TROUBLED DEMOCRACY IN SOUTH KOREA?** Sun 10:15 am

Room: Marriott Madison B

Co-sponsored by 44 Comparative Democratization-24

WALTER BAGEHOT RESEARCH COUNCIL ON NATIONAL SOVEREIGNTY

Chair: Joseph Prud'homme, Washington College

Panel 1 **EXECUTIVE ORDERS: THE CONSTITUTION, POLITICS, AND LAWMAKING** Sat 2:30 pm

Room: Hilton Embassy

BRAZILIAN POLITICAL SCIENCE ASSOCIATION

Chair: Leonardo Avritzer, U.F.M.G

Panel 1 **A BALANCE OF BRAZILIAN DEMOCRACY** Sun 8:00 am

Room: Hilton Columbia 5

Co-sponsored by 12 Comparative Politics of Developing Countries-67

BRITISH POLITICS GROUP

Chair: Jerold Waltman, Baylor University

Panel 1 **THE STUDY OF UK POLITICS IN COMPARATIVE PERSPECTIVE: A HALF CENTURY OF CHANGE** Fri 10:15 am

Room: Hilton Gunston West

Panel 2 **MASS POLITICS IN CONTEMPORARY BRITAIN** Sun 10:15 am

Room: Hilton Kalorama

CAMPAIGN FINANCE RESEARCH GROUP

Chair: Diana Dwyre, California State University, Chico
Michael J. Malbin, SUNY, University at Albany

Panel 1 **CAMPAIGN FUNDRAISING, SPENDING, AND REFORM** Fri 8:00 am

Room: Hilton Columbia 3

Co-sponsored by 35 Political Organizations and Parties-2

CATO INSTITUTE

Chair: Christopher Preble, The Cato Institute

Panel 1 **A DANGEROUS WORLD? THREAT PERCEPTION AND U.S. NATIONAL SECURITY** Fri 8:00 am

Room: Omni Diplomat Ballroom

CENTER FOR THE STUDY OF FEDERALISM

Chair: Troy E. Smith, Brigham Young University Hawaii

Panel 1 **FEDERAL WAIVERS' EFFECTS ON POLICY, FEDERALISM, AND THE RULE OF LAW** Fri 4:15 pm

Room: Omni Empire Room

CHRISTIANS IN POLITICAL SCIENCE

Chair: Kimberly H. Conger, Colorado State University
Mark David Hall, George Fox University

Panel 1 **SEBELIUS V. HOBBY LOBBY: THE MORNING AFTER PILL, CORPORATE CONVICTIONS, AND THE FUTURE OF RELIGIOUS LIBERTY** Sun 8:00 am

Room: Hilton Columbia 10

THE CHURCHILL CENTRE

Chair: James W. Muller, University of Alaska, Anchorage

Panel 1 **CHURCHILL AND THE GREAT WAR** Fri 10:15 am

Room: Omni Diplomat Ballroom

CICERONIAN SOCIETY

Chair: Peter Daniel Haworth, Ciceronian Society

Panel 1 **LIBERTY, LAW, RELIGION, AND IDEOLOGY: VARIOUS EXAMINATIONS OF MODERN AND AMERICAN POLITICAL THOUGHT** Sun 10:15 am

Room: Hilton Columbia 10

CLAREMONT INSTITUTE FOR THE STUDY OF STATESMANSHIP AND POLITICAL PHILOSOPHY

Chair: Ronald J. Pestritto, Jr., Hillsdale College

Panel 1 **THE PROGRESSIVES ON THE AMERICAN JUDICIARY** Thu 10:15 am

Room: Hilton Lincoln East

Panel 2 **GOVERNING BY REGULATION: THE POLITICS AND THE LAW** Thu 2:00 pm

Room: Hilton Lincoln East

Panel 3 **SEPARATION OF POWERS AND TODAY'S BUDGET PROCESS** Thu 4:15 pm

Room: Hilton Lincoln East

Panel 4 **THE FUTURE OF THE REPUBLICAN PARTY: COUNTRY VS. COURT** Fri 4:15 pm

Room: Hilton Jay

Panel 5 IS IT TIME FOR AN ARTICLE V CONSTITUTIONAL CONVENTION? Sat 2:30 pm

Room: Omni Capitol Room

Panel 6 THE WORK OF JAMES CEASER Sat 4:30 pm

Room: Omni Capitol Room

Panel 7 NATURE AND THE COMMON GOOD IN GREEK POLITICAL PHILOSOPHY Thu 8:00 am

Room: Omni Capitol Room

Panel 8 SHOULD CONSERVATIVES REALLY CARE ABOUT THE PROGRESSIVE ERA? Sat 9:30 am

Room: Marriott Wilson B

Panel 9 THE RECENT TERM OF THE U.S. SUPREME COURT Fri 8:00 am

Room: Hilton L'Enfant

Panel 10 POLITICAL SCIENCE AND THE PROBLEM OF THE REGIME Sun 10:15 am

Room: Hilton Jay

Panel 11 HOBBS, LOCKE, AND THE MODERN REGIME Sun 8:00 am

Room: Omni Congressional A

Panel 12 THE LEGACY OF THE FOUNDING IN 19TH-CENTURY AMERICAN POLITICAL THOUGHT Sat 7:30 am

Room: Omni Congressional B

COMMITTEE FOR POLITICAL SOCIOLOGY

Chair: Emilie van Haute, Université libre de Bruxelles

Panel 1 LIFE EVENTS, HOUSEHOLDS, NETWORKS, AND POLITICAL PARTICIPATION Sat 9:30 am

Room: Hilton Columbia 10
Co-sponsored by 36 Elections and Voting Behavior-27

Panel 2 ONLINE PARTY MEMBERSHIP AND PARTISAN AFFILIATION Sat 4:30 pm

Room: Hilton L'Enfant
Co-sponsored by 40 Information Technology and Politics-12

COMMITTEE ON THE POLITICAL ECONOMY OF THE GOOD SOCIETY

Chair: Stephen L. Elkin, University of Maryland
Jeremy A. Janow, University of Maryland, College Park

Panel 1 DELIBERATIVE AUTHORITARIANISM: NORMATIVE AND EMPIRICAL ISSUES Sun 10:15 am

Room: Marriott Balcony A
Co-sponsored by 2 Foundations of Political Theory-46

COMPARATIVE URBAN POLITICS

Chair: Ronald K. Vogel, Ryerson University

Panel 1 COMPARATIVE AND INTERNATIONAL URBAN POLITICS - STATE OF THE DISCIPLINE Thu 10:15 am

Room: Hilton Cardozo

COMPLEXITY AND PUBLIC POLICY GROUP

Chair: Michael Steven Givel, University of Oklahoma

Panel 1 APPLICATIONS OF COMPLEXITY SCIENCE & TOOLS FOR MODELING POLICY: IS A COMPLEXITY APPROACH BETTER? Fri 8:00 am

Room: Omni Empire Room

CONFERENCE GROUP ON ITALIAN POLITICS AND SOCIETY

Chair: Laura Polverari, University of Strathclyde

Panel 1 RETRENCHING STATES VERSUS EXPANDING SOCIETIES: NEW FORMS OF POLITICAL PARTICIPATION AND DISSENT IN ITALY IN THE DIGITAL ERA' Sat 7:30 am

Room: Hilton Columbia 5

CONFERENCE GROUP ON TAIWAN STUDIES

Chair: Hans J. Stockton, University of St. Thomas

Panel 1 TAIWAN DOMESTIC POLITICS AND CROSS-STRAIT RELATIONS Fri 2:00 pm

Room: Omni Diplomat Ballroom
Schedule on Friday or Saturday because panelists are coming in from Taiwan.

CONFERENCE GROUP ON THE MIDDLE EAST

Chair: Augustus Richard Norton, Boston University

Panel 1 ISLAMIC FINANCIAL INSTITUTIONS AND DEVELOPMENT Thu 4:15 pm

Room: Hilton Fairchild East
Co-sponsored by 12 Comparative Politics of Developing Countries-33

Panel 2 CLAWING BACK POWER: ARAB REGIMES AT A TIME OF MOBILIZED PUBLICS Sat 11:30 am

Room: Omni Diplomat Ballroom

CRITICAL POLICY STUDIES

Chair: Jennifer Dodge, SUNY, University at Albany
Frank Fischer, Rutgers University

Panel 1 DELIBERATION AND ARGUMENTATIVE STRATEGIES IN POLICY STRUGGLES Sat 11:30 am

Room: Omni Congressional B

DISASTERS AND CRISES

Chair: Daniel P. Aldrich, Purdue University

- Panel 1 FRONTIERS IN DISASTER RESEARCH: CRISIS RESEARCH AFTER THE DIGITAL REVOLUTION** Thu 4:15 pm
Room: Marriott Park Tower 8209

ERIC VOEGELIN SOCIETY

Chair: Ellis Sandoz, Louisiana State University
David J. Walsh, Catholic University of America

- Panel 1 SPIRITUALITY AND POLITICS** Thu 4:15 pm
Room: Omni Congressional B
- Panel 2 ROUNDTABLE: HONORING KENNETH W. THOMPSON AND INIS L. CLAUDE** Fri 8:00 am
Room: Hilton Du Pont
- Panel 3 ROUNDTABLE: THE TIMELESSNESS OF PROUST** Fri 10:15 am
Room: Hilton Fairchild East
- Panel 4 NEW DIRECTIONS IN VOEGELINIAN THOUGHT** Fri 2:00 pm
Room: Hilton Fairchild East
- Panel 5 POLICY LIBERTY & RESPONSIBILITY: PERSONS, INSTITUTIONS, AND THE SOCIAL GOOD** Fri 4:15 pm
Room: Hilton Fairchild East
- Panel 6 CATHOLICS IN AMERICAN POLITICS** Sat 9:30 am
Room: Hilton Columbia 6
- Panel 7 SHAKESPEARE, EROS AND POLITICS** Sat 2:30 pm
Room: Hilton Columbia 6
- Panel 8 CRISIS AS A LENS FOR MODERNITY** Sat 11:30 am
Room: Hilton Columbia 6
- Panel 9 ELECTION 2014: ANALYSIS AND PREDICTIONS** Sat 4:30 pm
Room: Hilton Columbia 6
- Panel 10 ROUNDTABLE: PUBLISHED ESSAYS: OVERFLOW FROM ORDER AND HISTORY** Sun 8:00 am
Room: Omni Embassy Room
- Panel 11 THE MUSIC OF POLITICS** Sun 10:15 am
Room: Omni Embassy Room
- Panel 12 VOEGELIN AND COMMUNITY SUBSTANCE** Thu 2:00 pm
Room: Hilton Morgan

EUROPEAN CONSORTIUM FOR POLITICAL RESEARCH

Chair: Simona Piattoni, University of Trento

- Panel 1 OPEN ACCESS IN THE SOCIAL AND POLITICAL SCIENCES: THREAT OR OPPORTUNITY?** Thu 4:15 pm
Room: Marriott Taft

FRENCH POLITICS GROUP

Chair: Sylvain Brouard, Duplicate Related Group Chair record
Amy Mazur, Duplicate Related Group Chair record

- Panel 1 THE ELECTORAL CONNECTION IN FRANCE AND IN EUROPE** Sat 11:30 am
Room: Hilton Cardozo

GLOBAL FORUM OF CHINESE POLITICAL SCIENTISTS

Chair: Zhiquan Zhu, Bucknell University

- Panel 1 SOCIAL TRANSFORMATIONS AND POLITICAL REFORMS IN CHINA** Sat 9:30 am
Room: Omni Capitol Room
- Panel 2 NEW CHALLENGES IN CHINA'S FOREIGN RELATIONS** Sat 11:30 am
Room: Omni Capitol Room

GREEN POLITICS AND THEORY

Chair: David Paul Whiteman, University of South Carolina

- Panel 1 GREEN POLITICS AND THEORY** Fri 2:00 pm
Room: Marriott Taylor
Co-sponsored by 42 New Political Science-24
- Panel 2 VIRTUAL CHALLENGES TO DEMOCRACY: ASSESSING THE TECHNIQS OF THE DIGITAL** Sat 2:30 pm
Room: Hilton Columbia 8
Co-sponsored by 42 New Political Science-12

IBERIAN STUDIES GROUP

Chair: Kerstin Hamann, University of Central Florida

- Panel 1 DEVELOPMENTS IN IBERIAN POLITICS** Sat 7:30 am
Room: Hilton Morgan
Schedule on Saturday, European Group. Well known in APSA. Need to accommodate this request.

INDIGENOUS STUDIES NETWORK

Chair: Laura E. Evans, University of Washington
Sheryl R. Lightfoot, University of British Columbia

- Panel 1 ABORIGINAL AND INDIGENOUS POLITICS IN THE AMERICAS** Fri 8:00 am
Room: Omni Capitol Room
Co-sponsored by 32 Race, Ethnicity, and Politics-18
- Panel 2 EXPRESSIONS OF AUTONOMY: INDIGENOUS PEOPLES' POLITICS IN GLOBAL PERSPECTIVE** Sat 2:30 pm
Room: Hilton Independence
Co-sponsored by 32 Race, Ethnicity, and Politics-28

INSTITUTE FOR CONSTITUTIONAL STUDIES

Chair: Mark A. Graber, University of Maryland

- PANEL 1: WHY SHOULD WE TEACH CONSTITUTIONAL LAW TO UNDERGRADUATES: LEGAL PEDAGOGY AND THE LIBERAL ARTS** Sat 11:30 am
Room: Hilton Columbia 9

INTELLIGENCE STUDIES GROUP

Chair: Loch K. Johnson, University of Georgia

- Panel 1 THE EFFECTS OF THE DIGITAL REVOLUTION ON U.S. INTELLIGENCE ACTIVITIES** Sat 4:30 pm
Room: Hilton Columbia 5

INTERNATIONAL ASSOCIATION FOR THE STUDY OF GERMAN POLITICS

Chair: Louise K. Davidson-Schmich, University of Miami

- Panel 1 DEVELOPMENTS IN GERMAN POLITICS** Sat 2:30 pm
Room: Hilton Cardozo

INTERPRETIVE METHODOLOGIES AND METHODS

Chair: Richard Holtzman, Bryant University

- Panel 1 METHODS CAFE** Thu 12:15 pm
Room: Marriott Thurgood Marshall Ballroom West
Co-sponsored by 46 Qualitative and Multi-method Research-11
- Panel 2 INTERPRETING DEMOCRACY** Sat 4:30 pm
Room: Marriott Hoover
Co-sponsored by 46 Qualitative and Multi-method Research-22
- Panel 3 SEEING IS BELIEVING? INTERPRETING AUDIO/VISUAL MATERIALS IN THE AMERICAN POLITY** Fri 2:00 pm
Room: Hilton Fairchild West
Co-sponsored by 46 Qualitative and Multi-method Research-25
- Panel 4 THE POLITICS AND PRACTICES OF COLLECTIVE MEANING-MAKING** Fri 4:15 pm
Room: Hilton Fairchild West

IPSA RESEARCH COMMITTEE '1 (CONCEPTS AND METHODS)

Chair: Amy G. Mazur, Washington State University

- Panel 1 NEW METHODOLOGICAL CHALLENGES IN GENDER AND POLITICS RESEARCH** Thu 2:00 pm
Room: Marriott Jackson
Co-sponsored by 31 Women and Politics Research-5
- Panel 2 GOING BEYOND THE MEDIAN: VARIETIES OF CASE SELECTION IN SOCIAL SCIENCE INQUIRY** Sat 4:30 pm
Room: Marriott Thurgood Marshall Ballroom South
Co-sponsored by 46 Qualitative and Multi-method Research-23

JAPAN POLITICAL STUDIES GROUP

Chair: Gill Steel, Doshisha University
Katherine Tegtmeyer Pak, St. Olaf College

- Panel 1 POWER AND POLITICS IN CONTEMPORARY JAPAN** Sat 9:30 am
Room: Hilton Columbia 5

LABOR PROJECT

Chair: Amy Bromsen, Wayne State University
Susan Lee Kang, CUNY, John Jay College

- LABOR AFTER NEOLIBERALISM: THE POLITICAL REPRESENTATION OF UNIONS IN THE 21ST CENTURY** Sat 11:30 am
Room: Marriott Park Tower 8206
Co-sponsored by 42 New Political Science-25

LATIN AMERICAN STUDIES ASSOCIATION

Chair: Cynthia McClintock, George Washington University

- Panel 1 ELECTORAL DYNAMICS AND POLICY-MAKING IN LATIN AMERICA** Fri 2:00 pm
Room: Omni Senate Room

LATINO CAUCUS IN POLITICAL SCIENCE

Chair: Jessica L. Lavariega Monforti, University of Texas, Pan American

- Panel 1 CURRENT ISSUES IN LATINO POLITICS** Fri 8:00 am
Room: Omni Calvert Room
Co-sponsored by 32 Race, Ethnicity, and Politics-9
- Panel 2 CANDIDATES, ELITES, AND STAKEHOLDERS IN LATINO/A POLITICS** Fri 10:15 am
Room: Omni Senate Room

LAW AND POLITICAL PROCESS STUDY GROUP

Chair: Bruce E. Cain, Stanford University
Richard L. Hasen, University of California-Irvine

- Panel 1 COMMISSIONERS MEET CRITICS: THE PRESIDENTIAL COMMISSION ON ELECTION ADMINISTRATION** Sat 11:30 am
Room: Hilton Columbia 5
- Panel 2 DARK MONEY OR FREE SPEECH? CONTROVERSY OVER CAMPAIGN FINANCE DISCLOSURE** Sat 2:30 pm
Room: Hilton Columbia 5

LESBIAN, GAY, BISEXUAL, AND TRANSGENDER CAUCUS

Chair: Christine Keating, Ohio State University

- Panel 1 IMAGINING QUEER FUTURES** Fri 8:00 am
Room: Omni Senate Room
- Panel 2 ORGANIZING FOR LGBT RIGHTS** Fri 10:15 am
Room: Omni Council Room

MCCONNELL CENTER FOR POLITICAL LEADERSHIP

Chair: Kelly Hanlon
Lee Trepanier, Saginaw Valley State University

Panel 1 THE ARTIST AS PUBLIC INTELLECTUAL AND POLITICAL LEADER: THE INTERSECTION BETWEEN LITERATURE AND POLITICS Sat 7:30 am
Room: Omni Diplomat Ballroom

NATIONAL HUMANITIES INSTITUTE

Chair: Gregory S. Butler, New Mexico State University

Panel 1 THE HUMANITIES AND THE REDEFINITION OF POLITICAL SCIENCE Thu 8:00 am
Room: Hilton Lincoln East

POLITICA: SOCIETY FOR THE STUDY OF MEDIEVAL POLITICAL THOUGHT

Chair: Gerson Moreno-Riano, Regent University

Panel 1 POLITICS BEFORE THE PRINT REVOLUTION Sat 9:30 am
Room: Omni Diplomat Ballroom

POLITICAL FORECASTING GROUP

Chair: Helmut Norpoth, SUNY, Stony Brook University

Panel 1 FORECASTING THE 2014 MIDTERM ELECTION Fri 10:15 am
Room: Omni Empire Room
Panel 2 ISSUES IN FORECASTING Fri 2:00 pm
Room: Omni Empire Room

POLITICAL STUDIES ASSOCIATION

Chair: Terrell Carver, University of Bristol

Panel 1 BUILDING PEACE, DEMOCRACY AND RESPECT FOR RIGHTS: DOMESTIC, REGIONAL AND INTERNATIONAL PERSPECTIVES Sat 2:30 pm
Room: Omni Diplomat Ballroom

PROJECT ON THE AMERICAN CONSTITUTION

Chair: Kenneth Ward, Texas State University

Panel 1 REASON AND REVELATION IN LOCKE AND STRAUSS Fri 8:00 am
Room: Marriott Park Tower 8209

PUBLIUS: THE JOURNAL OF FEDERALISM

Chair: Carol S. Weissert, Florida State University

Panel 1 THE POLITICAL ECONOMY OF FEDERALISM: SPECIAL PANEL IN HONOR OF SHAMA GAMKHAR Sat 4:30 pm
Room: Omni Diplomat Ballroom

RUSSIAN POLITICS GROUP

Chair: Fred Eidlin, Karlova Universita (Charles University)

Panel 1 RUSSIA: A NORMAL COUNTRY Sat 7:30 am
Room: Hilton Columbia 6

SE ASIAN POLITICS

Panel 1 STRATEGY AND CAPACITY: STATES, SOCIETIES, AND INSTITUTIONS IN SOUTHEAST ASIA Fri 10:15 am
Room: Marriott Johnson

SLOVENIAN POLITICAL SCIENCE ASSOCIATION

Chair: Miro Hacek, University of Ljubljana

Panel 1 THE GREAT ENLARGEMENT OF THE EU TEN YEARS LATER: GAINS VS LOSSES Sat 7:30 am
Room: Omni Capitol Room

SOCIETY FOR GREEK POLITICAL THOUGHT

Chair: Leslie G. Rubin, Duquesne University

Panel 1 ROUNDTABLE: LEON CRAIG'S "THE PLATONIAN LEVIATHAN" Thu 8:00 am
Room: Marriott Maryland B
Co-sponsored by 1 Political Thought and Philosophy-1
Panel 2 ART AND DESIRE IN GREEK POLITICAL THOUGHT Thu 2:00 pm
Room: Marriott Virginia C
Co-sponsored by 1 Political Thought and Philosophy-3
Panel 3 NATURE AND LAW IN PLATO AND ARISTOTLE Sat 11:30 am
Room: Marriott Virginia A
Co-sponsored by 1 Political Thought and Philosophy-19
Panel 4 THE POLITICAL THEORY OF ARISTOPHANES Thu 10:15 am
Room: Marriott Truman
Co-sponsored by 41 Politics, Literature, and Film-8

SOCIETY FOR ROMANIAN STUDIES

Chair: Paul E. Sum, University of North Dakota
Claudiu Daniel Tufis, University of Bucharest

Panel 1 SOCIETY FOR ROMANIAN STUDIES Sat 4:30 pm
Room: Hilton Cardozo

SOCIETY OF CATHOLIC SOCIAL SCIENTISTS

Chair: Kenneth L. Grasso, Texas State University

Panel 1 NEW POLITICS OF CATHOLICISM IN THE US Thu 2:00 pm
Room: Omni Embassy Room
Co-sponsored by 33 Religion and Politics-3
Panel 2 RELIGIOUS LIBERTY AND THE HHS MANDATES Sun 10:15 am
Room: Hilton Northwest

MEETINGS AND RECEPTIONS

BUSINESS MEETINGS:

Many groups hold meetings and receptions at the APSA Annual Meeting, and most are open to all members. Business meetings are general member meetings that are open to all Association members unless the title clearly indicates that the meeting is for a specific group (e.g. editorial board).

APSA Organized Section: All attendees regardless of membership in a section are invited to attend section business meetings and to learn more about the work of sections.

Related Group: Independent professional groups with persistent organizational structure and minimum membership can organize a business meeting.

APSA Committee Meetings: Generally working meetings of committees are considered closed to attendees. Attendees should first consult with a committee chair about the possibility of attending.

RECEPTIONS:

All receptions are open to all APSA members unless the title clearly indicates otherwise (e.g. editorial board reception).

APSA MEETINGS AND RECEPTIONS

APSA Meetings

Congressional Fellows Program Advisory Board Breakfast	Thu 7:00 am
Centennial Center Program Advisory Board Breakfast	Fri 7:00 am
Professional Development Breakfast for Junior Faculty	Sat 9:30 am
Minority Student Recruitment Program Meeting	Thu 2:00 pm
Committee on the Status of Blacks in the Profession Business Meeting	Fri 4:15 pm
Committee on the Status of Latino/as in the Profession Business Meeting	Fri 8:00 am
Committee on the Status of Asian Pacific Americans in the Profession Business Meeting	Thu 3:30 pm
Committee on Teaching and Learning Business Meeting	Sat 4:00 pm
Committee on Civic Education Business Meeting	Sat 8:00 am
International Business Committee Business Meeting	Sat 7:00 am
Committee on Departmental Services Program Business Meeting	Fri 9:00 am
Committee on the Status of Lesbians, Gays, Bisexuals and Transgender in the Profession Business Meeting	Thu 2:00 pm
Professional Development Breakfast for Graduate Students	Fri 9:30 am
Committee on the Status of Women in the Profession Business Meeting	Sat 9:15 am
Siting and Engagement Committee Business Meeting	Sat 1:30 pm
Ethics Committee Business Meeting	Fri 7:00 am
APSR Editorial Board Meeting	Fri 12:30 pm
PS: Political Science and Politics Editorial Board Meeting	Fri 7:30 am
Journal Editors' Breakfast	Sat 7:00 am
Roundtable: Meet the Editors	Sat 2:30 pm
2015 Annual Meeting Planning Committee Breakfast (by invitation only)	Sat 7:00 am
Organized Section Chairs Breakfast (by invitation only)	Thu 7:00 am
New Member and First Time Attendee Welcome Breakfast (by invitation only)	Thu 9:30 am
Governance Reform Business Meeting	Sat 2:30 pm
APSA Council Meeting	Wed 8:00 am
APSA Council Meeting Luncheon	Wed 11:30 am
Working Group on Government Transparency and Accountability	Thu 12:00 pm
Working Group on Government Transparency and Accountability, Session 1	
Working Group on Government Transparency and Accountability, Session 2	Fri 12:00 pm
Working Group on Government Transparency and Accountability, Session 3	Sat 1:00 pm

Working Group on Human Trafficking and Modern Day Slavery	
Working Group on Human Trafficking and Modern Day Slavery, Session 1	Fri 12:00 pm
Working Group on Human Trafficking and Modern Day Slavery, Session 2	Sat 1:00 pm
Working Group on Human Trafficking and Modern Day Slavery, Session 3	Sun 12:00 pm
Working Group on Practicing Politics	
Working Group on Practicing Politics, Session 1	Sat 6:00 pm

APSA Receptions

Annual Meeting Opening Reception	Thu 7:15 pm
APSA Awards Ceremony	Thu 1:00 pm
Ralph Bunche Summer Institute Breakfast	Thu 8:00 am
Ralph Bunche Summer Institute/Minority Fellows Program Coffee Hour	Sat 2:00 pm
Awards Reception Honoring Teaching Sponsored by Pi Sigma Alpha	Fri 7:30 pm
Graduate Student Happy Hour	Fri 7:00 pm
Committee on the Status of Latino/as in the Profession, Committee on the Status of Asian Pacific Americans, Asian Pacific American Caucus in Political Science, and the Latino Caucus in Political Science co-sponsored Reception	Fri 7:15 pm
International Attendee Reception	Thu 7:00 pm
Sponsored by APSA International Committee	
Committee on the Status of Women in the Profession, the Women and Politics Organized Section (16), and the Women's Caucus for Political Science co-sponsored Reception	Fri 7:15 am
Friends of Africa Workshops Reception	Sat 6:15 pm
Project on Middle East Politics Science (POMEPS) and Friends of MENA Workshops Reception	Fri 6:00 pm
Off-site at Lillies Restaurant, 2915 Connecticut Avenue, NW, Washington, DC 20008	
Mentoring Reception	Thu 5:00 pm
Committee on the Status of Blacks in the Profession, and the Race, Ethnicity and Politics Organized Section (33) co-sponsored Reception	Sat 7:15 pm
Siting and Engagement Committee Reception	Wed 6:00 pm
Reception to Honor Women of Color in the Profession	Thu 7:30 pm
Co-sponsored by the APSA Women and Politics Research Organized Section, the APSA Women's Caucus for Political Science and the APSA Committee on the Status of Women in the Profession	
Awards Luncheon (by invitation only)	Thu 12:00 pm
Associations Leadership Reception (by invitation only)	Sat 5:00 pm
Lifetime Members Reception	Sat 6:15 pm

DIVISION MEETINGS AND RECEPTIONS

Section Meetings

2	Foundations of Political Theory Foundations of Political Theory (Organized Section 17) Business Meeting	Fri 12:15 pm	33	Religion and Politics Religion and Politics (Organized Section 11) Business Meeting	Thu 7:00 pm
5	Political Psychology Political Psychology (Organized Section 28) Business Meeting	Fri 12:15 pm	34	Representation and Electoral Systems Representation and Electoral Systems (Organized Section 8) Business Meeting	Sat 1:00 pm
6	Political Economy Political Economy (Organized Section 25) Business Meeting	Fri 12:15 pm	35	Political Organizations and Parties Political Organizations and Parties (Organized Section 5) Business Meeting	Thu 12:15 pm
7	Politics and History Politics and History (Organized Section 24) Business Meeting	Fri 6:15 pm	36	Elections and Voting Behavior Elections, Public Opinion and Voting Behavior (Organized Section 32) Business Meeting	Fri 6:15 pm
8	Political Methodology Political Methodology (Organized Section 10) Business Meeting	Fri 6:15 pm	37	Division 36 and Division 37 Business Meeting	
	Co-Sponsored by the Society for Political Methodology		38	Political Communication Political Communication (Organized Section 23) Business Meeting	Fri 6:15 pm
10	Political Science Education Political Science Education (Organized Section 29) Business Meeting	Fri 6:15 pm	39	Science, Technology, and Environmental Politics Science, Technology, and Environmental Politics (Organized Section 15) Business Meeting	Fri 6:15 pm
11	Comparative Politics Comparative Politics (Organized Section 20) Business Meeting	Sat 6:15 pm	40	Information Technology and Politics Information Technology and Politics (Organized Section 18) Business Meeting	Thu 6:15 pm
15	European Politics and Society European Politics and Society (Organized Section 21) Business Meeting	Fri 12:15 pm	41	Politics, Literature, and Film Politics, Literature, and Film (Organized Section 30) Business Meeting	Fri 12:15 pm
19	International Security and Arms Control International Security and Arms Control (Organized Section 19) Business Meeting	Fri 6:15 pm	42	New Political Science New Political Science (Organized Section 27) Publications Executive Committee Meeting	Thu 12:15 pm
20	Foreign Policy Foreign Policy (Organized Section 31) Business Meeting	Fri 6:15 pm		New Political Science (Organized Section 27) Business Meeting	Fri 6:15 pm
21	Conflict Processes Conflict Processes (Organized Section 7) Business Meeting	Fri 6:15 pm		New Political Science Business Meeting	
22	Legislative Studies Legislative Studies (Organized Section 3) Business Meeting	Fri 6:15 pm		New Political Science (Organized Section 27) Editorial Board Meeting	Fri 12:15 pm
23	Presidents and Executive Politics Presidents and Executive Politics (Organized Section 9) Business Meeting	Sat 1:00 pm	43	International History and Politics International History and Politics (Organized Section 34) Business Meeting	Fri 12:15 pm
24	Public Administration Public Administration (Organized Section 6) Business Meeting	Fri 12:15 pm	44	Comparative Democratization Comparative Democratization (Organized Section 35) Business Meeting	Fri 6:15 pm
25	Public Policy Public Policy (Organized Section 4) Business Meeting	Fri 12:15 pm	45	Human Rights Human Rights (Organized Section 36) Business Meeting	Fri 12:15 pm
26	Law and Courts Laws and Courts (Organized Section 2) Business Meeting	Fri 6:15 pm	46	Qualitative and Multi-Method Research Qualitative and Multi-method Research (Organized Section 37) Business Meeting	Thu 7:00 pm
28	Federalism and Intergovernmental Relations Federalism and Intergovernmental Relations (Organized Section 1) Business Meeting	Fri 6:15 pm	47	Sexuality and Politics Sexuality and Politics (Organized Section 38) Business Meeting	Fri 6:15 pm
29	State Politics and Policy State Politics and Policy (Organized Section 22) Business Meeting	Thu 7:00 pm	48	Health Care Politics and Policy Health Care Politics and Policy (Organized Section 39) Business Meeting	Fri 6:15 pm
30	Urban Politics Urban Politics (Organized Section 13) Business Meeting	Fri 12:15 pm	50	Political Networks Political Networks (Organized Section 41) Business Meeting	Thu 12:15 pm
31	Women and Politics Research Women and Politics (Organized Section 16) Business Meeting	Fri 12:15 pm	51	Experimental Research Experimental Research (Organized Section 42) Business Meeting	Fri 12:15 pm
32	Race, Ethnicity, and Politics Race, Ethnicity and Politics (Organized Section 33) Business Meeting	Fri 12:15 pm	52	Migration and Citizenship Migration and Citizenship (Organized Section 43) Business Meeting	Fri 12:15 pm
			53	African Politics Conference Group African Politics (Organized Section 44) Business Meeting	Thu 7:00 pm
				Class and Inequality Class and Inequality (Organized Section 45) Business Meeting	Fri 12:15 pm

Political Epistemology Political Epistemology (Organized Section 46) Business Meeting	Sat 1:00 pm	36 Elections and Voting Behavior Elections, Public Opinion and Voting Behavior (Organized Section 32) Reception	Fri 7:15 pm
Section Receptions			
2 Foundations of Political Theory Foundations of Political Theory (Organized Section 17) Reception Cosponsored by Political Theory, Sage Press Cosponsored by NOMOS, The American Society for Political and Legal Philosophy	Fri 7:30 pm	37 Public Opinion Elections, Public Opinion and Voting Behavior (Organized Section 32) Reception	Fri 7:15 pm
7 Politics and History Politics and History (Organized Section 24) Reception	Fri 7:15 pm	38 Political Communication Political Communication (Organized Section 23) Reception	Fri 7:30 pm
10 Political Science Education Political Science Education (Organized Section 29) Reception	Fri 7:15 pm	40 Information Technology and Politics Information Technology and Politics (Organized Section 18) Reception	Thu 7:15 pm
11 Comparative Politics Comparative Politics (Organized Section 20) Reception	Sat 7:15 pm	42 New Political Science New Political Science (Organized Section 27) Reception	Sat 10:00 pm
15 European Politics and Society European Politics and Society (Organized Section 21) Reception	Sat 7:15 pm	43 International History and Politics International History and Politics (Organized Section 34) and Qualitative and Multi-method Research (Organized Section 37) co-sponsored Reception	Thu 8:00 pm
19 International Security and Arms Control International Security and Arms Control (Organized Section 19) Reception	Fri 7:15 pm	44 Comparative Democratization Comparative Democratization (Organized Section 35) Reception	Fri 7:15 pm
20 Foreign Policy Foreign Policy (Organized Section 31) and Conflict Processes (Organized Section 7) co- sponsored Reception	Fri 7:15 pm	45 Human Rights Human Rights (Organized Section 36) Reception	Fri 7:15 pm
21 Conflict Processes Conflict Processes (Organized Section 7) and Foreign Policy (Organized Section 31) co- sponsored Reception	Fri 7:15 pm	46 Qualitative and Multi-Method Research Qualitative and Multi-method Research (Organized Section 37) and International History and Politics (Organized Section 34) co- sponsored Reception	Thu 8:00 pm
22 Legislative Studies Legislative Studies (Organized Section 3) Reception	Fri 7:15 pm	47 Sexuality and Politics Sexuality and Politics (Organized Section 38), APSA Committee on the Status of LGBT in the Profession and the APSA LGBT Caucus so- sponsored Reception	Fri 7:30 pm
24 Public Administration Public Administration (Organized Section 6) and Public Policy (Organized Section 4) co- sponsored Reception	Fri 7:15 pm	48 Health Care Politics and Policy Health Care Politics and Policy (Organized Section 39) Reception	Sat 7:15 pm
25 Public Policy Public Policy (Organized Section 4) and Public Administration (Organized Section 6) Co- sponsored Reception	Fri 7:15 pm	52 Migration and Citizenship Migration and Citizenship (Organized Section 43) Reception (by invitation only)	Fri 7:15 pm
26 Law and Courts Laws and Courts (Organized Section 2) Reception	Fri 7:15 pm	RELATED GROUP MEETINGS AND RECEPTIONS	
28 Federalism and Intergovernmental Relations Federalism and Intergovernmental Relations (Organized Section 1) Reception	Fri 7:15 pm	Related Group Meetings	
29 State Politics and Policy State Politics and Policy (Organized Section 22) Reception	Thu 8:30 pm	Pearson Focus Group 3 Focus Group	Fri 12:15 pm
30 Urban Politics Urban Politics (Organized Section 13) Reception	Fri 7:15 pm	Asian Pacific American Caucus Asian Pacific American Caucus Business Meeting	Fri 6:15 pm
31 Women and Politics Research Women and Politics (Organized Section 16), the APSA Committee on the Status of Women in the Profession, and the APSA Women's Caucus for Political Science co-sponsored Reception	Fri 7:15 pm	Christians in Political Science Christians in Political Science Business Meeting	Fri 6:15 pm
32 Race, Ethnicity, and Politics Race, Ethnicity and Politics (Organized Section 33) and the Committee on the Status of Blacks in the Profession co-sponsored Reception	Sat 7:15 pm	Conference Group on Italian Politics and Society Conference Group on Italian Politics and Society Business Meeting	Fri 6:15 pm
33 Religion and Politics Religion and Politics (Organized Section 11) Reception	Thu 8:00 pm	Conference Group on Taiwan Studies Conference Group on Taiwan Studies Business Meeting	Fri 6:15 pm
		Eric Voegelin Society Eric Voegelin Society Business Meeting	Sat 6:15 pm
		French Politics Group French Politics Group Business Meeting	Fri 12:15 pm
		Global Forum of Chinese Political Scientists Global Forum of Chinese Political Scientists Business Meeting	Fri 6:15 pm
		Green Politics and Theory Green Politics and Theory Business Meeting	Fri 12:15 pm

Green Politics and Theory		Business Meeting	
Interpretive Methodologies and Methods		Comparative Political Studies Editorial Board	Fri 6:15 pm
Interpretive Methodologies and Methods	Fri 12:15 pm	Meeting	
Business Meeting		Robert Dahl Committee Meeting (by invitation only)	Fri 3:00 pm
Japan Political Studies Group		EITM (by invitation only)	Fri 8:00 am
Japan Political Studies Group Business Meeting	Fri 12:15 pm	Business Meeting	
Latino Caucus in Political Science		Federal Budget Reform: What can Policy	Thu 12:00 pm
Latino Caucus in Political Science Business	Fri 6:15 pm	Makers Learn From Science?	
Meeting		Recovering The Howard School of International	Thu 5:00 pm
Lesbian, Gay, Bisexual, and Transgender Caucus		Relations	
Lesbian, Gay, Bisexual, and Transgender Caucus	Fri 12:15 pm	Being held in the Browsing Room, Founders Library, Howard	
Business Meeting		University, 500 Howard Place, NW, Washington, DC	
Political Forecasting Group		IGA Editorial Board Meeting	Fri 7:00 am
Political Forecasting Group Business Meeting	Fri 12:15 pm	Editorial Board Meeting	
Publius: The Journal of Federalism		International Organization Board of Editors	Sat 6:15 pm
Publius: The Journal of Federalism Board	Fri 7:00 am	Business Meeting	
Meeting		International Studies Association	Fri 8:00 am
SE Asian Politics		Business Meeting	
SE Asian Politics Business Meeting	Sat 1:00 pm	Information Technology Industry Council	Thu 7:00 pm
Society for Greek Political Thought		Business Meeting	
Society for Greek Political Thought Business	Thu 12:15 pm	Journal of Democracy Editorial Board	Fri 12:15 pm
Meeting		Business Meeting	
Women's Caucus for Political Science		Journal of Comparative Politics	Sat 1:00 pm
Women's Caucus for Political Science Business	Sat 7:00 am	Business Meeting	
Meeting		Journal of Conflict Resolution	Fri 12:15 pm
		Business Meeting	
		Journal of Public Policy	Fri 6:15 pm
		Editorial Board Meeting	
		Journal of Political Science Education (by	Sat 1:00 pm
		invitation only)	
		Business Meeting	
		Journal of Women, Politics and Policy	Fri 12:15 pm
		Editorial Board Meeting	
		MPSA 2015 Program Committee	Fri 6:15 pm
		Business Meeting	
		National Academy of Sciences	Sat 7:30 am
		Business Meeting	
		National Conference of Black Political Scientists	Fri 12:15 pm
		Business Meeting	
		ONG-COMPASSION	Thu 12:15 pm
		Business Meeting	
		Pearson Focus Group 1	Thu 12:15 pm
		Focus Group	
		Pearson Focus Group 2	Thu 12:15 pm
		Focus Group	
		Pearson Focus Group 4	Fri 12:15 pm
		Focus Group	
		Pearson Focus Group 5	Sat 1:00 pm
		Focus Group	
		Pearson Focus Group 6	Sat 1:00 pm
		Focus Group	
		Polity Editorial Board Meeting	Fri 7:00 am
		Editorial Board Meeting	
		Review of Policy Research	Thu 12:15 pm
		Editorial Board Meeting	
		Political Research Quarterly	Fri 12:15 pm
		Business Meeting	
		Pi Sigma Alpha Business Meeting	Fri 6:15 pm
		Business Meeting	
		Pi Sigma Alpha Executive Council Meeting	Thu 11:45 am
		Research and Politics	Thu 2:00 pm
		Editorial Board Meeting	
		Research and Politics Panel (by invitation only)	Fri 6:15 pm
		Business Meeting	
		SPSA Strategic Planning Committee Meeting	Fri 8:30 am
		Vista Room, FHI 360 Conference Center, 1825 Connecticut Ave,	
		8th Floor	
		SPSA Executive Council Meeting	Fri 12:00 pm
		Vista Room, FHI 360 Conference Center, 1825 Connecticut Ave,	
		8th Floor	
		Southwestern Political Science Association	Fri 12:15 pm

Related Group Receptions

Aging Politics & Policy Group	
Aging Politics and Policy Group Business	Fri 12:30 pm
Luncheon	
Being held at Lebanese Taverna, 2641 Connecticut Ave, NW,	
Washington, DC	
Asian Pacific American Caucus	
Asian Pacific American Caucus in Political	Fri 7:15 pm
Science, the Committee on the Status of Asian	
Pacific Americans in the Profession, the Latino/as	
Caucus in Political Science, and the	
Committee on the Status of Latino/as in the	
Profession co-sponsored Reception	
Christians in Political Science	
Christians in Political Science Reception	Fri 7:15 pm
Reception	
Claremont Institute for the Study of Statesmanship and Political	
Philosophy	
Claremont Institute for the Study of	Fri 7:15 pm
Statesmanship and Political Philosophy	
Reception	
Conference Group on Taiwan Studies	
Conference Group on Taiwan Studies Reception	Fri 7:15 pm
Eric Voegelin Society	
Eric Voegelin Society Reception	Sat 7:15 pm
Political Studies Association	
Political Studies Association Reception	Fri 7:15 pm

AFFILIATE GROUP MEETINGS AND RECEPTIONS

Affiliate Group Meetings

American Politics Research	Fri 12:15 pm
Editorial Board Meeting	
2015 Argentine Panel Election Study (by	Fri 12:15 pm
invitation only)	
Business Meeting	
Cengage Learning Focus Group	Fri 12:15 pm
Focus Group	
Columbia International Affairs Online	Thu 12:15 pm
Business Meeting	
Civic Inquirer Project	Sat 1:00 pm

Business Meeting		Reception	
Theory and Event	Fri 12:15 pm	NYU, Wilf Family Department of Politics	Fri 7:15 pm
Business Meeting		Reception	
University of Texas at El Paso, Department of Political Science (by invitation only)	Thu 7:00 pm	University of Oklahoma	Thu 9:30 pm
Business Meeting		Reception	
Varieties of Democracy (by invitation only)	Wed 12:00 pm	ONG-COMPASSION	Thu 8:00 pm
Business Meeting		Reception	
Western Political Science Association	Thu 7:00 pm	Pew Research Center's Political Typology	Sat 5:00 pm
Executive Council Meeting		Reception	
Western Political Science Association	Fri 12:15 pm	This reception is being held at Lebanese Taverna, 2541 Connecticut Avenue, NW, Washington, DC, 20008	
2015 Program Committee Meeting		Political Research Quarterly	Fri 7:15 pm
Yale-Stanford-Berkeley Advising and Mentoring Committee (by invitation only)	Fri 4:00 pm	Reception	
Business Meeting		Rice University, Texas A&M, Texas Tech University, University of Houston, and the University of Texas at Austin co-sponsored	Fri 9:30 pm
Indigenous Studies Network		Reception	
Indigenous Studies Network Business Meeting	Fri 12:15 pm	Reception	
Affiliate Group Receptions		Rutgers University	Fri 7:15 pm
American University, School of International Service	Thu 8:00 pm	Reception	
Reception		Research and Politics Wine Reception and Launch (by invitation only)	Fri 7:15 pm
American University, School of Public Affairs	Fri 7:15 pm	Reception	
Brookings Institute Press	Thu 8:00 pm	Stanford University, Department of Political Science	Fri 9:30 pm
Reception		Reception	
Bridging The Gap	Fri 7:15 pm	University of Toronto, Department of Political Science	Fri 9:30 pm
Reception		Reception	
The Chicago Council on Global Affairs	Fri 7:15 pm	University of California, Berkeley	Fri 7:15 pm
Reception		Reception	
Comparative Elections and Public Opinion Project	Thu 9:30 pm	University of California, Berkeley, Latin Americanist Group (by invitation only)	Fri 9:00 pm
Reception		Reception	
Columbia University, Department of Political Science	Fri 9:30 pm	University of California, Los Angeles, Political Science Department	Fri 7:15 pm
Reception		Reception	
Cornell University, Government Department	Fri 7:15 pm	Reception	
Reception		University of Chicago, Department of Political Science	Thu 8:00 pm
Comparative Political Studies Reception honoring James Caporaso	Fri 6:45 pm	University of Michigan	Thu 8:00 pm
Comparative Study of Electoral Systems 2014 GESIS Klingemann Prize Award Reception	Sat 7:15 pm	Reception	
Reception		University of Maryland College Park, Department of Government and Politics	Fri 7:15 pm
Catholic University of America, Politics Department	Fri 7:15 pm	Reception	
Reception		University of Rochester	Fri 7:15 pm
Cambridge University Press	Thu 8:00 pm	Reception	
Reception		University of Wisconsin - Madison	Fri 7:15 pm
Duke University, Department of Political Science	Fri 7:15 pm	Reception	
Reception		Yale University, Political Science Department	Fri 7:15 pm
Florida State University and the University of Florida	Fri 9:30 pm	Reception	
Reception			
George Washington University	Fri 7:15 pm		
Reception			
International Conference for the Study of Political Thought	Thu 8:00 pm		
Reception			
Information Technology Industry Council	Thu 8:00 pm		
Reception			
Johns Hopkins University, Department of Political Science	Fri 7:15 pm		
Reception			
Jack Miller Center	Fri 7:15 pm		
Reception			
MIT, Department of Political Science	Fri 7:15 pm		
Reception			
National Conference of Black Political Scientists	Fri 7:15 pm		
Reception			
University of Notre Dame and the Review of Politics	Thu 8:00 pm		

DAILY SCHEDULE

Wednesday, August 27, 2014

Wednesday, 8:00 AM to 5:00 PM

APSA Meetings

APSA COUNCIL MEETING

Room: Marriott Delaware A

Wednesday, 9:00 AM to 12:00 PM

APSA Short Course

CAUSAL CASE STUDIES: COMPARING, MATCHING, AND TRACING

Room: Marriott Balcony A

DESIGNING MULTI-METHOD RESEARCH

Room: Marriott Balcony B

Wednesday, 9:00 AM to 1:00 PM

APSA Short Course

DIVERSIFYING POLITICAL SCIENCE & THE DC CONNECTION: COMMON CHALLENGES, COMMON SOLUTIONS (COURSE CANCELLED JULY 31, 2014)

Room: Marriott Harding

NAVIGATING THE DEPARTMENT OF DEFENSE'S MINERVA INITIATIVE: FUNDING, KNOWLEDGE, AND COMMUNITIES

Room: Marriott Madison B

RESEARCH ISSUES FOR TRANSPORTATION AND LIVABILITY POLICY

Room: Marriott Hoover

UNDERSTANDING COMPLEXITY I: SIMPLE APPLICATIONS FOR POLITICAL SCIENCE AND POLICY RESEARCH & THEORY DEVELOPMENT

Room: Marriott Maryland C

RUNNING THIS PLACE: WOMEN IN ADMINISTRATIVE JOBS

Room: Marriott Truman

CRITICAL SUCCESS FACTORS FOR DESIGNING & IMPLEMENTING MOOCs

Room: Marriott Wilson B

Wednesday, 9:00 AM to 5:00 PM

APSA Short Course

BRITAIN AND AMERICA IN CRITICAL PERSPECTIVE: AUSTERITY, UNCERTAINTY, AND DECLINE?

Room: Marriott Maryland B

GRANT WRITING WORKSHOP: OPPORTUNITIES AND STRATEGIES FOR THE NATIONAL ENDOWMENT FOR THE HUMANITIES AND BEYOND

Room: Marriott Maryland A

THE ENGAGED SCHOLAR AND ADMINISTRATOR: ACADEMIC INTERNSHIPS AND PRACTICING POLITICS USING EXPERIENTIAL OUTCOME-BASED EDUCATION AND SERVICE LEARNING

Room: Marriott Virginia A

EDUCATING CONGRESS, TRANSLATING ACADEMIC SCHOLARSHIP INTO PUBLIC SCHOLARSHIP

Room: Marriott Coolidge

Wednesday, 9:00 AM to 6:00 PM

APSA Short Course

MAKING ELECTORAL DEMOCRACY WORK PRE-APSA WORKSHOP

Room: Marriott Tyler

Wednesday, 9:30 AM to 5:30 PM

APSA Short Course

URBANIZATION AND LOCAL POLITICS IN THE DEVELOPING WORLD

Room: Off-site

Wednesday, 11:30 AM to 1:00 PM

APSA Meetings

APSA COUNCIL MEETING LUNCHEON

Room: Marriott Delaware B

Wednesday, 12:00 PM to 6:00 PM

Affiliate Group Meetings

VARIETIES OF DEMOCRACY (BY INVITATION ONLY)

Room: Marriott Park Tower 8229

Business Meeting

Wednesday, 12:15 PM to 5:30 PM

APSA Short Course

FEDERALISM IN PERILOUS ECONOMIC TIMES

Room: Marriott McKinley

Wednesday, 1:00 PM to 5:30 PM

APSA Short Course

LATINO POLITICS IN THE U.S.: ISSUES & APPROACHES

Room: Off-site

Wednesday, 1:30 PM to 5:30 PM

APSA Short Course

ALCOHOL AND PUBLIC POLICY

Room: Marriott Truman

CASE TEACHING AND PARTICIPANT LEARNING IN POLITICAL SCIENCE AND PUBLIC POLICY

Room: Marriott Park Tower 8206

DEPAROCHIALIZING POLITICAL THEORY

Room: Marriott Taylor

DETECTING CAUSAL RELATIONSHIPS IN COMPLEX SOCIAL SCIENCE DATA - WHAT IS WRONG WITH STATISTICS?

Room: Marriott Wilson A

METHODS, DATA, AND THE STUDY OF MIGRATION AND CITIZENSHIP IN POLITICAL SCIENCE

Room: Marriott Park Tower 8226

MINDFULNESS AND POLITICS

Room: Marriott Wilson C

NEW RESEARCH AND TEACHING OPPORTUNITIES: COMPARATIVE ELECTORAL AND LEGISLATIVE STUDIES USING FOLLOWTHEMONEY.ORG'S NEWLY RE-ENGINEERED STATE AND FEDERAL DATA ON MONEY IN POLITICS

Room: Marriott Madison A

POLIINFORMATICS RESEARCH CHALLENGE

Room: Marriott Park Tower 8228

PROCESS TRACING METHODS

Room: Marriott Harding

SET-THEORETIC MULTI-METHOD RESEARCH: PRINCIPLES, PRACTICE, AND SOFTWARE IMPLEMENTATION

Room: Marriott Madison B

STRUGGLES OF MARRIAGE EQUALITY

Room: Marriott Taft

UNDERSTANDING COMPLEXITY II: A SIMPLE GUIDE TO USING & DEVELOPING AGENT-BASED MODELS FOR RESEARCH

Room: Marriott Maryland C

POLITICAL SCIENCE CONTRIBUTIONS TO THE HOMELAND SECURITY ENTERPRISE - AND WHERE MISSION-CRITICAL JOBS OF THE FUTURE ARE

Room: Marriott Hoover

Wednesday, 1:30 PM to 6:30 PM

APSA Short Course

FIELD RESEARCH AND ANALYTIC TRANSPARENCY: DATA, EVIDENCE, AND INFERENCE IN QUALITATIVE RESEARCH

Room: Marriott Balcony A

Wednesday, 2:00 PM to 5:30 PM

APSA Short Course

THE METHODS STUDIO [AN ADVANCED WORKSHOP IN INTERPRETIVE METHODS]: ETHICAL QUESTIONS YOUR IRB CAN'T ANSWER [PART I]; "CRIT": EXPLORING RESEARCH PROJECTS [PART II]

Room: Marriott Park Tower 8219

Wednesday, 6:00 PM to 7:30 PM

APSA Reception

SITING AND ENGAGEMENT COMMITTEE RECEPTION

Room: Marriott Wilson B

Thursday, August 28, 2014

Thursday, 7:00 AM to 8:00 AM

APSA Meetings

CONGRESSIONAL FELLOWS PROGRAM ADVISORY BOARD BREAKFAST

Room: Marriott Stone's Throw Restaurant

Thursday, 7:00 AM to 9:00 AM

APSA Meetings

ORGANIZED SECTION CHAIRS BREAKFAST (BY INVITATION ONLY)

Room: Marriott Thurgood Marshall Ballroom West

Thursday, 8:00 AM to 9:00 AM

APSA Reception

RALPH BUNCHE SUMMER INSTITUTE BREAKFAST

Room: Marriott Stone's Throw Restaurant

Thursday, 8:00 AM to 9:45 AM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-1 ROUNDTABLE: LEON CRAIG'S "THE PLATONIAN LEVIATHAN"

Room: Marriott Maryland B

Co-sponsored by Society for Greek Political Thought-1

Chair: Barry Cooper, University of Calgary

Part: Paul A. Cantor, University of Virginia

William Mathie, Brock University

Laurence Lampert, Indiana Univ/Purdue University-Indianapolis

Leon Harold Craig, University of Alberta

1-6 WORK, ACTION, AND CULTURE IN AMERICAN POLITICAL THOUGHT

Room: Marriott Virginia C

Co-sponsored by American Political Thought-2

Chair: Michael Lienesch, University of North Carolina, Chapel Hill

Papers: Du Bois' Theory of Work and Striving
Joel Winkelman, Hamilton College

Attentat and Autobiography: The Political Action of Emma Goldman's Living My Life

Nolan Bennett, Cornell University

"The Elevation of the Negro in the Interests of Whites:" Economic Prosperity, Racial Integration, and the Southern Prophecy of Lewis Harvie Blair

James M. Patterson, Hampden-Sydney College

Two Visions of Democratic Culture in Ralph Ellison's "The Little Man at Chehaw Station"

Carl E. Scott, Christopher Newport University

Disc: Michael Lienesch, University of North Carolina, Chapel Hill

1-8 COMPARATIVE POLITICAL THEORY

Room: Marriott Virginia B

Chair: John R. Pottenger, University of Alabama, Huntsville

Papers: Realist Moments in Medieval Islamic Political Thought
Navid Hassanzadeh, Georgetown University

Follow Your Religions, but Be an Ethical Person ---The Degreed Religious Pluralism from "Three Teachings into One" to "Confucian Public Sphere"

Shaojin Chai, University of Notre Dame

Liberal Capitalism, Islamic Capitalism - A Comparative Approach

Helen Lindberg, Linnaeus University

Disc: Stuart Gray, Johns Hopkins University

FOUNDATIONS OF POLITICAL THEORY

2-12 CONTENTIOUS FEMINISM: IN MEMORIAM OF JEAN BETHKE ELSHTAIN

Room: Marriott Harding

Chair: Nancy J. Hirschmann, University of Pennsylvania

Part: Jane Mansbridge, Harvard University

Arlene W. Saxonhouse, University of Michigan, Ann Arbor

Mary L. (Molly) Shanley, Vassar College

Martha A. Ackelsberg, Smith College

Joanna Vecchiarelli Scott, Eastern Michigan University
Christine Sylvester, Lancaster University

NORMATIVE POLITICAL THEORY

3-15 DEMOCRACY AND VIOLENCE: FROM MACHIAVELLI TO CHAPLIN

Room: Marriott Balcony B

Chair: Simon A. Stow, College of William & Mary

Papers: Laughing Matters: Poverty and Violence in Charlie Chaplin

Char Roone Miller, George Mason University

So Long American Dream! Debt and Democratic Violence

Laurie E. Naranch, Siena College

Breathe Together: Reading Conspiracy with Machiavelli

Ronald J. Schmidt, Jr., University of Southern Maine

Two Cheers for Democratic Violence

Steven Johnston, University of Utah

Disc: Ella Myers, University of Utah

POLITICAL PSYCHOLOGY

5-16 RACE AND POLITICAL PSYCHOLOGY

Room: Omni Calvert Room

Co-sponsored by 32 Race, Ethnicity, and Politics-8

POLITICAL ECONOMY

6-1 GLOBALIZATION, POLITICS, AND THE POOR: WHAT HAVE WE LEARNED?

Room: Omni Congressional A

Co-sponsored by 16 International Political Economy-1

Chair: Nita Rudra, University of Pittsburgh

Part: Helen V. Milner, Princeton University

Nita Rudra, University of Pittsburgh

Edmund J. Malesky, Duke University

Erik M. Wibbels, Duke University

Daniel L. Nielson, Brigham Young University

Ann Harrison, University of Pennsylvania

6-2 NEW RESEARCH ON BILATERAL AND MULTILATERAL FOREIGN AID

Room: Omni Diplomat Ballroom

Co-sponsored by 16 International Political Economy-2

Chair: Amaney Jamal, Princeton University

Papers: External Funding and Mandate Adaptation in International Organizations

Julia Gray, University of Pennsylvania

Donor Decision-Making in Multilateral Aid Institutions

Christina J. Schneider, University of California, San Diego

Jennifer L. Tobin, Georgetown University

International Institutions and Political Liberalization:

Evidence from the World Bank's Loans Program

Allison Carnegie, Columbia University

Democracy Assistance and the Geography of Civil Society

Sarah S. Bush, Temple University

Foreign Aid, Judicial Independence, and Electoral

Competitiveness: Evidence from Two Decades of

External Democracy Promotion

Simone Dietrich, University of Missouri, Columbia

Disc: Sarah Bermeo, Duke University

Desha M. Girod, Georgetown University

6-3 POST-CONFLICT PEACE, DEMOCRACY, AND DEVELOPMENT

Room: Omni Hampton Ballroom

Chair: Irfan Nooruddin, Ohio State University

Papers: Violence and Political Control: Evidence from Nepal's Post-War Elections

Michael J. Gilligan, New York University

Cyrus Dara Samii, New York University

International Insurance: Militant Groups Participation in Post-Conflict Elections

Aila Michela Matanock, University of California, Berkeley

Reconciliation, Conflict and Development: an Unusual Field Experiment in Sierra Leone

Oeindrila Dube, New York University

Jacobus Cilliers, University of Oxford

Bilal Siddiqi, Stanford University

Can Swords Be Turned into Ploughshares? Experimental

Effects of an Agricultural Program on Employment,

Lawlessness, and Armed Recruitment

Christopher Blattman, Columbia University

Jeannie Annan, International Rescue Committee

Disc: Irfan Nooruddin, Ohio State University

Leonard Wantchekon, New York University

6-5 HISTORICAL APPROACHES TO INTERNATIONAL POLITICAL ECONOMY

Room: Omni Governors Boardroom

Co-sponsored by 16 International Political Economy-3

Chair: Jeffry A. Frieden, Harvard University

Papers: Energy and the Political Economy of War and Empire

Jeff Colgan, American University-SIS

Liberalizing Labor: How the New Deal Enabled American Free Trade

Adam Dean, University of Chicago

This Means (Bank) War! How Nicholas Biddle

(Unwittingly) Convinced Andrew Jackson to Make War on the Bank of the United States

James Ashley Morrison, London School of Economics

Avery White

War Financing and the Re-imposition of Serfdom after the Black Death

Margaret E. Peters, Yale University

Why Recognize? Lessons from British Non-Recognition of the Confederate States

Paul Poast, Rutgers University, New Brunswick

Disc: David Stasavage, New York University

POLITICS AND HISTORY

7-1 RACE AND POLITICS 50 YEARS AFTER THE CIVIL RIGHTS ACT OF 1964

Room: Omni Forum Room

Co-sponsored by 32 Race, Ethnicity, and Politics-2

Chair: Alvin B. Tillery, Jr., Northwestern University

Papers: Black No More: African American Voters and the Republican Party, Past and Present

Leah M. Wright, Wesleyan University

Undocumented Immigrants and the Challenges of Racial Solidarity Among Asian Americans and Latinos in the Contemporary U.S.

Julie Lee Merseeth, Indiana University, Bloomington

Making Hispanics: How Activists, Bureaucrats, and Media Constructed A New American

G Cristina Mora, UC Berkeley

The Role of Contentious Politics in Shaping the Behavior of Legislators on Immigration Policy
Chris Zepeda-Millan, Loyola Marymount University
Sophia Jordán Wallace, Rutgers University, New Brunswick

Is Arab the New Black?
Megan Ming Francis, Pepperdine University

Disc: Alvin B. Tillery, Jr., Northwestern University

POLITICAL METHODOLOGY

8-7 APPLICATIONS AND ADVANCES IN TEXT ANALYSIS AND MACHINE LEARNING

Room: Marriott Thurgood Marshall Ballroom North

Chair: Adam Ramey, New York University-Abu Dhabi

Papers: Out of Step, but in Office: A Text as Data Analysis of Newspaper Ideology, Candidate Coverage, and Democratic Accountability in an Era of Increasing Party Polarization in Congress
Michael C. Dougal, University of California, Berkeley

Identifying Threats: Using Machine Learning in International Relations

Eric Min, Stanford University

Azusa Katagiri, Stanford University

Longitudinal Measures of the Ideology of Congressional Rhetoric

Peter Enns, Cornell University

Nathan J. Kelly, University of Tennessee, Knoxville

Jana Morgan, University of Tennessee, Knoxville

Christopher M. Witko, Saint Louis University

A Computational Approach to Studying Framing in Political Rhetoric

Dhrumil Mehta, Northwestern University

Rebecca Weiss, Stanford University

Public Opinion, Media, and Canadian Foreign Policy: the Case of the Iraq War 2003

Jean-Christophe Boucher, MacEwan University

Disc: Adam Ramey, New York University-Abu Dhabi

Bryce Corrigan, Cornell University

COMPARATIVE POLITICS

11-11 PERSONALISM IN AUTOCRACIES

Room: Hilton Du Pont

Chair: Jan Teorell, Lund University

Papers: Measuring Personalism and its Effects in Non-Democracies

Jennifer Gandhi, Emory University

Office or Officeholder? Regime Deinstitutionalisation and Sources of Individual Political Influence

Alexander Batur, Dublin City University

Johan A. Elkink, University College Dublin

Defying the Dictator: Understanding the Decision to Challenge the Regime Using Survey Experiments

Jacqueline Mary Sievert, SUNY, University at Buffalo

Effect of Political Institutions on Personalization in Autocracies

Jun Koga, University of Strathclyde

The Enemy Without: Personal Rule, State Building and the Decline of Civil War in Sub-Saharan Africa

Philip Roessler, College of William & Mary

Robert Lucas Elias, William & Mary

Disc: Jan Teorell, Lund University

11-18 THE SYRIAN UPRISING AND ITS HISTORICAL ANTECEDENTS: QUALITATIVE AND MULTI-METHOD APPROACHES

Room: Hilton Embassy

Co-sponsored by 46 Qualitative and Multi-method Research-3

Chair: Mark Beissinger, Princeton University

Papers: Violence and Social Identity Boundaries in Contentious Politics

Kevin A. Mazur, Princeton University

Citizenship, State Formation, and Territorialization in Syria

Daniel Neep, Georgetown University

Syria's New Upper Classes

Bassam Haddad, George Mason University

Political Behavior in the Syrian Uprisings

Salma Al-Shami, Northwestern University

Disc: Stathis N. Kalyvas, Yale University

Mark Beissinger, Princeton University

11-22 PRESIDENTIAL POWER AND POLICY-MAKING IN COMPARATIVE PERSPECTIVE

Room: Hilton Jay

Co-sponsored by 23 Presidents and Executive Politics-1

Chair: Sylvia Gaylord, Colorado School of Mines

Papers: Organization and Management of Crisis Economic Policy-making: the United States in Comparative Perspective

Alejandro Bonvecchi, Universidad Torcuato de Tella

Presidentialism and Populism in Sri Lanka

Rajesh Venugopal, London School of Economics and Political Science

Ruling by Decree in Comparative Perspective

Valeria Palanza, Catholic University of Chile

The Institutional Presidency in Latin America: A Comparative Analysis

Mariana Llanos, GIGA

Magna Inácio, Federal University of Minas Gerais

Sectors, Parties and Territories in Presidential Coalitions:

Bureaucratic Organization of Agricultural Policy in Argentina and Brazil

Marcelo C. Leiras, Universidad de San Andres

Sylvia Gaylord, Colorado School of Mines

Disc: Andrew C. Rudalevige, Bowdoin College

11-25 ETHNICITY, CLASS AND GENDER: NEW EMPIRICAL WORK ON ETHNICITY AND ELECTORAL POLITICS

Room: Hilton Cardozo

Chair: Karen E. Ferree, University of California, San Diego

Papers: Inequality, Ethnicity and Income in Electoral Politics

John D. Huber, Columbia University

Ethnic Parties and Violence

Kanchan Chandra, New York University

Ethnicity and Gender Representation in New Democracies

Raul L. Madrid, University of Texas, Austin

Regina R Goodnow, University of Wisconsin, La Crosse

Robert G. Moser, University of Texas, Austin

Regina R Goodnow, University of Wisconsin, La Crosse

Robert G. Moser, University of Texas, Austin

Religion and Ethnic-Minority Groups: Does Cultural Proximity Engender Violence?

Johanna Kristin Birnir, University of Maryland, College Park

Nil S. Satana, Bilkent University

Disc: Johanna Kristin Birnir, University of Maryland, College Park

Joan Ricart-Huguet, Princeton University

11-62 A 20TH ANNIVERSARY ROUNDTABLE: PAUL PIERSON'S "DISMANTLING THE WELFARE STATE"

Room: Marriott Wilson B

Co-sponsored by 25 Public Policy-6

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-24 POLITICAL NETWORKS IN COMPARATIVE PERSPECTIVE

Room: Hilton Holmead

Co-sponsored by 50 Political Networks-3

Chair: Armando Razo, Indiana University, Bloomington

Papers: Promotion or Purge? The Role of Informal Networks among Political Elites in China

Franziska Barbara Keller, New York University

Compliance Without Monitoring

Brett Logan Carter, Harvard University

Rumors in the Village: Detecting Communication Networks in Rural Uganda

Jennifer M. Larson, New York University

Janet I. Lewis, U.S. Naval Academy

One Mandarin Benefits the Whole Clan: Hometown Favoritism in an Authoritarian Regime

Anh Tran, Indiana University, Bloomington

Networks and the Political Economy of Informal Institutions

Armando Razo, Indiana University, Bloomington

Disc: Armando Razo, Indiana University, Bloomington

12-29 SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 1: SOCIAL POLICY IN NON-DEMOCRACIES: EVIDENCE FROM RUSSIA AND CHINA

Room: Hilton L'Enfant

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-4

Chair: Linda J. Cook, Brown University

Papers: Preferences for Social Policy in Poorly Institutionalized Settings: Survey Evidence from Russian Firms

Israel Marques, II, Columbia University

Bureaucrats or Legislators? A Case of Social Policy Making in China

Xiaobo Lu, Texas A&M University

Mingxing Liu, Peking University

The Politics of Authoritarian Welfare State: Evidence from Social Welfare Expansion in China

Xian Huang, Columbia University

The Politics of Social Insurance in Russia and China

Thomas F. Remington, Emory University

Disc: Martin Dimitrov, Tulane University

12-57 LOCAL GOVERNMENT AND DEMOCRATIZATION: CONTRIBUTIONS AND LIABILITIES OF SUBNATIONAL DEMOCRATIZATION PROCESSES TO NEW DEMOCRACIES

Room: Marriott Madison A

Co-sponsored by 44 Comparative Democratization-6

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-4 SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 1: SOCIAL POLICY IN NON-DEMOCRACIES: EVIDENCE FROM RUSSIA AND CHINA

Room: Hilton L'Enfant

Co-sponsored by 12 Comparative Politics of Developing Countries-29

13-8 THEME PANEL: HOW DO COMMUNIST AND POSTCOMMUNIST POLITICIANS AND CITIZENS USE NEW DIGITAL TECHNOLOGIES?

Room: Hilton Independence

Chair: Paula M. Pickering, College of William & Mary

Papers: Casting the Net for Democracy or Autocracy? Post-Soviet Political Parties and Their Internet Activeness
Nelli Babayan, Freie Universität Berlin

Direct Line with the President

Natalia V. Kovalyova, University of North Texas

Strikes, Social Media, and the Press: Why Chinese Authorities Allow or Suppress New and Old Media Coverage of Labor Disputes

Christopher Cairns, Cornell University

Manfred Elfstrom, Cornell University

Changes in North Korean Rhetoric: A Quantitative Analysis of its Two Major Newspapers

Martin Weiser, Korea University

Ukraine's "Euromaidan" and the Politics of Protest in the Digital Age

Patrick M. Bell, Florida International University

Disc: Paula M. Pickering, College of William & Mary

13-10 WHY COMMUNISM COLLAPSES OR SURVIVES OR ENDS UP SOMEWHERE IN BETWEEN

Room: Hilton Lincoln West

Chair: Renat Shaykhutdinov, Florida Atlantic University

Papers: What Caused the Sudden Collapse of the Communist Party of the Soviet Union? A Reassessment Using a New Consolidated and Linked Data Set

Henry E. Brady, University of California, Berkeley

Cynthia S. Kaplan, University of California, Santa Barbara

Why Is There No Insurgency in North Korea?

Jai Kwan Jung, Korea University

Hyung-Min Joo, Korea University

Young-yun Yeo, Korea University

Institutionalizing Autocratic Rule. The Case of North Korea

Johannes Gerschewski, Social Science Research Center Berlin (WZB)

East or West? Regional Political Divisions in Ukraine since the "Orange Revolution" and "the Euromaidan"

Ivan Katchanovski, University of Ottawa

Back to Maidan! A Decade of Ukrainian Democratizing Mass Mobilizations in Comparative Perspective

Spyridon Kotsovilis, University of Toronto

Mississauga

Disc: Victor C. Shih, Northwestern University

ADVANCED INDUSTRIAL SOCIETIES

14-8 TRADE, GEOGRAPHY, AND ELECTORAL INSTITUTIONS

Room: Marriott Park Tower 8209

Co-sponsored by 16 International Political Economy-5

EUROPEAN POLITICS AND SOCIETY

15-8 POLICIES OR INSTITUTIONS: EXPLAINING NON-COMPLIANCE IN THE EUROPEAN UNION

Room: Hilton Morgan

Chair: Tanja A. Börzel, Freie Universität Berlin

Papers: Enforcing Compliance. A Quantitative Study of Member States' Transposition and the European Commission's Infringement Activities

Thomas König, University of Mannheim

Lars Kai Mäder, University of Mannheim

Decoupling Compliance in the Enlarged Europe

Asya Zhelyazkova, Utrecht University

Cansarp Kaya, ETH Zurich

Compliance with EU Policy in a Multi-Level Context Too Difficult to Handle?

Bernard Steunenberg, Leiden University

Antoaneta L. Dimitrova, Leiden University

Policy Matters - But Why? Explaining Non-Compliance with European Law across Sectors

Tanja A. Börzel, Freie Universität Berlin

Moritz Knoll, Free University Berlin

(Non-)compliance in the EU27

Lars Kai Mäder, University of Mannheim

Thomas König, University of Mannheim

Disc: Thomas Risse, Free University Berlin

15-12 RULES, REPRESENTATION, AND TERMINATION

Room: Hilton Northwest

Chair: Pedro C. Magalhaes, Instituto de Ciencias Sociais da Universidade de Lisboa

Papers: Minority Government, Election Rules and Ideological Congruence

G. Bingham Powell, Jr., University of Rochester

A Behavioral Theory of Government Termination in European Democracies

Pedro C. Magalhaes, Instituto de Ciencias Sociais da Universidade de Lisboa

Luis Aguiar-Conraria, Universidade do Minho

Jorge Miguel Fernandes

A Two-Dimensional Typology of Early Government Terminations

Petra Schleiter, University of Oxford

Sukriti Issar, Brown University

The Ability to Compromise: Parliamentary Culture in Italy, Germany and the United States

Thorsten Spehn, University of Colorado, Denver

Party Goals and the Governing Capacity of Minority Governments: Statewide and Regional Parties in Spain

Bonnie N. Field, Bentley University

Disc: Sona N. Golder, Pennsylvania State University
Kaare Wallace Strom, University of California, San Diego

15-18 MIGRATION AND CITIZENSHIP IN EUROPE: NEW CHALLENGES AND ENDURING QUESTIONS

Room: Hilton Oak Lawn

Co-sponsored by 52 Migration and Citizenship-22

INTERNATIONAL POLITICAL ECONOMY

16-1 GLOBALIZATION, POLITICS, AND THE POOR: WHAT HAVE WE LEARNED?

Room: Omni Congressional A

Co-sponsored by 6 Political Economy-1

16-2 NEW RESEARCH ON BILATERAL AND MULTILATERAL FOREIGN AID

Room: Omni Diplomat Ballroom

Co-sponsored by 6 Political Economy-2

16-3 HISTORICAL APPROACHES TO INTERNATIONAL POLITICAL ECONOMY

Room: Omni Governors Boardroom

Co-sponsored by 6 Political Economy-5

16-5 TRADE, GEOGRAPHY, AND ELECTORAL INSTITUTIONS

Room: Marriott Park Tower 8209

Co-sponsored by 14 Advanced Industrial Societies-8

Chair: Benjamin S. Barber, IV, Duke University

Papers: Trade, Regions and Compensation: the Role of Economic Geography

Irene Menendez, University of Oxford

Urban Agglomeration, Productivity, and the Politics of International Trade

Aditya Ranganath, University of California, San Diego

Trade Protection as Pork: Electoral Systems and the Distribution of Trade Barriers

Lucy M. Goodhart, Harvard University

Electoral Institutions, Particularism, and the Skill-Bias of Trade Protection

Su-Hyun Lee, University of Michigan, Ann Arbor

Electoral Institutions, Economic Geography and Targeted Economic Policies

Stephanie J. Rickard, London School of Economics

Disc: Jonathan Rodden, Stanford University

Stephanie J. Rickard, London School of Economics

INTERNATIONAL COLLABORATION

17-11 UNITED NATIONS

Room: Marriott Hoover

Chair: Terrence Chapman, University of Texas, Austin

Papers: Strategic Behavior in the Post-Cold War UN Security Council

Susan H. Allen, University of Mississippi

Amy Yuen, Middlebury College

Minor Powers' Influence in International Organizations: Empirical Evidence Exploiting the Natural Experiment

Christoph Mikulaschek, Princeton University

Who's Afraid of the UN Security Council?

Martin Binder, Social Science Research Center Berlin (WZB)

Monika Heupel, Social Science Research Center Berlin (WZB)

Agenda Setting in the United Nations

Courtenay R. Conrad, University of California, Merced

Nathan W. Monroe, University of California, Merced

Purchasing Power? Influence-Building by Small States at the United Nations

Svanhildur Thorvaldssdottir, University of Rochester

Disc: Terrence Chapman, University of Texas, Austin

INTERNATIONAL SECURITY

18-2 INTERNATIONAL INTERVENTIONS IN PRACTICE

Room: Marriott Jefferson

Chair: Michael N. Barnett, George Washington University

Papers: International Intervention and Informal Governance
Susanna Pfohl Campbell, Graduate Institute of International and Development Studies

Peaceland: Conflict Resolution and the Everyday Politics of International Intervention

Severine Autesserre, Barnard College-Columbia University

Ethnographic Sagacity and International Rule

Ole-Jacob Sending, Norwegian Institute of International Affairs (NUPI)

Aid in Danger: Dilemmas and Practices of Security Management in Conflict Zones

Larissa Fast, University of Notre Dame

Disc: Michael N. Barnett, George Washington University

18-7 TARGETING TERRORIST LEADERS: IS DECAPITATION EFFECTIVE AGAINST TERRORIST GROUPS?

Room: Marriott Johnson

Co-sponsored by 20 Foreign Policy-3

Chair: Avery Elias Plaw, University of Massachusetts, Dartmouth

Papers: "Leadership Targeting and Terrorist Group Splintering"

Jenna Jordan, Georgia Institute of Technology

"When Leaderless is Meaningless (and When It Matters Most): An Organizational Typology of Leadership Decapitation and its Effectiveness"

Bryan C. Price, U.S. Military Academy

"The Killing Quotient: Why Group Structure and Leadership Matter"

Michael Elliot Freeman

A Game of Drones: Institutional Infighting, Innovation, and the Development of the US's Targeted Killing Programme

Simon Frankel Pratt, University of Toronto

Disc: Max Abrahms, Northeastern University

18-39 INFORMED FAITH: RELIGION, NATIONALISM, AND ARMED CONFLICT AFTER THE DIGITAL REVOLUTION

Room: Omni Embassy Room

Co-sponsored by 33 Religion and Politics-10

INTERNATIONAL SECURITY AND ARMS CONTROL

19-6 THE ORIGINS OF MODERN INSURGENCY: CASE STUDIES ON THE EVOLUTION OF IRREGULAR WARFARE

Room: Marriott Tyler

Chair: Thomas G. Mahnken, Naval War College

Papers: The Origins and Evolution of Modern Insurgency

Bradford Lee, Naval War College

Political Violence in Ireland: Explaining the Unfinished Revolution

Timothy Hoyt, Naval War College

Revolution in Vietnam: The Evolution of a United Front

Colin F. Jackson, Naval War College

Disc: Spencer D. Bakich, Sweet Briar College

FOREIGN POLICY

20-3 TARGETING TERRORIST LEADERS: IS DECAPITATION EFFECTIVE AGAINST TERRORIST GROUPS?

Room: Marriott Johnson

Co-sponsored by 18 International Security-7

20-5 THE THEORY AND PRACTICE OF GRAND STRATEGY

Room: Marriott Madison B

Chair: David M. Edelstein, Georgetown University

Part: Michael C. Desch, University of Notre Dame

Peter D. Feaver, Duke University

G. John Ikenberry, Georgetown University

Colin H. Kahl, Georgetown University

Henry R. Nau, George Washington University

Mary Elise Sarotte, University of Southern California

CONFLICT PROCESSES

21-4 INQUIRY, LOGIC AND INTERNATIONAL POLITICS 25 YEARS ON

Room: Marriott Taft

Co-sponsored by 46 Qualitative and Multi-method Research-4

Chair: Harvey Starr, University of South Carolina

Part: Bear F. Braumoeller, Ohio State University

Andrew Owsiak, University of Georgia

Sara McLaughlin Mitchell, University of Iowa

Philip A. Schrodt, Parus Analytical Systems

Claudio Cioffi-Revilla, George Mason University

LEGISLATIVE STUDIES

22-1 HISTORICAL PERSPECTIVES ON THE U.S. CONGRESS

Room: Marriott Taylor

Chair: Gerald Gamm, University of Rochester

Papers: The Apportionment Act of 1842: Principle or Interest?

William Egar, University of Wisconsin, Madison

David T. Canon, University of Wisconsin, Madison

Partisan Procedural Voting in the Antebellum House

Chris Den Hartog, California Polytechnic State University, San Luis Obispo

The Rise of Senate Floor Leadership: Arthur Pue

Gorman and the Federal Elections Bill of 1890

Gerald Gamm, University of Rochester

Steven S. Smith, Washington University in St. Louis

Electoral Accountability in an Era of Party Ballots

Joel Sievert, University of Georgia

Jamie L. Carson, University of Georgia

Disc: David Alexander Bateman, Princeton University

Gerald Gamm, University of Rochester

22-2 CONGRESS AND THE BUREAUCRACY

Room: Marriott Truman

Chair: Alan E. Wiseman, Vanderbilt University

Papers: Dynamic Lawmaking and Policy Movement in US Environmental Policy

Miranda Yaver, Columbia University

Delegation, Ideology, and Politicization

Alexander Bolton, Princeton University

Sharece Thrower, University of Pittsburgh

Home Front Advocacy: Members of Congress Pursuing Policy Goals through the Bureaucracy

Melinda Ritchie, University of Illinois at Urbana-Champaign

Behind "Enemy" Lines?: Congressional Detailees as an Indicator of Congressional Committee Capacity for Oversight

Nicole Kalaf-Hughes, Bowling Green State University

Russell W. Mills, Bowling Green State University

Jason A. MacDonald, West Virginia University

Bureaucratic Oversight in a Partisan Congress

Richard James Anderson, University of Michigan

Disc: Alan E. Wiseman, Vanderbilt University

Sarah Anderson, University of California, Santa Barbara

22-13 PARLIAMENTARY POLITICS IN EUROPE

Room: Marriott Wilson C

Chair: Cesar Garcia Perez de Leon, Science Po

Papers: Renomination to Office - Incumbent Candidates to the European Parliament

Silje Synnøve Lyder Hermansen, University of Oslo

Ideology in the EU's Second Chamber: A New Understanding of the Council

Amie Kreppel, University of Florida

Who Benefits from Parliamentary Rule Changes? Majority and Minority Rights in Western European Parliaments

Ulrich Sieberer, University of Konstanz

Julia F Keh, University of Konstanz

Peter Meissner, University of Konstanz

Wolfgang C. Mueller, University of Vienna

Explaining MPs' Constituency Orientation: A QCA Approach

Corentin Poyet, Sciences Po Bordeaux

Legislative Member Organizations in a Comparative Perspective: Exploring Social Networks in Four National Parliaments

Nils Ringe, University of Wisconsin, Madison

Jennifer Nicoll Victor, George Mason University

Disc: Cesar Garcia Perez de Leon, Science Po

PRESIDENTS AND EXECUTIVE POLITICS

23-1 PRESIDENTIAL POWER AND, POLICY-MAKING IN COMPARATIVE PERSPECTIVE

Room: Hilton Jay

Co-sponsored by 11 Comparative Politics-22

PUBLIC POLICY

25-6 A 20TH ANNIVERSARY ROUNDTABLE; PAUL PIERSON'S "DISMANTLING THE WELFARE STATE"

Room: Marriott Wilson B

Co-sponsored by 11 Comparative Politics-62

Chair: Eric M. Patashnik, University of Virginia

Part: Peter A. Hall, Harvard University

John D. Stephens, University of North Carolina, Chapel Hill

Jane R. Gingrich, Magdalen College, Oxford

Andrea Louise Campbell, Massachusetts Institute of Technology

Suzanne Mettler, Cornell University

Paul Pierson, University of California, Berkeley

LAW AND COURTS

26-18 AUTHORS MEET CRITICS: COLLINS AND RINGHAND AND WEDEKING AND FARGANIS ON SUPREME COURT CONFIRMATION HEARINGS

Room: Marriott Park Tower 8206

Co-sponsored by 27 Constitutional Law and Jurisprudence-5

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-5 AUTHORS MEET CRITICS: COLLINS AND RINGHAND AND WEDEKING AND FARGANIS ON SUPREME COURT CONFIRMATION HEARINGS

Room: Marriott Park Tower 8206

Co-sponsored by 26 Law and Courts-18

Chair: Jeffrey A. Segal, SUNY, Stony Brook University

Part: Stefanie A. Lindquist, University of Georgia

Linda Greenhouse, Yale University

Terri Peretti, Santa Clara University

Paul M. Collins, Jr., University of North Texas

Lori A. Ringhand, University of Georgia

Justin Wedeking, University of Kentucky

Dion Farganis, Elon University

27-7 RELIGION AND CONSTITUTIONALISM

Room: Omni Congressional B

Papers: When the Public Interest is God's Interest: The Strategies, Successes, and Failures of New Christian Right Public Interest Law

Amanda Hollis-Brusky, Pomona College

Joshua Christopher Wilson, University of Denver

Church and State in the Cyberschool

Aaron Saiger, Fordham University

Religious Accommodation in a Secular Age

Roberto De Luca

Equality, Liberty, and Assembly: Freedom of Association in Light of Christian Legal Society v. Martinez

Luke Sheahan, Catholic University of America

Disc: Frank J. Colucci, Purdue University, Calumet

FEDERALISM AND INTERGOVERNMENTAL RELATIONS

28-5 TESTING THE CLAIMS OF FISCAL FEDERALISM

Room: Omni Cabinet Room

Chair: Charles J. Barrilleaux, Florida State University

Papers: Market-Preserving Fiscal Federalism Revisited — What do Financial Market Reactions Tell us about Decentralizing Fiscal Governance?

Laura von Daniels, Free University Berlin

Fiscal Federalism and Sovereign Risk: Evidence from Eurozone Bond Spreads

Kyle Hanniman, University of Toronto

Money is Power: Politics of Fiscal Federalism in Russia

Anna Pechenina, University of North Texas

Recentralization after Decentralization: A Recent Account from Mexico

Alejandra Armesto

Juan Cruz Olmeda, Northwestern University

Disc: James C. Clinger, Murray State University

WOMEN AND POLITICS RESEARCH

31-9 THE POLITICS OF REPRODUCTIVE HEALTH AND SOCIAL POLICY

Room: Marriott Virginia A

Co-sponsored by 48 Health Politics and Policy-4

- Chair:** Melissa A. Haussman, Carleton University
- Papers:** Covering Contraception: The Impact of Gender on Media Coverage of the Contraception Madadate
Rachel VanSickle-Ward, Pitzer College
Kevin Jay Wallsten, California State University, Long Beach
- The FDA, Contraceptive Approval and Controversial Use: Depo-Provera and the Risk of Osteoporosis
William C. Green, Morehead State University
- The Affordable Care Act and the Changing Discourse on Reproductive Rights
Alisa Carolyn Von Hagel, University of Wisconsin, Superior
Daniela Mansbach, University of Wisconsin, Superior
- Gender Representation, Institutional Constraints, and Welfare Provision toward Women
Andrea Kathryn Eckelman, University of Houston
Ling Zhu, University of Houston
- The Changing Politics of Women's Rights: Reproduction, Technology, and Women in State Legislatures
Erin Heidt-Forsythe, Rutgers, the State University of New Jersey
- Disc:** Susan Gluck Mezey, Loyola University, Chicago
 Laura R. Woliver, University of South Carolina

RACE, ETHNICITY, AND POLITICS

- 32-2 RACE AND POLITICS 50 YEARS AFTER THE CIVIL RIGHTS ACT OF 1964**
- Room:** Omni Forum Room
 Co-sponsored by 7 Politics and History-1
- 32-8 RACE AND POLITICAL PSYCHOLOGY**
- Room:** Omni Calvert Room
 Co-sponsored by 5 Political Psychology-16
- Chair:** Tony Affigne, Providence College
- Papers:** "The White Establishment Is Now the Minority": An Examination of White Group Consciousness in the United States
Deborah Schildkraut, Tufts University
- White Group Consciousness and Perceptions of Commonality with Racial Minorities
Candis Watts Smith, Williams College
- Losing Office: Whites Identity and Responses to the Electoral Success of Black and Hispanic Candidates
Ashley E. Jardina, University of Michigan, Ann Arbor
- Anger vs. Hope: How Emotions Prime Blacks' Racial Attitudes
Antoine J. Banks, University of Maryland
Brian D. McKenzie, University of Maryland, College Park
Ismail K. White, Ohio State University
- The Attitudinal Structure and Political Consequences of Group Empathy
Nicholas A. Valentino, University of Michigan, Ann Arbor
Cigdem V. Sirin, University of Texas, El Paso
Jose D. Villalobos, University of Texas at El Paso
- Disc:** Tyson D. King-Meadows, University of Maryland, Baltimore County

RELIGION AND POLITICS

- 33-10 INFORMED FAITH: RELIGION, NATIONALISM, AND ARMED CONFLICT AFTER THE DIGITAL REVOLUTION**
- Room:** Omni Embassy Room
 Co-sponsored by 18 International Security-39
- Papers:** Identity on the March: Participating in Contentious Rituals in Northern Ireland
Jonathan Blake, Columbia University
- Symbols and Sacrifice: The Role of Nationalism in Combat Effectiveness
Kirstin J. H. Brathwaite, University of Notre Dame
- Religion and Counterterrorism: What Explains the Difference in Counterterrorism Policies between Pakistan and the United Arab Emirates?
Peter Shane Henne, University of Maryland-College Park
- Defenders of the Faith: The Religious Spoiler Problem
Jason A. Kloeck, University of California, Berkeley
- Practicing Sacred Scarcity: Understanding Why Religious Actors Fight
Joel K. Day, University of Denver
- Disc:** Nukhet Ahu Sandal, Ohio University
- 33-14 THE RELIGIOUS FREEDOM PROJECT: RELIGIOUS LIBERTY, DEMOCRACY, AND SOCIETAL FLOURISHING IN THEORY AND PRACTICE**
- Room:** Hilton Kalorama
 Co-sponsored by 45 Human Rights-5
- ELECTIONS AND VOTING BEHAVIOR**
- 36-9 AUTHORS MEET CRITICS: "THE OBAMA EFFECT: HOW THE 2008 CAMPAIGN CHANGED WHITE RACIAL ATTITUDES"**
- Room:** Hilton Fairchild West
 Co-sponsored by 37 Public Opinion-8
- Chair:** Susan Welch, Pennsylvania State University
- Part:** Seth K. Goldman, University of Massachusetts Amherst
 Diana C. Mutz, University of Pennsylvania
 Allison Harell, University du Quebec a Montreal
 Vincent L. Hutchings, University of Michigan, Ann Arbor
 Donald R. Kinder, University of Michigan, Ann Arbor
 Michael Tesler, Brown University
- PUBLIC OPINION**
- 37-8 AUTHORS MEET CRITICS: "THE OBAMA EFFECT: HOW THE 2008 CAMPAIGN CHANGED WHITE RACIAL ATTITUDES"**
- Room:** Hilton Fairchild West
 Co-sponsored by 36 Elections and Voting Behavior-9
- POLITICAL COMMUNICATION**
- 38-6 DIGITAL MEDIA, DEVELOPMENT AND SOCIAL CHANGE: RESEARCH FROM AFRICA, THE AMERICAS, EUROPE, CHINA AND INDIA**
- Room:** Omni Executive Room
 Co-sponsored by 40 Information Technology and Politics-3
- Chair:** Holli A. Semetko, Emory University
- Part:** Steven L. Livingston, George Washington University
 Megan MacDuffee Metzger, New York University
 Taberez A. Neyazi, Jamia Millia Islamia
 Silvio Waisbord, George Washington University
 Yawei Liu, The Carter Center

INFORMATION TECHNOLOGY AND POLITICS

40-3 DIGITAL MEDIA, DEVELOPMENT AND SOCIAL CHANGE: RESEARCH FROM AFRICA, THE AMERICAS, EUROPE, CHINA AND INDIA

Room: Omni Executive Room

Co-sponsored by 38 Political Communication-6

COMPARATIVE DEMOCRATIZATION

44-6 LOCAL GOVERNMENT AND DEMOCRATIZATION: CONTRIBUTIONS AND LIABILITIES OF SUBNATIONAL DEMOCRATIZATION PROCESSES TO NEW DEMOCRACIES

Room: Marriott Madison A

Co-sponsored by 12 Comparative Politics of Developing Countries-57

Chair: Leslie E. Anderson, University of Florida

Papers: Local Government and Democratization in Nicaragua: Advances and Limitations

Leslie E. Anderson, University of Florida

Rights-Based Development, Local Government and the Deepening of India's Democracy: The Case of India's National Rural Employment Guarantee Act

Robert Jenkins, The City University of New York

The Illusory Promise of Decentralization in sub-Saharan Africa

Barak Hoffman, World Bank

A State of Change: District Creation in Kenya Under President Moi

Mai Omer Hassan, Harvard University

Disc: Catherine Boone, London School of Economics and Political Science

44-10 EXTERNAL ACTORS AND DEMOCRATIZATION: SUCCESSES AND LIMITS OF DEMOCRACY PROMOTION

Room: Marriott Park Tower 8219

Papers: Political Parties and Election Appeals: When Do External Actors Change Agendas?

Milada Anna Vachudova, University of North Carolina, Chapel Hill

Process or Party? Explaining Foreign Interventions in Democratizing Countries with New Data

Nikolay V. Marinov, University of Mannheim

The Conditional Effect of Human Rights Clauses

Daniela Donno, University of Pittsburgh

Michael Neureiter, University of Pittsburgh

Disc: Arturas Rozenas, New York University

HUMAN RIGHTS

45-5 THE RELIGIOUS FREEDOM PROJECT: RELIGIOUS LIBERTY, DEMOCRACY, AND SOCIETAL FLOURISHING IN THEORY AND PRACTICE

Room: Hilton Kalorama

Co-sponsored by 33 Religion and Politics-14

Chair: Ani Sarkissian, Michigan State University

Papers: The Freedom to Proselytize and the Quality of Democracy

Ani Sarkissian, Michigan State University

The Importance of Conversion for Institutional Change: How Protestant Missions Overcame Elite Resistance to Reform

Robert D. Woodberry, National University of Singapore

Religious Freedom: A Universal Human Right

Daniel Philpott, University of Notre Dame

Religious Conversion and Poor Women in Asia, Africa and Latin America

Rebecca S. Shah, Georgetown University

Disc: Timothy Samuel Shah, Boston University

Karrie J. Koesel, University of Oregon

QUALITATIVE AND MULTI-METHOD RESEARCH

46-3 THE SYRIAN UPRISING AND ITS HISTORICAL ANTECEDENTS: QUALITATIVE AND MULTI-METHOD APPROACHES

Room: Hilton Embassy

Co-sponsored by 11 Comparative Politics-18

46-4 INQUIRY, LOGIC AND INTERNATIONAL POLITICS 25 YEARS ON

Room: Marriott Taft

Co-sponsored by 21 Conflict Processes-4

HEALTH CARE POLITICS AND POLICY

48-4 THE POLITICS OF REPRODUCTIVE HEALTH AND SOCIAL POLICY

Room: Marriott Virginia A

Co-sponsored by 31 Women and Politics Research-9

POLITICAL NETWORKS

50-3 POLITICAL NETWORKS IN COMPARATIVE PERSPECTIVE

Room: Hilton Holmead

Co-sponsored by 12 Comparative Politics of Developing Countries-24

MIGRATION AND CITIZENSHIP

52-22 MIGRATION AND CITIZENSHIP IN EUROPE: NEW CHALLENGES AND ENDURING QUESTIONS

Room: Hilton Oak Lawn

Co-sponsored by 15 European Politics and Society-18

Chair: Gallya Lahav, SUNY, Stony Brook University

Papers: The Politics of Managing Diasporas in Europe

Harris Mylonas, George Washington University

Revisiting the Dynamics of Policy Convergence and the Politics of Migration Control: The Case of France, the UK and the EU

Meghan Moquin Luhman, Johns Hopkins University

Showing up First to the Party: Immigration-Background Activists and Political Party Outreach Efforts

Colin M Brown, Harvard University

Service Delivery or Political Mobilization? Explaining Migrant Engagement in Voluntary Organizations across European Cities

Katia Pilati, University of Trento

Gunnar Myrberg, Uppsala University

Laura Morales, University of Leicester

Nina Eggert, University of Antwerp

Immigrant Rights in a Cross National Perspective: An Analysis of Three Western Democracies

Paul May, Queen's University

Regimes of Ethnicity in Europe: Between Exclusion, Assimilation, and Consociation

Sener Akturk, Koc University

Disc: Johannes A.A.M. van Gorp, University of California, Riverside

Related Group Panels

American Political Thought

Panel 2 WORK, ACTION, AND CULTURE IN AMERICAN POLITICAL THOUGHT

Room: Marriott Virginia C

Co-sponsored by 1 Political Thought and Philosophy-6

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 7 NATURE AND THE COMMON GOOD IN GREEK POLITICAL PHILOSOPHY

Room: Omni Capitol Room

Chair: Benjamin W. Storey, Furman University

Papers: Nature and Human Behavior in Thucydides
Clifford Orwin, University of Toronto

Socrates As Pick Up Artist

Michael Anton, News Corporation

The Private Good and the Common Good in Plato's Republic

Jonathan Culp, University of Dallas

Cicero and Plato

Timothy W. Caspar, Hillsdale College

Disc: David Oliver Davies, University of Dallas

Harvey C. Mansfield, Harvard University

National Humanities Institute

Panel 1 THE HUMANITIES AND THE REDEFINITION OF POLITICAL SCIENCE

Room: Hilton Lincoln East

Chair: Gregory S. Butler, New Mexico State University

Papers: In Defense of Presentism: On Transforming the Past
Jeffrey Polet, Hope College

Ideology and the Death of Political Philosophy: Weldon, Ordinary Language, and Political Discourse

Kenneth B. McIntyre, Sam Houston State University

Politics, Culture, and Civilization

Claes G. Ryn, Catholic University of America

The Constitution We Imagine: The Role of Intuition in Judicial Decision-making

Michael P. Federici, Mercyhurst College

Disc: Michael Forrest Hickman, Catholic University of America

Lowell Gustafson, Villanova University

Society for Greek Political Thought

Panel 1 ROUNDTABLE: LEON CRAIG'S "THE PLATONIAN LEVIATHAN"

Room: Marriott Maryland B

Co-sponsored by 1 Political Thought and Philosophy-1

Thursday, 9:30 AM to 10:30 AM

APSA Meetings

NEW MEMBER AND FIRST TIME ATTENDEE WELCOME BREAKFAST (BY INVITATION ONLY)

Room: Marriott Thurgood Marshall Ballroom East

Thursday, 10:15 AM to 12:00 PM

APSA Panel

THRIVING OR JUST SURVIVING: BALANCING WORK AND FAMILY

Room: Marriott Cleveland 1

Sponsored by the APSA Committee on the Status of Latino/as in the Profession

MENTORING AT ALL STAGES OF CAREER (IN AND OUT OF THE ACADEMY)

Room: Marriott Jackson

Sponsored by APSA Committee on Departmental Services and the APSA Departmental Services Program

Division Panels

THEME PLENARY ROUNDTABLE: NSA: SURVEILLANCE AND ITS CONSEQUENCES

Room: Marriott Salon 3

Theme Panel

Chair: Donald A. Downs, University of Wisconsin, Madison

Part: Martin Baron, Washington Post

Laura K. Donohue, Georgetown University

Peter D. Feaver, Duke University

Matthew G. Olsen, National Counterterrorism Center

POLITICAL THOUGHT AND PHILOSOPHY

1-7 RHETORIC, CULTURE, AND TRAGEDY: MORALITY AND POLITICS IN NIETZSCHE

Room: Marriott Virginia B

Chair: C. Heike Schotten, University of Massachusetts, Boston

Papers: Nietzsche, Liberalism, and the Rhetoric of Democracy
William Winstead, George Washington University

The Politics of Culture in the Early Nietzsche

Jeffrey Church, University of Houston

Nietzsche's New Political Mode: Tragic Philosophy Behind the Law

Paul E. Kirkland, Carthage College

Disc: Diana Z. Boros, St. Mary's College of Maryland

FOUNDATIONS OF POLITICAL THEORY

2-2 WHITMAN AND THE AESTHETICS OF DEMOCRATIC THEORY

Room: Marriott Coolidge

Chair: Kennan Ferguson, University of Wisconsin, Milwaukee

Papers: Doting on Whitman

Jane Bennett, Johns Hopkins University

Bright Whitman

Theo Davis, Northeastern University

Whitman's Discovery: Aesthetic Education through the Visual Image

Morton Schoolman, SUNY, University at Albany

Disc: Torrey J. Shanks, SUNY, University at Albany

2-9 SUSAN OKIN'S "JUSTICE, GENDER, AND THE FAMILY:" TWENTY FIVE YEARS LATER

Room: Marriott Delaware B

Chair: Ruth Abbey, University of Notre Dame

Part: Brooke A. Ackerly, Vanderbilt University

Michael L. Ferguson, University of Colorado, Boulder

Elizabeth Beaumont, University of Minnesota, Twin Cities

Joan C. Tronto, University of Minnesota, Twin Cities

Nancy J. Hirschmann, University of Pennsylvania

2-13 POLITICAL THEORY AND HISTORY: CONTEXT, METHOD, AND PROVOCATION

Room: Marriott Harding

Part: Patchen Markell, University of Chicago

Keally DeAnne McBride, University of San Francisco

Jack Turner, III, University of Washington

Jeanne Morefield, Whitman College

Samuel Moyn, Columbia University

NORMATIVE POLITICAL THEORY

3-11 ROUNDTABLE: CLARISSA HAYWARD'S "HOW AMERICANS MAKE RACE"

Room: Marriott Maryland B
Co-sponsored by 32 Race, Ethnicity, and Politics-1

Chair: Sharon R. Krause, Brown University

Part: Cathy J. Cohen, University of Chicago
Glenn C. Loury, Brown University
Rogers M. Smith, University of Pennsylvania
Dorian T. Warren, Columbia University
Clarissa Rile Hayward, Washington University in St. Louis

POLITICAL PSYCHOLOGY

5-7 BIOLOGY, POLITICAL ENGAGEMENT, AND IDEOLOGY

Room: Omni Capitol Room
Co-sponsored by 36 Elections and Voting Behavior-1

Chair: John R. Hibbing, University of Nebraska, Lincoln

Papers: The Neuroscience of Gender, Stereotype Threat, and Political Disengagement: An fMRI Experiment
Jessica Robinson Preece, Brigham Young University
Mikle South, Brigham Young University

Political Ideology as Reproductive Strategy: How Biological Interests Shape Support for Economic Redistribution

Michael Bang Petersen, University of Aarhus

Lene Aarøe, University of Aarhus

What Ideology Means and What It Does: Citizen Conceptualization of, and Physiological Response to, Ideological Terms

Stephen K. Medvic, Franklin & Marshall College

David Ciuk, Franklin & Marshall College

Robert J. Friedrich, Franklin & Marshall College

Matthew M. Schousen, Franklin & Marshall College

Scottie L. Thompson, Franklin & Marshall College

Allison K. Troy, Franklin & Marshall College

Berwood Yost, Franklin & Marshall College

Two Distinct Paths from Genes to Ideology: Personality and Psychological Needs

Aleksander Ksiazkiewicz, Rice University

Steven Ludeke, University of Minnesota

Robert Krueger, University of Minnesota

Genetic Architecture of Political Activity

Christopher T. Dawes, New York University

Sven Oskarsson, Uppsala University

Disc: John R. Hibbing, University of Nebraska, Lincoln

Robert Klemmensen, University of Southern Denmark

POLITICAL ECONOMY

6-6 POLITICS OF REDISTRIBUTION

Room: Omni Governors Boardroom

Chair: John D. Huber, Columbia University

Papers: Public Preferences for Tax Progressivity
Kenneth F. Scheve, Stanford University

Electoral Institutions, Credible Commitment, and Redistribution

Michael Becher, University of Konstanz

Religiosity and Attitudes towards Redistribution

Aina Gallego, Centro Superior de Investigaciones Científicas

Jonathan Rodden, Stanford University

Party Age, Party Color and the Age of Democracy: New Results on the Political Economy of Redistribution and Inequality

Philip Keefer, The World Bank

Branko Milanovic, World Bank Group

Disc: John D. Huber, Columbia University

Daniel Stegmueller, University of Essex

6-17 ELITE TURNOVER, CAREER INCENTIVES, AND ECONOMIC PERFORMANCE

Room: Omni Hampton Ballroom

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-1

Chair: Graeme Robertson, University of North Carolina, Chapel Hill

Papers: Patrons, Clients, and Technocrats: A Study of the Effects of Regime Type on Bureaucratic Appointment Strategies
Noah Buckley, Columbia University
Ora John Reuter, University of Wisconsin, Milwaukee

Clan Politics and Elite Promotion: Theory and Evidence from Vietnam

Edmund J. Malesky, Duke University

Anh Tran, Indiana University, Bloomington

Substituting Growth for Money: Elites, Voters, and Intergovernmental Transfers in the Russian Federation, 2000-2008

Israel Marques, II, Columbia University

Eugenia Nazrullaeva, Higher School of Economics

Andrei Yakovlev, Higher School of Economics

Does Performance Matter? Evaluating the Institution of Political Selection along the Chinese Administrative Ladder

Xiaobo Lu, Texas A&M University

Pierre F. Landry, University of Pittsburgh

Haiyan Duan, Chinese University of Hong Kong

Disc: Graeme Robertson, University of North Carolina, Chapel Hill

POLITICS AND HISTORY

7-2 STUDYING POLITICAL HISTORY: POLITICS AND INSTITUTIONS FROM A COMPARATIVE HISTORICAL PERSPECTIVE

Room: Omni Forum Room

Co-sponsored by 44 Comparative Democratization-2

Chair: Carles Boix, Princeton University

Papers: Taxation of the Rich: Preconditions of Representative Government

Deborah A. Boucoyannis, University of Virginia

Non-Democratic Redistribution: Evidence from Imperial Germany

Didac Queralt, Juan March Institute

Colonial Origins of Maoist Insurgency in India:

Historical Legacies of British Indirect Rule

Shivaji Mukherjee, University of Toronto

When Theft Becomes Grievance: Land Dispossession as a Cause of Agrarian Reform Claims in 20th Century Latin America

Maria Paula Saffon, Columbia University

Franchise Expansion and Fiscal Capacity Development in the Indian States

Pavithra Suryanarayan, Columbia University

Disc: Mark Dincecco, University of Michigan, Ann Arbor

Daniel F. Ziblatt, Harvard University

7-16 CITIES IN AMERICAN POLITICAL DEVELOPMENT

Room: Omni Congressional A
Co-sponsored by 30 Urban Politics-5

POLITICAL METHODOLOGY**8-2 THEME PANEL: BIG DATA AND THE ANALYSIS OF POLITICAL TEXT**

Room: Marriott Thurgood Marshall Ballroom South
Co-sponsored by 38 Political Communication-3

Chair: John D. Wilkerson, University of Washington

Papers: Measuring Rape Culture

Matthew A. Baum, Harvard University

Dara Kay Cohen, Harvard University

Yuri M. Zhukov, Harvard University

Experimentally Optimized Textual Treatments using Response Surfaces and Online Nelder-Mead Methods

Nicholas Beauchamp, Northeastern University

Testing the Post-Primary Moderation Hypothesis

Brice Acree, University of North Carolina, Chapel Hill

Amber Ellen Boydston, University of California, Davis

Yanchuan Sim, Carnegie Mellon University

Noah A. Smith, Carnegie Mellon University

Justin H. Gross, University of North Carolina, Chapel Hill

The Nature of Belief Systems in the Mass Media

Justin Grimmer, Stanford University

Rebecca Weiss, Stanford University

Richard Socher

Silence Speaks Louder than Words: What Gets Omitted from Newspapers in China

Margaret E. Roberts, Harvard University

Brandon Michael Stewart, Harvard University

Disc: Daniel J. Hopkins, Georgetown University

8-8 REGRESSION DISCONTINUITY DESIGNS: APPLICATIONS AND ADVANCES

Room: Marriott Thurgood Marshall Ballroom North

Chair: Anthony Fowler, University of Chicago

Papers: The Majority-Party Disadvantage: Evidence from a Multidimensional Regression Discontinuity Design in U.S. State Legislatures

Alexander Fourinaies, London School of Economics

Andrew B Hall, Harvard University

Incumbency Effects in a Comparative Perspective:

Evidence from Brazilian Mayoral and Legislative Elections

Leandro M. De Magalhaes, University of Bristol

Design-Based Analysis of Regression-Discontinuity

Designs: Evidence from Experimental Benchmarks

Natalia Salgado Bueno, Bueno, Yale University

Thad Dunning, University of California, Berkeley

Guadalupe Tuñón, University of California, Berkeley

Campaigns as Spotlights: The Congressional Campaign Information Environment and Perceptions of Incumbents

Douglas Ahler, University of California, Berkeley

Disc: Anthony Fowler, University of Chicago

TEACHING AND LEARNING**9-2 THEME PANEL: BRINGING 75 YEARS OF PUBLIC OPINION DATA INTO THE CLASSROOM (CO-SPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)**

Room: Omni Executive Room

Co-sponsored by 10 Political Science Education-1

POLITICAL SCIENCE EDUCATION**10-1 THEME PANEL: BRINGING 75 YEARS OF PUBLIC OPINION DATA INTO THE CLASSROOM (CO-SPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)**

Room: Omni Executive Room

Co-sponsored by 9 Teaching and Learning-2

Chair: Paul S. Herrmson, University of Connecticut

Part: George E. Marcus, Williams College

Greg M. Shaw, Illinois Wesleyan University

Lois Ellen Timms-Ferrara, University of Connecticut

Marc Maynard, University of Connecticut

COMPARATIVE POLITICS**11-59 CHALLENGES OF PARTY-BUILDING IN LATIN AMERICA**

Room: Hilton Fairchild West

Co-sponsored by 12 Comparative Politics of Developing Countries-25

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**12-21 EXPLORING STATE INTERVENTION AND STATE CAPACITY IN THE INDIAN AND CHINESE ECONOMIES**

Room: Hilton Holmead

Co-sponsored by 12 Comparative Politics of Developing Countries-22

Chair: Kellee S. Tsai, Johns Hopkins University

Papers: The Infrastructure of Global Production: Indian Industrialists, the Politics of Public Services and International Clothing Production

Caroline E. Arnold, CUNY-Brooklyn College

Coercing States, Creating Markets: Market Institutions and State Coercion in India

Adnan A. Naseemullah, Johns Hopkins University

Bosses, Businessmen, and Bureaucrats: the "Southeast Asian-ization" of Local Politics in Rural China

William Hurst, Northwestern University

Mingxing Liu, Peking University

Beyond State Capacity: Indian and Chinese Roads to Development in High-Technology Sectors

Douglas B. Fuller, School of Management, Zhejiang University

Eradicating the Scourge: A Comparison of the Indian and Chinese State's Interventions in Smallpox Eradication

Prerna Singh, Harvard University

Disc: Kellee S. Tsai, Johns Hopkins University

Aseema Sinha, Claremont McKenna College

12-25 CHALLENGES OF PARTY-BUILDING IN LATIN AMERICA

Room: Hilton Fairchild West

Co-sponsored by 11 Comparative Politics-59

Chair: Steven Levitsky, Harvard University

Papers: Historical Timing, Political Cleavages, and Party Building in Latin America

Kenneth M. Roberts, Cornell University

- The Niche Party: Regime Legacies and Party-Building Pathologies in New Democracies
Kenneth F. Greene, University of Texas, Austin
Building Party Brands in Argentina and Brazil
Noam Lupu, University of Wisconsin, Madison
Authoritarian Successor Parties and the Right in Latin America
James Loxton, Harvard University
The Paradox of Adversity: New Left Party Survival and Collapse in Brazil, Mexico, and Argentina
Brandon Van Dyck, Harvard University
Disc: Henry E. Hale, George Washington University
- 12-28 THE ROLE OF BROKERS AND INFORMAL ACTORS IN LOCAL CLIENTELISM**
Room: Omni Calvert Room
Chair: Ana Lorena De La O Torres, Yale University
Papers: Tribal Coordination in Jordan under SNTV Too Many or Too Few Candidates?
Eleanor Gao, University of Exeter
Kharis Ali Templeman, Stanford University
The Hidden Power of Chiefly Authority in Electoral Politics
Nicole Bonoff, University of California, San Diego
Competitive Clientelism
Edwin Camp, Yale University
Mariela Swarchberg, Reed College
Local Brokers: Subnational Elites and Patronage Politics in Russia
Inga A-L Saikkonen, Abo Akademi University
The Ruling Party Advantage in Clientelism: Evidence from Close Elections in Punjab, Pakistan
Saad Ahmad Gulzar, New York University
Disc: Simeon C. Nichter, Harvard University
- 12-31 AFRICA'S EMERGING MIDDLE CLASS IN THE DIGITAL AGE**
Room: Hilton Kalorama
Co-sponsored by 53 African Politics Conference Group-1
Chair: Nicolas van de Walle, Cornell University
Papers: Correlates of Africa's Middle Class
Pierre Englebert, Pomona College
Informality and the Emerging Middle Class in Africa: the Benin Case
John R. Heilbrunn, Colorado School of Mines
Zambia's Middle Class: A New Vanguard for Democracy?
Danielle Elise Resnick, International Food Policy Research Institute
Disc: Nicolas van de Walle, Cornell University
- 12-38 SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 2: WELFARE STATES IN AUTHORITARIAN REGIMES: ORIGINS, DEVELOPMENT, EFFECTS**
Room: Hilton L'Enfant
Chair: Natalia Forrat, Northwestern University
Papers: The Effects of Economic and Political Development on National Social Insurance Policy Adoption in Latin America
Michelle L. Dion, McMaster University
- The Origins of Authoritarian Welfare States in the Middle East and North Africa
Ferdinand Eibl, University of Oxford
Peasants into Iranians: Welfare-making as State-making in the Islamic Republic of Iran
Kevan Harris, Princeton University
The Origins and Effects of Non-State Social Services Provision in Post-Soviet States
Elena Maltseva, University of Toronto
Disc: Melani Cammett, Brown University
Natalia Forrat, Northwestern University
- 12-56 THE STATE AS A RELIGIOUS ACTOR: CONTEMPORARY REGULATION OF ISLAM IN MENA AND CENTRAL ASIA**
Room: Omni Embassy Room
Co-sponsored by 33 Religion and Politics-2
- THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES**
- 13-1 ELITE TURNOVER, CAREER INCENTIVES, AND ECONOMIC PERFORMANCE**
Room: Omni Hampton Ballroom
Co-sponsored by 6 Political Economy-17
- 13-9 THE NEVERENDING SAGA OF POSTCOMMUNIST ECONOMIC REFORM**
Room: Hilton Independence
Chair: Sarah Wilson Sokhey, University of Colorado, Boulder
Papers: The Triumph and Crisis of Neoliberalism in Eastern Europe: Competitive Signaling and Policy Interdependency
Mitchell A. Orenstein, Northeastern University
Hilary Appel, Claremont McKenna College
After the First-Round Winners: Post-Communist Political Economies since the Initial Struggle for Property
Andrew S. Barnes, Kent State University
Taxes and Trust: Transitioning from Coercion to Compliance in Poland, Russia and Ukraine
Marc P. Berenson, King's College London
Mixed Oligarchy during Crisis: the Case of Ukraine
Stanislav Markus, University of Chicago
Volha Charnysh, Harvard University
Ethnic and Public Policies in Postcommunist Countries: Does Social Policy Help Inequality?
Ekrem Karakoc, SUNY, Binghamton University
Disc: Sarah Wilson Sokhey, University of Colorado, Boulder
- 13-18 CRISIS, CORRUPTION AND CLEAVAGES: CONTINUITIES AND CHANGE IN PARTY POLITICS IN CENTRAL AND EASTERN EUROPE**
Room: Hilton Morgan
Co-sponsored by 15 European Politics and Society-9
- ADVANCED INDUSTRIAL SOCIETIES**
- 14-4 THE POLITICS OF POLICY DESIGN ACROSS DEVELOPING AND DEVELOPED COUNTRIES**
Room: Hilton Jay
Chair: Erik M. Wibbels, Duke University
Papers: Commons' Tragedy: How Financing Mechanisms Undermined American Unemployment Insurance
Alexander Hertel-Fernandez, Harvard University
Redefining who's "in" and who's "out": Explaining Preferences for Redistribution in Bolivia
Matthew E. Carnes, Georgetown University

For Richer or Poorer: The Politics of Redistribution in Bad Economic Times

Elizabeth Rigby, George Washington University
Megan Hatch, George Washington University

Redistributive Politics in Truncated Welfare States

Alisha Caroline Holland, Harvard University

Disc: Erik M. Wibbels, Duke University

EUROPEAN POLITICS AND SOCIETY

15-9 CRISIS, CORRUPTION AND CLEAVAGES: CONTINUITIES AND CHANGE IN PARTY POLITICS IN CENTRAL AND EASTERN EUROPE

Room: Hilton Morgan

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-18

Chair: Anna M. Grzymala-Busse, University of Michigan, Ann Arbor

Papers: The Impact of the Financial and Euro Crisis on Party Stances on the Economy in Europe

Stephen Whitefield, University of Oxford

Robert Rohrschneider, University of Kansas

Castles Made of Sand and Stone: Why Some Parties in Central and Eastern Europe Survive and Some Get Washed Away in the Tide

Tim Houghton, University of Birmingham

Kevin Deegan-Krause, Wayne State University

A Post-Communist Party System under Reconstruction? The Rise of New Political Parties in the Czech Republic at a Time of Economic and Political Crises

Vlastimil Havlík, Masaryk University

Cleavages Through the Lens of Political Identities

Zsolt Enyedi, Central European University

Integration for the Winners, Demarcation for the Losers? Poland A and Poland B as a Cleavage.

Ben Stanley, University of Sussex

Disc: Milada Anna Vachudova, University of North Carolina, Chapel Hill

INTERNATIONAL POLITICAL ECONOMY

16-8 INFLUENCING INTERNATIONAL RELATIONS: POWER POLITICS, INFORMAL POLITICS, OR BOTH?

Room: Marriott Maryland C

Co-sponsored by 17 International Collaboration-1

Chair: Lisa L. Martin, University of Wisconsin, Madison

Papers: Informal Governance, Networks and the Politics of Blood Diamonds

Oliver Westerwinter, European University Institute

Membership Conditionality and Institutional Reform: The Case of the OECD

Christina Davis, Princeton University

The Informal Politics of World Bank Lending

Randall W. Stone, University of Rochester

Rabia Malik, University of Rochester

Informal Politics in Multilateral Aid Organizations and the Allocation of Contracts

Elena V. McLean, Texas A&M University

Disc: Helen V. Milner, Princeton University

David A. Lake, University of California, San Diego

16-11 WHO'S LISTENING? THE ROLE OF GOVERNMENTS, FIRMS, AND JUDGES IN WTO DISPUTE SETTLEMENT

Room: Marriott Park Tower 8209

Co-sponsored by 17 International Collaboration-2

Chair: Ryan Brutger, Princeton University

Papers: Do Financial Markets Update Their Beliefs in Reaction to International Legal Rulings?

Jeffrey Robert Kucik, University College London

Krzysztof J. Pelc, McGill University

Screening for Success: The Effect of Firm Signaling on WTO Case Selection

Ryan Brutger, Princeton University

Asking for Favors: Domestic Political Institutions and the Initiation of International Trade Disputes

Timm Betz, University of Michigan, Ann Arbor

Worlds Matter: How the Wording of WTO Verdicts Affects Legal Outcomes

Marc L. Busch, Georgetown University

Krzysztof J. Pelc, McGill University

Do We Really Know the WTO Cures Cancer?

Jude C. Hays, University of Pittsburgh

Raymond Hicks, Princeton University

Stephen Chaudoin, University of Pittsburgh

Disc: Marc L. Busch, Georgetown University

INTERNATIONAL COLLABORATION

17-1 INFLUENCING INTERNATIONAL RELATIONS: POWER POLITICS, INFORMAL POLITICS, OR BOTH?

Room: Marriott Maryland C

Co-sponsored by 16 International Political Economy-8

17-2 WHO'S LISTENING? THE ROLE OF GOVERNMENTS, FIRMS, AND JUDGES IN WTO DISPUTE SETTLEMENT

Room: Marriott Park Tower 8209

Co-sponsored by 16 International Political Economy-11

17-7 EVALUATING INTERNATIONAL CRIMINAL COURTS: PROCESSES AND POLITICS

Room: Marriott Hoover

Co-sponsored by 45 Human Rights-2

Chair: Christopher Rudolph, American University-SIS

Papers: Warrant Enforcement and the Efficacy of International Criminal Tribunals

Emily Hencken Ritter, University of California, Merced

Scott Wolford, University of Texas, Austin

Does the ICC have an Africa Problem? Understanding the Determinants of ICC Investigations

Benjamin J. Appel, Michigan State University

Alyssa Prorok, University of Iowa

Who Pursues the Perpetrators? State Cooperation with the ICC

Courtney Hillebrecht, University of Nebraska, Lincoln

Scott Straus, University of Wisconsin, Madison

Prosecutors and Politics: The Discretion of International Prosecutors

David Bosco, American University-SIS

Disc: Christopher Rudolph, American University-SIS

Judith Kelley, Duke University

INTERNATIONAL SECURITY

18-18 100 YEARS ON: EMERGING SCHOLARS AND SCHOLARSHIP ON THE FIRST WORLD WAR

Room: Marriott Park Tower 8219

Chair: Dale Copeland, University of Virginia

Papers: Rage of Honor: Explaining the Duration of the First World War

Alexander Lanoszka, Princeton University

Michael A. Hunzeker, Princeton University

World War One and the Origins of Modern Coalitional War

Sara Bjerg Moller, Columbia University

Follow the Footnotes: History, Theory, and the Case of U.S. Intervention in the First World War

Galen Jackson, University of California, Los Angeles

The Importance of National Stereotypes in the Diplomacy of Poland's Rebirth, 1914 - 1921

Denis Clark, Jesus College, University of Oxford

Organizing for Change: Innovation on the Western Front and the Birth of Modern War

Michael A. Hunzeker, Princeton University

Disc: Henk Erich Goemans, University of Rochester

INTERNATIONAL SECURITY AND ARMS CONTROL

19-7 NUCLEAR WEAPONS AND INTERNATIONAL POLITICS: NEW THEORIES AND EVIDENCE

Room: Marriott Tyler

Chair: Charles L. Glaser, George Washington University

Papers: Nuclear Weapons and Foreign Policy: Theory and Evidence from the British Case

Mark S. Bell, Massachusetts Institute of Technology

Give Peace a (Second) Chance: The Viability of Bilateral Deals to Avoid Nuclear Proliferation and War

Andrew J. Coe, University of Southern California

Muhammet Bas, Harvard University

Armageddon in Arrears: Managing the Collapse of Nuclear States

Joshua Itzkowitz Shiffrin, Texas A&M University

Nuclear Domino Fears and the Sources of U.S. Nonproliferation Policy

Nicholas Miller, Massachusetts Institute of Technology

Leader Beliefs, Nuclear Proliferation, and the Decision to Use Preventive Military Force: Evidence from Iraq and North Korea

Rachel Elizabeth Whitlark, George Washington University

Disc: Nina Tannenwald, Brown University

Ryan D. Grauer, University of Pittsburgh

FOREIGN POLICY

20-6 PUBLIC OPINION AND THE USE OF FORCE

Room: Marriott Madison B

Chair: David T. Burbach, Naval War College

Papers: Public Opinion and UAVs: What the Public Thinks of Armed Drones, and What Makes People Think That Way

Grant M. Cohen, University of Miami

The Two Vietnam Wars: Understanding Elite and Public Approval for the Use of Force

Dominic Tierney, Swarthmore College

Fighting for International Order or Fighting for Security at Home: Which Citizens Support Which Wars?

Ali Sanaei, University of Michigan, Ann Arbor

Civilian Casualties, Israeli-Palestinian Violence, and American Public Support for Israel

Matthew Leep, University of Connecticut

Free to Do Good? Humanitarian Justifications for Force and Executive Power in the United States

Sarah Maxey, Cornell University

Disc: David T. Burbach, Naval War College

CONFLICT PROCESSES

21-8 NEW DIRECTIONS IN EMPIRICAL RESEARCH IN TERRORISM AND POLITICAL VIOLENCE

Room: Marriott Taft

Chair: James A. Piazza, Pennsylvania State University

Papers: Rebel Finance and Civilian Victimization

James Igoe Walsh, University of North Carolina, Charlotte

Beth Elise Whitaker, University of North Carolina, Charlotte

Justin Conrad, University of North Carolina, Charlotte

Oil, Human Rights and Terrorism: A Test of Mediation

James A. Piazza, Pennsylvania State University

What is Terrorism?

Joseph K. Young, American University

Missingness in Group-Level Studies of Terrorism

Bryan Joseph Arva, Pennsylvania State University

John Beiler, Pennsylvania State University

Disc: Burcu Savun, University of Pittsburgh

James A. Piazza, Pennsylvania State University

LEGISLATIVE STUDIES

22-6 CONGRESS AND THE PRESIDENT

Room: Marriott Park Tower 8206

Co-sponsored by 23 Presidents and Executive Politics-3

Chair: Julia Rezazadeh Azari, Marquette University

Papers: Presidential Signing Statements, Executive Orders and Congressional Oversight

Ken Moffett, Southern Illinois University, Edwardsville

Scott H. Ainsworth, University of Georgia

Brian M. Harward, Allegheny College

Presidential Strategy in Congressional Appropriations

Peter Hanson, University of Denver

Untangling the President's Role in the Legislative Process

Patrick T Hickey, West Virginia University

Delayed Gratification: Ideology, Parties, and the Competition for White House Control in the U.S. House

Travis Baker, University of California, Los Angeles

Disc: Julia Rezazadeh Azari, Marquette University

Daniel Blyth Magleby

PRESIDENTS AND EXECUTIVE POLITICS

23-3 CONGRESS AND THE PRESIDENT

Room: Marriott Park Tower 8206

Co-sponsored by 22 Legislative Studies-6

PUBLIC ADMINISTRATION**24-2 THEME PANEL: IMPLEMENTING THE AFFORDABLE CARE ACT IN THE STATES: INSIGHTS FROM A FIELD RESEARCH NETWORK ON THE ROLES OF ADMINISTRATIVE AND POLITICAL INSTITUTIONS****Room:** Marriott Delaware A

Co-sponsored by 40 Information Technology and Politics-2

Chair: Richard P. Nathan, Rockefeller Institute of Government**Disc:** Richard P. Nathan, Rockefeller Institute of Government

Part: Lawrence D. Brown, Columbia University
 Michael S. Sparer, Columbia University
 Michael J. Rich, Emory University
 Carol S. Weissert, Florida State University
 Robert E. Crew, Jr., Florida State University
 Jocelyn M. Johnston, American University
 L. Christopher Plein, West Virginia University

24-10 STREET-LEVEL ORGANIZATIONS AND POLITICAL SCIENCE RESEARCH: ADVANCING THE FIELD**Room:** Marriott Madison A

Co-sponsored by 25 Public Policy-5

Chair: Michael Lipsky, Demos: A Network for Ideas & Action

Part: Evelyn Z. Brodtkin, University of Chicago
 Lael R. Keiser, University of Missouri, Columbia
 Steven Rathgeb Smith, American Political Science Association
 Flemming Larsen, Aalborg University

PUBLIC POLICY**25-5 STREET-LEVEL ORGANIZATIONS AND POLITICAL SCIENCE RESEARCH: ADVANCING THE FIELD****Room:** Marriott Madison A

Co-sponsored by 24 Public Administration-10

25-7 REASSESSING THE AMERICAN WELFARE STATE: INTERDISCIPLINARY PERSPECTIVES**Room:** Marriott Wilson B

Chair: Daniel Beland, University of Saskatchewan and University of Regina
 Christopher Howard, College of William & Mary
 Kimberly J. Morgan, George Washington University

Part: Jonathan B. Oberlander, University of North Carolina, Chapel Hill
 Alex Waddan, University of Leicester
 Edward Berkowitz, George Washington University
 Meredith Kleykamp, University of Maryland
 Sonya A. Michel, University of Maryland, College Park
 R. Kent Weaver, Georgetown University
 Jennifer Leonor Erkulwater, University of Richmond

25-25 CAPACITY, CONSTRAINT, AND BUREAUCRATIC POLICY ADOPTION**Room:** Marriott Virginia A**Chair:** Elisabeth R. Gerber, University of Michigan**Papers:** State Legislative Recesses and the Volume and Timing of Agency Rulemaking

Robert J. McGrath, George Mason University
Graeme Boushey, University of California, Irvine

Jefe Nuevo, Escuela Nueva: Innovation Through Executive Search

Manuel P. Teodoro, Texas A&M University

Agency Control and the Incidence of Policy Innovation
Srinivas Parinandi, University of Michigan, Ann Arbor

Bureaucrats Can Be Policy Entrepreneurs Too: What State Wetland Regulators Can Teach Us About Street-Level Policy Entrepreneurship

Gwen Arnold, University of California, Davis

Precarious Partnerships: How Do Healthcare Navigators Cope With Political Polarization?

Lars G. Tummers, Erasmus University Rotterdam**Philip B. Rocco, University of California, Berkeley**

Gwen Arnold, University of California, Davis

Disc:**LAW AND COURTS****26-15 ISSUE FRAMING IN THE COURTS****Room:** Omni Diplomat Ballroom

Co-sponsored by 48 Health Politics and Policy-3

Chair: Michelle D. Deardorff, University of Tennessee, Chattanooga**Papers:** Judicial Power and Constitutional Change:

Reconsidering the "Backlash" Thesis

Logan Strother, Syracuse University

State Courts and Sexual Violence: How Demographic, Institutional, and Political Factors Shape Rape Myth Usage Among the American Judiciary

Holly Jeanine Boux, Georgetown University

Enforcing Olmstead: Litigating the Rights of the Disabled

Sarah Staszak, Harvard University

How Abortion Politics Shapes Evangelical Legal Advocacy: The Healthcare Case

Andrew R. Lewis, University of Cincinnati

Discussing Work/Life Balance Policies in Online Communities: A Netnographic Study

Sarah Cote Hampson, University of Connecticut

Michelle D. Deardorff, University of Tennessee, Chattanooga

Susanne Schropp, Georgia State University

Disc:**FEDERALISM AND INTERGOVERNMENTAL RELATIONS****28-6 QUESTIONS OF SCALE IN ENVIRONMENTAL GOVERNANCE****Room:** Omni Cabinet Room**Chair:** Chris Weible, University of Colorado-Denver**Papers:** Polycentric Governance of Federal Rivers: A Meta-analysis of Factors Affecting Adaptive Capacity**Edella C. Schlager, University of Arizona****Dustin Garrick, McMaster University**

Institutional Crowding Out and Other Interaction Effects in Multi-modal Governance Regimes

Dana Archer Dolan, George Mason University

Governance Structure and Open Space Acquisition in California, 1850-2012

Iris Hui, Stanford University

Multilevel Governance, Goal Ambiguity and the Implementation of Urban Sustainability in Ottawa

Eric Zeemering, University of Maryland, Baltimore County

The More Decentralized the Cleaner? Policies for Eco-Innovation and Regional Authority in Middle Income Countries.

Patricia Graf, University of Notre Dame

Jen Nelles, CUNY-Hunter College

Disc:

STATE POLITICS AND POLICY

29-9 RACE, REACTION, REPRESENTATION AND REDISTRIBUTION IN U.S. POLITICS

Room: Omni Congressional B
Co-sponsored by 32 Race, Ethnicity, and Politics-7

URBAN POLITICS

30-5 CITIES IN AMERICAN POLITICAL DEVELOPMENT

Room: Omni Congressional A
Co-sponsored by 7 Politics and History-16

Chair: Dennis R. Judd, University of Illinois, Chicago

Papers: Cities, Borders, and Institutional Change
Richardson Dilworth, Drexel University
Ties that Bind: City Delegations in National Politics
Thomas K. Ogorzalek, Northwestern University
How Policy Paradigms Change: Housing Reform in Chicago, 1930-1947
Joel Rast, University of Wisconsin, Milwaukee
The Political Development of Urban Policy: Understanding the Role of Ideas and Institutions through Intercurrence
Amy Widestrom, Arcadia University
New Deal Housing Policy's Role in Creating the Chocolate City and White Suburbs: Redlining Regardless of Race in the Central City, State Sponsored Apartheid in the Suburbs
James L. Greer, PhD, CDFI Fund
Disc: Laura E. Evans, University of Washington

WOMEN AND POLITICS RESEARCH

31-6 INTERSECTING REPRESENTATION: RACE, GENDER, AND IDENTITY IN ELECTED OFFICE

Room: Marriott Jefferson
Co-sponsored by 32 Race, Ethnicity, and Politics-4

Papers: Intersectional Theorising on Women's Political Representation: Understanding Power, Privilege, and Subordination
Eline M. Severs, Free University of Brussels
Silvia Erzeel, Université catholique de Louvain
Legislative Leadership and Intersections of Gender, Race, and Ethnicity in the American States
Beth Reingold, Emory University
Adrienne Smith, University of Tennessee, Knoxville
Race and Gender Gaps on the Ballot Explain Descriptive (Under) Representation
Paru Shah, University of Wisconsin, Milwaukee
Eric Gonzalez Juenke, Michigan State University
Envisioning the Gender Gap through Intersectional Value Frames: The Impact of Values on Vote Choice via Gender, Race, and Party
Jessica Defenderfer, Ohio State University
Double Disadvantage? National and State-wide Newspaper Coverage of Minority Female House Candidates at the U.S. 2012 General Election
Orlanda Ward, University College London
Disc: Keisha Njeri Lindsay, University of Wisconsin, Madison

31-7 SOCIAL CITIZENSHIP IN NORTH AMERICA

Room: Marriott Johnson
Co-sponsored by 49 Canadian Politics-1

Chair: Susan E. Grogan, St. Mary's College of Maryland

Papers: Birth at the Border: Intersectionality, Public Policy, and the Structure-Agency Dilemma

Candace Johnson, University of Guelph

Political and Legal Opportunities for Legal Mobilization and Counter-Mobilization in the Field of Abortion Law Reform in Latin America: the Mexican Case

Alba M. Ruibal, European University Institute

The Failure of Liberal Democracy: Multiculturalism and Women's Rights in Canada

Denise Marie Walsh, University of Virginia

'Religious Mobilization and Moral Traditionalism in Ontario, 1986-2013'

David Rayside, University of Toronto

Disc: Susan E. Grogan, St. Mary's College of Maryland

RACE, ETHNICITY, AND POLITICS

32-1 ROUNDTABLE: CLARISSA HAYWARD'S "HOW AMERICANS MAKE RACE"

Room: Marriott Maryland B
Co-sponsored by 3 Normative Political Theory-11

32-4 INTERSECTING REPRESENTATION: RACE, GENDER, AND IDENTITY IN ELECTED OFFICE

Room: Marriott Jefferson
Co-sponsored by 31 Women and Politics Research-6

32-7 RACE, REACTION, REPRESENTATION AND REDISTRIBUTION IN U.S. POLITICS

Room: Omni Congressional B
Co-sponsored by 29 State Politics and Policy-9

Chair: William Terry, University of Oregon

Papers: Congress, Public Opinion, and Representation in the One-Party South, 1930s—1950s

Devin Caughey, Massachusetts Institute of Technology

Black Descriptive Representation and the Mobilization of White Hate Groups

Richard C. Fording, University of Alabama, Tuscaloosa

Marginalization Matters: Rethinking Race in the Analysis of State Politics and Policy

Joe Soss, University of Minnesota, Twin Cities

Sarah K. Bruch, University of Wisconsin, Madison

The Structure of Inequality and its Effects on Redistribution in the U.S. States, 1980-2010: Race, Citizenship, Class, and Space

Rodney E. Hero, University of California, Berkeley

Morris E. Levy, University of California, Berkeley

The Policy Consequences of African American Enfranchisement in the U.S. South, 1950-2010

William Terry, University of Oregon

Black Representation in the South: The Voting Rights Act and the Supreme Court

William J. Crotty, Northeastern University

Disc: James E. Alt, Harvard University
Joseph E. Lowndes, University of Oregon

RELIGION AND POLITICS

33-2 THE STATE AS A RELIGIOUS ACTOR: CONTEMPORARY REGULATION OF ISLAM IN MENA AND CENTRAL ASIA

Room: Omni Embassy Room
Co-sponsored by 12 Comparative Politics of Developing Countries-56

Chair: Karrie J. Koesel, University of Oregon

Papers: Religious Regulation and Political Mobilization in Central Asia
Pauline Jones Luong, University of Michigan, Ann Arbor
Dustin Mitchell Gamza, University of Michigan Ann Arbor

The State as a Religious Actor: Regulating Religion through Public Education in Morocco

Ann Marie Wainscott, Saint Louis University

Past Political Institutions and Social Secularization around the World

H. Zeynep Bulutgil, Tufts University

Holier Than Thou: The Influence of Social Attitudes on Religious Persecution

Robert Thuan Brathwaite, Northern Illinois University

Disc: Kenneth D. Wald, University of Florida
 Pauline Jones Luong, University of Michigan, Ann Arbor

POLITICAL ORGANIZATIONS AND PARTIES

35-1 THE REGULATION OF ORGANIZATIONAL LIFE IN ADVANCED DEMOCRACIES: BETWEEN STATE SUPPORT AND STATE ENCROACHMENT

Room: Hilton Northwest

Chair: Elizabeth Bloodgood, Concordia University
 Nicole Bolleyer, University of Exeter

Papers: The Regulation of Organizational Life in Advanced Democracies: Driven by Organizational Type or State Tradition?

Nicole Bolleyer, University of Exeter

Mariana Skirmuntt, University of Exeter

Assessing the Transformation of Advocacy Groups and Their Democratic Contribution

Darren R. Halpin, Australian National University

Regulating 'Third Parties' as Political and Electoral Actors: Comparative Insights and Questions for Democracy

Anika Gauja, University of Sydney

Graeme Orr, University of Queensland

The Regulation of Political Parties and Interest Groups Compared: Evidence from Modern European Constitutions

Gabriela Borz, University of Strathclyde

Explaining Non-governmental Organizations in the OECD: The Role of Political Parties

Elizabeth Bloodgood, Concordia University

Joannie Tremblay-Boire, University of Washington

Disc: Richard S. Katz, Johns Hopkins University
 Sarah S. Stroup, Middlebury College

35-14 PARTY OUTSIDERS

Room: Hilton Fairchild East

Chair: Yael Shomer, Tel Aviv University

Papers: When Rebels become Politicians: the Political Transformation of Former Rebel Organizations
Pellumb Kelmendi, Brown University

Does Economy Matter? Party Activists as Ideological Linkages in Developing Democracies

Sejin Koo, Texas A&M University

From the Bush to Parliament: The Emergence of Rebel Parties Following Negotiated Settlements

Michael Christopher Marshall, University of North Texas

Resilience in Rebellion: Modeling Rebel-to-Party Transformations with Organizational Theory

Sherry Zaks, University of California, Berkeley

Issues versus Ideology in Party Competition Racial Intolerance and the Right in 19 Democracies

Paula Daniela Ganga, Georgetown University

Hans Noel, Georgetown University

Disc: Sejin Koo, Texas A&M University

ELECTIONS AND VOTING BEHAVIOR

36-1 BIOLOGY, POLITICAL ENGAGEMENT, AND IDEOLOGY

Room: Omni Capitol Room

Co-sponsored by 5 Political Psychology-7

PUBLIC OPINION

37-11 PUBLIC REACTION TO LEGISLATIVE AND COURT FAILINGS AND SUCCESSES

Room: Hilton Embassy

Papers: Failure Is (Sometimes) An Option: Media Coverage and Citizen Reactions to Salient Legislative Failures

Celia Paris, Yale University

The Influence of Legislative Gridlock on Public Opinion

Laurel Harbridge, Northwestern University

D.J. Flynn, Northwestern University

Attacking the Court and its Effect on Public Opinion

Benjamin Woodson, University of Missouri, Kansas City

Investigating the Effects of Judicial Legitimacy on Micro-Level Opinion

Michael Zilis, DePaul University

Disc: Patrick J. Egan, New York University

Michael Salamone, Washington State University

POLITICAL COMMUNICATION

38-3 THEME PANEL: BIG DATA AND THE ANALYSIS OF POLITICAL TEXT

Room: Marriott Thurgood Marshall Ballroom South

Co-sponsored by 8 Political Methodology-2

38-18 THEME PANEL: COLLECTIVE ACTION AND SOCIAL MEDIA

Room: Hilton Lincoln West

Co-sponsored by 40 Information Technology and Politics-8

INFORMATION TECHNOLOGY AND POLITICS

40-2 THEME PANEL: IMPLEMENTING THE AFFORDABLE CARE ACT IN THE STATES: INSIGHTS FROM A FIELD RESEARCH NETWORK ON THE ROLES OF ADMINISTRATIVE AND POLITICAL INSTITUTIONS,

Room: Marriott Delaware A

Co-sponsored by 24 Public Administration-2

40-8 THEME PANEL: COLLECTIVE ACTION AND SOCIAL MEDIA

Room: Hilton Lincoln West

Co-sponsored by 38 Political Communication-18

Chair: Peter C. John, University College London

Part: Lance Bennett, University of Washington, Seattle

Philip N. Howard, University of Washington

David A. Karpf, George Washington University

Arthur Lupia, University of Michigan, Ann Arbor

Helen Zerlina Margetts, University of Oxford

Sandra González-Bailón, University of Pennsylvania

POLITICS, LITERATURE, AND FILM

41-8 THE POLITICAL THEORY OF ARISTOPHANES

Room: Marriott Truman

Co-sponsored by Society for Greek Political Thought-4

COMPARATIVE DEMOCRATIZATION

44-2 STUDYING POLITICAL HISTORY: POLITICS AND INSTITUTIONS FROM A COMPARATIVE HISTORICAL PERSPECTIVE

Room: Omni Forum Room

Co-sponsored by 7 Politics and History-2

44-7 COLLECTIVE ACTION, REDISTRIBUTION AND DEMOCRATIZATION

Room: Marriott Balcony B

Chair: Nancy Bermeo, University of Oxford

Papers: Alternative Transition Paths: Does Pressure from Below Matter?

Stephan Haggard, University of California, San Diego

Robert R. Kaufman, Rutgers University, New Brunswick

Violent Collective Action and the Evolution of Democratic Institutions

Nancy Bermeo, University of Oxford

Economic Origins of Democratic Breakdown?

Dan Slater, University of Chicago

Benjamin Smith, University of Florida

Gautam Nair, Yale University

Parties in Transitional Democracies: Authoritarian

Legacies and Post-Authoritarian Challenges

Ellen M. Lust, Yale University

David Waldner, University of Virginia

Democracy and Illicit Movements in Latin America

Deborah J. Yashar, Princeton University

Disc: Valerie Bunce, Cornell University

HUMAN RIGHTS

45-2 EVALUATING INTERNATIONAL CRIMINAL COURTS: PROCESSES AND POLITICS

Room: Marriott Hoover

Co-sponsored by 17 International Collaboration-7

QUALITATIVE AND MULTI-METHOD RESEARCH

46-7 CONCEPT FORMATION, INNOVATION, AND MEASUREMENT IN POLITICAL RESEARCH

Room: Marriott Taylor

Chair: Jørgen Møller, University of Aarhus

Papers: Reconsidering the Consequences of Party System

Change: Tests Using a New Measure

Zim Nwokora, University of Melbourne

Riccardo Pelizzo, World Bank Institute

From 2-D to 3-D Islamism? Empirical Analysis of Concept Dimensionality of Political Islam

Dilshod Achilov, East Tennessee State University

Sedat Sen, University of Georgia

In Search of Better Indicators: The Importance of Focus Groups in Multi-Methods Research

Jennifer Marie Cyr, University of Arizona

The Judicialization of Politics: What Is It and How to Find It?

Gemma Sala, Grinnell College

Disc: Jørgen Møller, University of Aarhus

HEALTH CARE POLITICS AND POLICY

48-3 ISSUE FRAMING IN THE COURTS

Room: Omni Diplomat Ballroom

Co-sponsored by 26 Law and Courts-15

CANADIAN POLITICS

49-1 SOCIAL CITIZENSHIP IN NORTH AMERICA

Room: Marriott Johnson

Co-sponsored by 31 Women and Politics Research-7

AFRICAN POLITICS CONFERENCE GROUP

53-1 AFRICA'S EMERGING MIDDLE CLASS IN THE DIGITAL AGE

Room: Hilton Kalorama

Co-sponsored by 12 Comparative Politics of Developing Countries-31

POSTER SESSION 1

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Role of Committees in a Party-Driven Congress

Jonathan Lewallen, University of Texas, Austin

Jac C. Heckelman, Wake Forest University

Paul David Carlsen, University of Georgia

When Does Early Voting Work? An Assessment of Convenience Voting Options across the U.S.

Elliott B. Fullmer, Georgetown University

Bargaining for Consent: Senators, Party Leaders, and the Usage of Unanimous Consent Agreements

Nicholas Howard, University of North Carolina, Chapel Hill

Evidence of Economic Voting in the Presence of Strategically-Timed Elections

Cassandra Grafstrom, University of Michigan, Ann Arbor

Assessing the Intersectionality of Race, Ethnicity and Gender in Bill Sponsorship and Co-Sponsorship in the House and Senate

Andrea Kathryn Eckelman, University of Houston

Jason P. Casellas, University of Houston

Forecasting Election Outcomes through Partisan Bias, Political Information, and Monetary Incentives

Jeeyoung Park, SUNY, Stony Brook University

Explaining Variation in Policy Responsiveness in the U.S. House, 1973-2010

James C. Garand, Louisiana State University

Stella M. Rouse, University of Maryland, College Park

Phillip J. Ardoyn, Appalachian State University

Comparing Determinants of MP Party Loyalty in the UK House of Commons and the German Bundestag, 2005-2013

Raphael Heuwieser, University of Oxford

Persuasion or Mobilization? Machine Politics, Regionalism, and Distributive Strategies in South Korean National Assembly, 2005-2012

Ho Jun Lee, Korea University

A Critical Review of Brazilian Multiparty Presidentialism System

Arnaldo Mauerberg Junior, Getulio Vargas Foundation

Ciro Biderman, FGV

Advocacy, Ideology and Partisan Interests: Measuring Think Tank Influence in Congress

Joshua Yoshio Lerner, Duke University

Curt Nichols, Baylor University

Robert C Fordan, Central Washington University

Who's Asking? The Strategic Content of Bureaucratic Testimony to Congress

Ian P. Cook, University of Pittsburgh

Punishing Partisanship? An Experimental Study of Institutional Evaluations

Julia Rezazadeh Azari, Marquette University
Amber Wichowsky, Marquette University

Leader or Follower? The President and Public Opinion in an Online World

Todd L. Belt, University of Hawaii, Hilo

Ambition, Opportunism, and the Presidency, 1972-2012

Randall E. Adkins, University of Nebraska, Omaha
Andrew J. Dowdle, University of Arkansas, Fayetteville

Gregory A. Petrow, University of Nebraska, Omaha
Wayne P. Steger, DePaul University

Breaking Bargains: Legislative Bargaining Under Signing Statements

Ashley Moraguez, Emory University

A Look Inside the Vaults: Determinants and Effects of Isomorphism in Multilateral Banks

Nadeen Makhoul, American University

Help or Hindrance? Work-Life Supports, Gender, and Career Advancement in Federal Agencies

Shirley Adelstein, Georgetown University

Bureaucracy Bashing by Legislators at the Digital Age

Mei Jen Hung, National Taiwan University
Chien-Shih Huang, National Taiwan University

Public Policy Design and Privatizing Public Services for Vulnerable Populations

Eunju Kang, SUNY, Geneseo

How Does Job Insecurity Affect Trust in Government?

Yunsoo Lee, Rutgers University

The Calculus of Risk: Insecurity, Institutions, and Welfare Preferences in the U.S. States

Mallory Compton-Vuillaume, Texas A&M University
Christine S. Lipsmeyer, Texas A&M University

Presidential Pork Barrel Politics with Polarized Voters in the United States

Woo Chang Kang, New York University

Prohibition and Popular Constitutionalism in the States: The 1920s and the 2010s

Sean Beienburg, Princeton University

The Marketplace of Ideas v. the Safe Zone: Student Speech Rights Law and Homosexuality

Phillip Buckley

John J. Dinan, Wake Forest University

Stephen Dinan, Washington Times

Why the Supreme Court uses Per Curiam Opinions: Lessons from the Papers of the Justices

Michael C. Gizzi, Illinois State University

Public Citizens and Private Information in the Digital Age

Kevin J. McGravey, Brown University

The Ambiguous Origins of Constitutional Review

Sung Wook Paik, University of Maryland, College Park

Race, Probability, and Justice

David Blanding, Brown University

Countering Brown v. Board of Education: Southern Leaders, Mass Opinion and the Supreme Court, 1954-1958

Ruth Bloch Rubin, University of California, Berkeley
Gregory Elinson, University of California, Berkeley

The Nature of Dissents in Judicial Review Decisions in the U.S. Supreme Court

Christopher B. Brough, Northern Illinois University
J. Mitchell Pickerill, Northern Illinois University
Artemus Ward, Northern Illinois University

Waldron's Aberrant Algebra: Problems at the Core of the Core Case

Cameron Cotton-O'Brien, McGill University

Medellín v. Texas: How the Judiciary and Legislature Create Meaning in the Treaty Clause

Kyle Dvorak, Southern Illinois University, Carbondale

War Powers Research: The Need for a Normative Approach

Brien Hallett, University of Hawaii

The Real Constitutional Dilemma: How the Ghost of Legal Process Theory Haunts Both Originalism and Living Constitutionalism

Richard Alexander Izquierdo, Esq., Georgetown University Law Center

Constitutional Flexibility: Arms Control by Executive Agreement

Thomas Karako, Kenyon College

The Education of Jim Crow

Anthony M. Kreis, University of Georgia

Supreme Court Signaling and the Impact of Precedent in a Judicial Hierarchy

Ali Shiraz Masood, University of South Carolina

Stewards of an Institutional Mission: Extracting Judicial Philosophies Toward the Rule of Law from U.S.

Supreme Court Opinions.

Lucas Kip McMillan, Washington State University

Ideas of Judicial Power: A Case Study in the Politics of American Party Ideology Development

Verlan Lewis, University of Virginia

Two-Sided Coattail Effects: Federalism, Integrated Parties, and Multilevel Elections in United States

Amutz Garmendia Madariaga, Binghamton University

H Ege Ozen, Binghamton University, SUNY

Do Coinciding National and Regional Elections Affect Regional Autonomy? An Empirical Analysis of Campaign-Tweets in Belgium

Nicolas Bouteca

Global Trends in Social Policy — The Role of Soft Law and Information Technology in Different Regions

Tonia Bieber, Universität Bremen

Dennis Niemann, Universität Bremen

Regional Income Inequality, Federalism, and Redistributive Spending Policy

Dong-Wook Lee, Claremont Graduate University

Twenty-Five Years of Evidence: A Meta-Analysis of the General Model of Policy Diffusion

Daniel J. Mallinson, Pennsylvania State University

State Politics and Rising Female Mortality Rates

Fouad Pervez, Georgetown University

Peter Sima-Eichler, Georgetown University

Yu-Ming Liou, Georgetown University

Grassroots Lobbying and Legislator Trust in the Digital Age

John Cluverius, University of North Carolina, Chapel Hill

Innovation, Emulation, and Legislator Bill Support
Srinivas Parinandi, University of Michigan, Ann Arbor

This Used to be My Playground: The Effect of Previous State Legislative Experience on Gubernatorial Success
Samantha Guthrie, American University

Local Autonomy, Home Rule, and Municipal Takeover: Relevance of State Legal Frameworks
Ashley E. Nickels, Rutgers University-Camden

Why Can Some Political Systems Handle More Issues Than Others? A Novel Study of the Determinants of the Size of Political Agendas A Novel Study of the Determinants of the Size of Political Agendas
Peter B. Mortensen, University of Aarhus
Henrik Bech Seeberg, University of Aarhus
Carsten Jensen, University of Aarhus
Martin Bækgaard, Aarhus University

Investigating Political Solidarity, Group Consciousness, and Linked Fate Among African and Caribbean Immigrants
Ayobami Laniyonu, University of California, Los Angeles

Sanctuary or Gated Community: Explaining Receptivity Towards Runaway Slaves and Freedmen in the Antebellum Free North
Allan Colbern, University of California, Riverside
Strategic Mobilization, Racial Segregation, and Political Engagement
Allison Penelope Anoll, Stanford University

Challengers' Race, Gender, and Experience: the Irrational Response to Underperforming White Male Incumbents
Mackenzie Leigh Israel-Trummel, Stanford University

The Unbearable Whiteness of Being Middle Eastern: Causes and Effects of the Racialization of Middle Eastern Americans
Melissa R. Michelson, Menlo College
Nazita Lajevardi, UCSD
Marianne Marar Yacobian, Menlo College

Who Are the Swing Voters in Kenya's Multiethnic Democracy?
Jeremy Horowitz, Dartmouth College

Who Votes for Movement Parties in Western Europe? The Role of Programmatic and Participatory Linkages
Steffen Blings, Cornell University

Party System Fragmentation and Duverger's Law in Brazil: A Quasi-Experimental Test of Run-Off Effects
Daniel J. Epstein, Colgate University

The New American Electorate: Hispanic, Asian, and Millennial Voters
Michelle Diggles, Third Way

Who Is Recruiting Our Crew? Contextual Determinants of MPs Selection.
Sandra Bermudez, Universitat Pompeu Fabra
Guillermo Cordero, Universitat Pompeu Fabra

Who Speaks for Asian Americans, and What Do They Speak For?
Saemyi Park, Carson-Newman College

Increasing the Salience of EU Politics: The Relationship between Nationalism and Party Resistance to Social, Political, and Economic Integration Policies
Joshua Dean, University of California, Santa Barbara

Blowing Up the State: Interest Groups, Public Budgets, and Debt
Thomas T. Holyoke, California State University, Fresno

Jeff Cummins, California State University, Fresno
Florence So, University of Aarhus
Peter B. Mortensen, University of Aarhus

Party Politics after the Color Revolutions: Why Demonstration Does Not Translate into Democratization
Melanie Mierzejewski, University of Illinois, Chicago
Kai Quek, University of Hong Kong

A Study of Social Desirability Bias in the Russian Presidential Elections 2012
Kirill Kalinin, University of Michigan, Ann Arbor

Come Along: The Role of Argumentation in Campaigns and Elections
Andrew Gooch, University of California, Los Angeles

Campaigning with Poetry, Governing on Prose: Short- and Long-term Effects of Campaign Rhetoric on Party Support
Elina Anna Marit Lindgren, Political science

The Effect of First Time Presidential Voting on Political Trust : Evidence from a Regression Discontinuity Design
Jin Woo Kim, University of Pennsylvania

Economic Voting in America's New Gilded Age: Assessing the Role of the Media
Ian G. Anson, Indiana University, Bloomington

Broadband Internet and Political Behavior: Evidence from the United States
Ahmed Jaber, Cornell University

Don't be Evil: Should Access to the Internet be Conceptualized as an Instrumental Human Right?
Jack Joseph Barry, University of Connecticut

The Impact of Technology on Multiculturalism: Can Non-State Actors Constitute Cultures and Break Down Language Barriers?
Nazar Mammedov, Brown University

Has Change Come to the Change Agents? Political Consulting and the Offering of Big Data Services
Michael Cornfield, The George Washington University

Is it Gerrymandering's Fault Really? Failures at Reforming Immigration Policy and Congressional Redistricting's Possible Role
Joseph Cobetto, University of Missouri, Columbia

Stay at Home, Foreigners — Why Domestic Unemployment and Radical-Right Voting contribute to a Lack of Migrants in Advanced Economies
Vera Guill, BGSS/ HU Berlin

Military Service: From Obligation to Right
Jennifer E. Lamm, University of Texas, Austin

Social Citizenship between Ethnicity, Labor Market Participation and Disabilities — A Structural Equation Model Perspective on Integration and Citizenship
iben noerup, Aalborg University

Economic Integration of Immigrants in a Canadian Context
Gulay Goksel Yasar, University of Colorado, Boulder

Competing Visions of Citizenship?
Hakan Erdagoz, University of Utah

Does OIRA Review Matter? An Empirical Investigation of Presidential Oversight of Agency Rulemaking
Rachel Augustine Potter, University of Michigan, Ann Arbor

Signaling on the Merits: The Performance of the Solicitor General's Office as Direct Litigant
Scott S. Boddery, SUNY, Binghamton University

Television, Media Bias and the Italian Electorate: a Natural Experiment

Valentino Larcinese, Bocconi University

Types of Corruption and the Punishment of Corrupt Politicians: Experimental Evidence from Argentina
Nara Pavao, University of Notre Dame
Sandra Botero, University of Notre Dame
Rodrigo Castro Cornejo, University of Notre Dame
Laura Gamboa-Gutierrez, University of Notre Dame

Who Supports Radical Right "Svoboda" Party in Ukraine?

Lenka Bustikova, Arizona State University

Related Group Panels

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 1 THE PROGRESSIVES ON THE AMERICAN JUDICIARY

Room: Hilton Lincoln East

Chair: Ben Judge, Claremont Institute

Part: Bradley C.S. Watson, Saint Vincent College
 Ryan P. Williams, Claremont Graduate University
 Michael M. Uhlmann, Claremont Graduate University
 Paul Moreno, Hillsdale College

Comparative Urban Politics

Panel 1 COMPARATIVE AND INTERNATIONAL URBAN POLITICS - STATE OF THE DISCIPLINE

Room: Hilton Cardozo

Chair: Ronald K. Vogel, Ryerson University

Part: Hank V. Savitch, University of Louisville
 Yue Zhang, University of Illinois, Chicago
 Noah J. Toly, Wheaton College
 Thomas Ashton Goodfellow, London School of Economics
 Richard Stren, University of Toronto

Society for Greek Political Thought

Panel 4 THE POLITICAL THEORY OF ARISTOPHANES

Room: Marriott Truman

Co-sponsored by 41 Politics, Literature, and Film-8

Chair: Mark J. Lutz, University of Nevada, Las Vegas

Part: Timothy W. Burns, Baylor University
 Paul W. Ludwig, St. John's College
 Jeremy J. Mhire, Louisiana Tech University
 Bryan-Paul Frost, University of Louisiana at Lafayette
 Daniel Doneson, University of Virginia

Thursday, 11:45 AM to 2:00 PM

Affiliate Group Meetings

PI SIGMA ALPHA EXECUTIVE COUNCIL MEETING

Room: Hilton Gunston West

Thursday, 12:00 PM to 1:00 PM

APSA Reception

AWARDS LUNCHEON (BY INVITATION ONLY)

Room: Marriott Salon 2

Thursday, 12:00 PM to 2:00 PM

APSA Meetings

Working Group on Government Transparency and Accountability

WORKING GROUP ON GOVERNMENT TRANSPARENCY AND ACCOUNTABILITY, SESSION 1

Room: Marriott Johnson

Affiliate Group Meetings

FEDERAL BUDGET REFORM: WHAT CAN POLICY MAKERS LEARN FROM SCIENCE?

Room: Marriott Cleveland 2

Chair: Paul L. Posner, George Mason University

Thursday, 12:15 PM to 1:15 PM

APSA Panel

POLITICS AS "GLOCAL": SOCIAL JUSTICE IN WASHINGTON, DC

Room: Marriott Jefferson

Sponsored by the APSA Siting and Engagement Committee

Chair: Michael J. Bosia, St. Michael's College

Part: Nikki Lewis, DC Jobs with Justice
 Nick Wertsch, Kalmanovitz Initiative for Labor and the Working Poor
 Andy Shallal, Busboys and Poets Restaurants
 Claire Cook, Right to Income Campaign, ONE DC
 Mark Meinke, National Park Service LGBT Heritage Initiative

Affiliate Group Meetings

REVIEW OF POLICY RESEARCH

Room: Omni Senate Room

Editorial Board Meeting

Related Group Meetings

Society for Greek Political Thought
SOCIETY FOR GREEK POLITICAL THOUGHT BUSINESS MEETING

Room: Hilton Northwest

Section Business Meetings

35 Political Organizations and Parties
POLITICAL ORGANIZATIONS AND PARTIES (ORGANIZED SECTION 5) EXECUTIVE COUNCIL

Room: Marriott Capital Boardroom

42 New Political Science

NEW POLITICAL SCIENCE (ORGANIZED SECTION 27) PUBLICATIONS EXECUTIVE COMMITTEE MEETING

Room: Marriott Cleveland 1

50 Political Networks

POLITICAL NETWORKS (ORGANIZED SECTION 41) BUSINESS MEETING

Room: Omni Forum Room

Thursday, 12:15 PM to 1:45 PM

APSA Panel

RESEARCH SUPPORT SYMPOSIUM

Room: Marriott Balcony A

Part: Brian D. Humes, National Science Foundation
 Lauren Van Metre, United States Institute for Peace
 Andrew Riess, Council for International Exchange of Scholars
 Elizabeth Super, American Political Science Association

Division Panels

QUALITATIVE AND MULTI-METHOD RESEARCH

46-11 METHODS CAFE

Room: Marriott Thurgood Marshall Ballroom West

Co-sponsored by Interpretive Methodologies and Methods-1

Chair: Lahoma Thomas, University of Toronto

Papers: Analyzing Visual Materials: Paintings, Photographs, Political Cartoons, I

Mary L. Bellhouse, Providence College
Elspeth Van Veen, University of Bristol

APD/Institutional Analysis: Methodological Issues

Gerald Berk, University of Oregon
Dennis C. Galvan, University of Oregon

Archival Research

Emily Hauptmann, Western Michigan University

Comparison in Interpretive Research

Robert Kaufman Adcock, George Washington University

Cyrus Ernesto Zirakzadeh, University of Connecticut

Critical Disability Studies

Nancy J. Hirschmann, University of Pennsylvania
Barbara Arneil, University of British Columbia

Feminist Methods

Mary Hawkesworth, Rutgers University, New Brunswick

Field Research I (Participant Observation, Political Ethnography, etc.): US

Katherine J Cramer, University of Wisconsin, Madison

Field Research II (Political Ethnography, Participant Observation, etc.): 'Overseas'

Jan Kubik, Rutgers University, New Brunswick

Immigration Studies

Anna Sampaio, Santa Clara University

Institutional Review Boards (REBs, Other Ethics Committees) and Field Research (Interviewing, Participant Observer Ethnography, and Research Design)

Peregrine Schwartz-Shea, University of Utah
Dvora Yanow, Wageningen University

Interviewing

Lee Ann Fujii, University of Toronto
Joe Soss, University of Minnesota, Twin Cities

Teaching Qualitative-Interpretive Methods

Ido Oren, University of Florida
Adria Lawrence, Yale University

Disc: Dvora Yanow, Wageningen University
Peregrine Schwartz-Shea, University of Utah

Related Group Panels

Interpretive Methodologies and Methods

Panel 1 METHODS CAFE

Room: Marriott Thurgood Marshall Ballroom West
Co-sponsored by 46 Qualitative and Multi-method Research-11

Thursday, 1:00 PM to 2:00 PM

APSA Reception

APSA AWARDS CEREMONY

Room: Marriott Salon 2

Thursday, 2:00 PM to 3:00 PM

APSA Meetings

MINORITY STUDENT RECRUITMENT PROGRAM MEETING

Room: Marriott Capital Boardroom

Thursday, 2:00 PM to 3:15 PM

APSA Meetings

COMMITTEE ON THE STATUS OF LESBIANS, GAYS, BISEXUALS AND TRANSGENDER IN THE PROFESSION BUSINESS MEETING

Room: Marriott Cleveland 2

Thursday, 2:00 PM to 3:45 PM

APSA Panel

ACADEMIC INTEGRITY IN MATHEMATICAL AND VERBAL FORMULATIONS OF THEORETICAL CONCEPTS

Room: Marriott Taft

Sponsored by the APSA Ethics Committee

Part: Kenneth Sherrill, Hunter College

Yvette M. Alex-Assensoh, University of Oregon
Arthur Lupia, University of Michigan, Ann Arbor
Peregrine Schwartz-Shea, University of Utah
R. Scott Swagerty, Arizona State University

Division Panels

THEME PLENARY: THE ARAB PUBLIC ONLINE

Room: Marriott Salon 3

Theme Panel

Chair: Ellen M. Lust, Yale University

Papers: The Online Arab Public During the Arab Spring

Marc Lynch, George Washington University
Deen G. Freelon, American University
Sean Aday, George Washington University

Communication Disruption and Civic Conflict: Evidence from the Syrian Civil War

Navid Hassanpour, Yale University

Follow the Leader: The Empirical Determinants of Social Media Adoption by World Leaders and its Political Consequences

Thomas Zeitzoff, American University

Anti-Americanism or Anti-Interventionism: Evidence from the Arabic Twitter

Amaney Jamal, Princeton University
David Alexander Romney, Princeton University
Dustin Halliday Tingley, Harvard University
Robert O. Keohane, Princeton University

Disc: Henry Farrell, George Washington University

POLITICAL THOUGHT AND PHILOSOPHY

1-3 ART AND DESIRE IN GREEK POLITICAL THOUGHT

Room: Marriott Virginia C

Co-sponsored by Society for Greek Political Thought-2

Chair: Leslie G. Rubin, Duquesne University

Papers: The Civic Drama of Plato's "Apology of Socrates"

Dwight D. Allman, Baylor University

Jurisprudence and Legal Persuasion in Plato

Nina Valiquette Moreau, University of Chicago

Natural Justice: On Aristotle's Pedagogical Intention in the Metaphysics

Christopher Utter, Georgetown University

On the Political Import of Penelope: Gender-Neutral Virtue and the Marriage of Eros and Friendship

Michelle M. Kundmueller, Esq., University of Notre Dame

Disc: Leslie G. Rubin, Duquesne University

Andreas Avgousti, Columbia University

1-5 EARLY AMERICAN POLITICAL THOUGHT AND THE AMERICAN DREAM**Room:** Marriott Virginia B

Co-sponsored by American Political Thought-1

Chair: Jason R. Jividen, Saint Vincent College**Papers:** Democratic Responsibility and "The Federalist Papers"
Arlene W. Saxonhouse, University of Michigan, Ann Arbor

Sympathy for the Rich: John Adams and the Oligarchic Psyche

Luke Gabriel Mayville, Yale University

The American Dream: A Three-Dimensional Representation

Steven Bilakovics, UCLA**Disc:** John Zumbrunnen, University of Wisconsin, Madison**1-26 AUTHOR MEETS CRITICS: ANNE PHILLIPS' "OUR BODIES, WHOSE PROPERTY?"****Room:** Marriott Wilson C

Co-sponsored by 42 New Political Science-1

Chair: Clare Elizabeth Chambers, University of Cambridge**Part:** Anne Phillips, London School of Economics
Clare Elizabeth Chambers, University of Cambridge
Jennifer Nedelsky, University of Toronto
Jeremy Waldron, New York University**FOUNDATIONS OF POLITICAL THEORY****2-3 POLITICS AND THE FILMS OF LARS VON TRIER****Room:** Marriott Coolidge**Chair:** Bonnie Honig, Brown University**Part:** Lori Marso, Union College
Joshua Foa Dienstag, University of California, Los Angeles
Elisabeth Robin Anker, George Washington University
Michael J. Shapiro, University of Hawaii, Manoa
Paul C. Apostolidis, Whitman College**2-5 NATURE AND THE NONHUMAN: RETHINKING AGENCY, RIGHTS, AND REPRESENTATION****Room:** Marriott Delaware A**Chair:** Jane Bennett, Johns Hopkins University**Papers:** The New Rights of Nature
Rafi Youatt, New School University
Animal Republics: Plato, Representation, and the "Politics of Nature"
Stefan P. Dolgert, Brock University
On the Agency of Non-Human Beings
Angelica Maria Bernal, University of Massachusetts, Amherst
Elva Fabiola Orozco-Mendoza, University of Massachusetts, AmherstPolitical Theory in the Anthropocene
Leslie Paul Thiele, University of Florida**Disc:** David Schlosberg, University of Sydney**NORMATIVE POLITICAL THEORY****3-12 TACIT CONSENT AND DEMOCRATIC REPRESENTATION****Room:** Marriott Madison A**Chair:** Archon Fung, Harvard University**Papers:** Democratic Representation and Default Entitlement: On the Pragmatics of Tacit Consent
Sean W.D. Gray, University of British ColumbiaNon-Electoral Representation and Tacit Consent
Laura Montanaro, University of ChicagoDemocratic Authority and Respect for the Law
George Klosko, University of Virginia
Harrison Prather Frye, University of VirginiaExpertise, Tacit Consent, and International Institutions
Thomas Christiano, University of Arizona
Nadia Urbinati, Columbia University**Disc:****3-13 STRUCTURAL INJUSTICE: THE ROLE OF AGENTS REVISITED****Room:** Marriott Balcony A**Chair:** Regina Kreide, University of Giessen, Germany**Papers:** Self-Determination and Economic Injustice
Ayelet Banai, JW Goethe UniversityStructural Injustice and Individual Agency
Anja Karnein, Goethe Universitaet

Medical Brain Drain as Structural Human Rights Violation

Eszter Kollar, University of Münster

Commitment as a Model for Thinking of Our Responsibility for Oppression

Mara Marin, Goethe-Universität Frankfurt**Disc:** Regina Kreide, University of Giessen, Germany**FORMAL POLITICAL THEORY****4-1 FORMAL MODELS OF JUDICIAL POLITICS****Room:** Marriott Truman**Chair:** Justin Fox, Washington University in St. Louis**Papers:** District Court Fact-Finding and Optimal Appellate Review**Ryan Hubert, University of California, Berkeley**On Judicial Review in a Separation of Powers System
Tiberiu C. Dragu, New York University

Bring in the Friendly Hand: The Effects of Judicial Inaction on Democratic Policymaking

Alan Kluegel, University of California-Berkeley**Vasanthi Venkatesh, University of California, Berkeley**

Dispositions and Rules: Asymmetric Judicial Preferences and Bargaining on Collegial Courts

Caitlin T. Ainsley, Emory University**Cliff Carrubba, Emory University****Georg Vanberg, University of North Carolina, Chapel Hill**

Rulemaking and Oversight of Parallel Jurisdictions

Joshua A. Strayhorn, University of Colorado, Boulder**POLITICAL PSYCHOLOGY****5-1 PARTISAN CUES: PERSUASIVE POWER, LIMITATIONS, AND EFFECTS ON INDIVIDUAL REASONING****Room:** Omni Capitol Room

Co-sponsored by 38 Political Communication-1

Chair: Richard R. Lau, Rutgers University, New Brunswick**Papers:** Understanding How Individual Differences and Political Context Shape Media Effects**Kevin Arceneaux, Temple University****Martin Johnson, University of California, Riverside**

Conflicting Cues, Consistent Opinions? How Party Cues and Policy Information Affect the Connection between Citizens' Values and Policy Views

Cheryl Boudreau, University of California, Davis

Partisan Bias in Factual Beliefs About Politics
John G. Bullock, Yale University

The Benefit of Unexpected Alliances: How Partisan Out-Groups Win Support in the Case of Gender Equality Legislation
Samara Klar, University of Arizona

Remaining Misinformed: The Power of Partisan and Racial Cues

Yanna Krupnikov, Northwestern University
D.J. Flynn, Northwestern University

Disc: Neil Malhotra, Stanford University
John Barry Ryan, Florida State University

POLITICAL ECONOMY

6-24 THE IMPACT OF SOCIAL NORMS AND CULTURAL VALUES ON INTERNATIONAL POLITICS AND ECONOMICS

Room: Marriott Maryland C
Co-sponsored by 16 International Political Economy-9

POLITICS AND HISTORY

7-3 REMAKING HISTORICAL PROCESS? POLITICAL TRANSFORMATIONS IN THE CONTEXT OF THE DIGITAL REVOLUTION

Room: Omni Forum Room

Chair: Ruth O'Brien, CUNY-Graduate Center

Papers: Political Founding in an Internet Age
Catherine Frost, McMaster University

The Rise and Fall of Congressional Petitioning, 1920-2013

Benjamin Schneer, Harvard University

The Politics of the Polycscape: The Challenges of Policy Maintenance for Contemporary Governance and their Impact of Americans' Experiences of and Attitudes about Government

Suzanne Mettler, Cornell University
M Delphia Shanks, Cornell University

Disc: Ruth O'Brien, CUNY-Graduate Center

7-17 IMMIGRATION AND AMERICAN POLITICAL DEVELOPMENT

Room: Omni Cabinet Room
Co-sponsored by 32 Race, Ethnicity, and Politics-6

7-22 DEMOCRATIZATION, STATE-BUILDING, AND DEVELOPMENT: DOES SEQUENCING MATTER?

Room: Marriott Balcony B
Co-sponsored by 44 Comparative Democratization-8

POLITICAL METHODOLOGY

8-3 ROUNDTABLE: THAD DUNNING, "NATURAL EXPERIMENTS IN THE SOCIAL SCIENCES: A DESIGN-BASED APPROACH" (2012)

Room: Marriott Thurgood Marshall Ballroom East
Co-sponsored by 46 Qualitative and Multi-method Research-2

Chair: Jason Seawright, Northwestern University

Part: Jason Seawright, Northwestern University
Barbara Geddes, University of California, Los Angeles
Donald P. Green, Columbia University
Hanna Breetz, University of California-Berkeley
Daniel N. Posner, University of California, Los Angeles

8-9 APPLYING MULTILEVEL REGRESSION AND POSTSTRATIFICATION TO QUESTIONS OF REPRESENTATION

Room: Marriott Thurgood Marshall Ballroom North
Chair: Jeffrey R. Lax, Columbia University

Papers: Punitive Attitudes in the U.S. States
Peter Enns, Cornell University

Are Courts Counter-Majoritarian? Public Opinion and Judicial Decisions Before Roe v. Wade

Jonathan P. Kastellec, Princeton University

Policy Representation in the American States: 1936-2012

Devin Caughey, Massachusetts Institute of Technology

Christopher Warshaw, Massachusetts Institute of Technology

Do Values Matter?: Policy Responsiveness to Political Values in the American States, 1984-2012

Alissa F. Stollwerk, Columbia University

The Federal Spending Paradox

Katherine Krimmel, Boston University

Kelly T. Rader, Yale University

Disc: Jeffrey R. Lax, Columbia University
Seth J. Hill, University of California, San Diego

8-21 RETHINKING QUALITATIVE METHODS I: ROUNDTABLE: KING, KEOHANE, AND VERBA, DESIGNING SOCIAL INQUIRY

Room: Marriott Thurgood Marshall Ballroom South
Co-sponsored by 46 Qualitative and Multi-method Research-5

POLITICAL SCIENCE EDUCATION

10-2 ROUNDTABLE: PROMOTING EQUALITY IN THE ACADEMY

Room: Omni Executive Room

Chair: Kristen Renwick Monroe, University of California, Irvine

Papers: Racial Equality
Matthew Holden, Jr., University of Illinois, Springfield

Racial Equality

Lucius J. Barker, Stanford University

Equality

Valerie Lehr, St. Lawrence University

Latinos and Equality

Rodney E. Hero, University of California, Berkeley

Racial and Gender Equality

Dianne M. Pinderhughes, University of Notre Dame

Disc: John H. Aldrich, Duke University
Jane Mansbridge, Harvard University

COMPARATIVE POLITICS

11-13 NON-STATE SERVICE PROVIDERS IN THE DEVELOPING WORLD

Room: Hilton Du Pont
Co-sponsored by 12 Comparative Politics of Developing Countries-3

Chair: Tariq Thachil, Yale University

Papers: Clients of Islam: When Religious Work Shapes Political Behavior
Steven Brooke, University of Texas, Austin

Mobilization of the Muslim Minority in Post-Conflict D.R. Congo: A Comparison of Social Service Provision and Democratic Participation

Ashley E. Leinweber, Missouri State University

Who Makes Claims on the State and How? Citizens and Public Services in Rajasthan

Gabrielle Kruks-Wisner, Boston College

- Bypassing your Enemy: Distributive Politics, Credit Claiming, and Nonprofit Organizations in Brazil**
Natalia Salgado Bueno, Bueno, Yale University
Disc: Melani Cammett, Brown University
- 11-16 HISTORICAL LEGACIES AND THE CONTEMPORARY POLITY: EVIDENCE FROM EASTERN EUROPE.**
Room: Hilton Independence
 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-2
Chair: Andreas Wimmer, Princeton University
Papers: The Missing Link(s): Imperial Legacies and Anti-Communist Attitudes in Poland 1984-1989
Grigore Pop-Eleches, Princeton University
Monika Nalepa, University of Chicago
 Persistent Effects of Interethnic Competition: Attitudes toward EU Integration in Poland
Volha Charnysh, Harvard University
 In History's Shadow. Do Formal Institutions Leave a Cultural Legacy?
Leonid V. Peisakhin, Juan March Institute
 Colonial Legacies, Party Machines and Enduring Regional Voting Patterns In Ukrainian National Elections
Keith A. Darden, Yale University
 State History and State Capacity in Post-Soviet Russia
Roberto Stefan Foa, Harvard University
Disc: Andreas Wimmer, Princeton University
- 11-21 SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 3: THE POLITICAL LOGIC OF WELFARE PROVISION IN NON-DEMOCRACIES**
Room: Hilton L'Enfant
 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-3
Chair: Linda J. Cook, Brown University
Papers: Mobilizing Labor: The Politics of Welfare State Expansion in Nondemocratic Regimes
Nara Dillon, Harvard University
 Authoritarian Regimes, International Donors, and Health System Reforms: Lessons from Post-Soviet Central Asia
Erica J. Johnson, University of North Carolina, Chapel Hill
 Assessing Popular Preferences about Welfare Policies in Autocracies
Martin Dimitrov, Tulane University
 Buying Stability: How China Preempts Collective Action through Social Welfare Provision
Jennifer Pan, Harvard University
Disc: Mary E. Gallagher, University of Michigan, Ann Arbor
 Natalia Forrat, Northwestern University
- 11-23 DEMOCRATIC PUBLIC POLICY: VOTERS, PARTIES AND POLICY POSITIONS**
Room: Hilton Kalorama
 Co-sponsored by 14 Advanced Industrial Societies-3
Chair: David Rueda, University of Oxford
Papers: Electoral Vulnerability and Party Strategies
Tarik Abou-Chadi, Humboldt University of Berlin
Matthias Orlowski, Humboldt University of Berlin
 Caught in a Dilemma? Social-democratic Parties, Heterogeneous Party Electorates and Economic Realignment
Silja Häusermann, University of Zurich
- The Politics of Choice: How the Introduction of Private Options Affect Preferences for Public Pensions, Schools, and Healthcare**
Torben Iversen, Harvard University
Marius R. Busemeyer, University of Konstanz
 Varieties of Democracy Revisited: Electoral Factors and Policy Biases in Democracies
Ellen M. Immergut, Humboldt University Berlin
Disc: Mark Andreas Kayser, Hertie School of Governance
 Julia Lynch, University of Pennsylvania
- 11-60 CORRUPTION AND THE ACCOUNTABILITY GAP**
Room: Hilton Cardozo
 Co-sponsored by 12 Comparative Politics of Developing Countries-27
- COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**
12-3 NON-STATE SERVICE PROVIDERS IN THE DEVELOPING WORLD
Room: Hilton Du Pont
 Co-sponsored by 11 Comparative Politics-13
- 12-26 NEW DIRECTIONS IN THE STUDY OF ISLAM AND POLITICS**
Room: Hilton Fairchild West
 Co-sponsored by 33 Religion and Politics-1
Chair: David S. Patel, Cornell University
Papers: Productive Intolerance: Godly Nationalism in Indonesia
Jeremy Menchik, Boston University
 Faith in the Electorate: Islam, Trust, and Coordination among Turkish Voters
Avital Livny, Stanford University
 Race, Religion and the Judicialisation of Politics: Two Malaysian Cases
Iza Hussin, University of Chicago
 Origins and Consequences of the Political Positions of Shia Clerics
Richard Nielsen, Massachusetts Institute of Technology
 Religious Authority and the Promotion of Tolerance: Evidence from a Survey Experiment in Pakistan
Niloufer Siddiqui, Yale University
Disc: Quinn Mecham, Brigham Young University
 David S. Patel, Cornell University
- 12-27 CORRUPTION AND THE ACCOUNTABILITY GAP**
Room: Hilton Cardozo
 Co-sponsored by 11 Comparative Politics-60
Chair: Miriam A. Golden, University of California, Los Angeles
Papers: Electing to Develop: A Field Experiment on Legislators' Endorsements of Aid Promoting Public Goods in 90 Countries
Michael Findley, University of Texas, Austin
 Reducing Elite Capture through Yardstick Competition: Evidence from Senegal
Jessica Gottlieb, Texas A&M University
 The Watchful Eye and the Cracking Whip: A Study on Corruption Monitoring
Paul Lagunes, Yale University

Who's in Charge Here? Voter Punishment of Municipal Corruption
Matthew S. Winters, University of Illinois at Urbana-Champaign
Rebecca Weitz-Shapiro, Brown University
 Transparency, Sanctioning Capacity, and Corruption Displacement: Multi-Method Evidence from Local Government in Malawi
Brigitte Zimmerman, University of California, San Diego
Disc: Miriam A. Golden, University of California, Los Angeles
 Edmund J. Malesky, Duke University

12-32 AUTHOR MEETS CRITICS: "MEDIA COMMERCIALIZATION AND AUTHORITARIAN RULE IN CHINA" BY DANIELA STOCKMANN
Room: Hilton Fairchild East
 Co-sponsored by 13 The Politics of Communist and Former Communist Countries-5
Chair: Hiroki Takeuchi, Southern Methodist University
Part: Daniela Stockmann, Leiden University
 Matthew A. Baum, Harvard University
 Lynn T. White, Princeton University
 Andreas Schedler, Centro de Investigación y Docencia Económicas

12-63 PARTY STRATEGIES IN AFRICAN ELECTIONS
Room: Hilton Oak Lawn
 Co-sponsored by 53 African Politics Conference Group-4

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-2 HISTORICAL LEGACIES AND THE CONTEMPORARY POLITY: EVIDENCE FROM EASTERN EUROPE

Room: Hilton Independence
 Co-sponsored by 11 Comparative Politics-16

13-3 SOCIAL POLICY IN NON-DEMOCRACIES, PANEL 3: THE POLITICAL LOGIC OF WELFARE PROVISION IN NON-DEMOCRACIES

Room: Hilton L'Enfant
 Co-sponsored by 11 Comparative Politics-21

13-5 AUTHOR MEETS CRITICS: "MEDIA COMMERCIALIZATION AND AUTHORITARIAN RULE IN CHINA" BY DANIELA STOCKMANN

Room: Hilton Fairchild East
 Co-sponsored by 12 Comparative Politics of Developing Countries-32

ADVANCED INDUSTRIAL SOCIETIES

14-3 DEMOCRATIC PUBLIC POLICY: VOTERS, PARTIES AND POLICY POSITIONS

Room: Hilton Kalorama
 Co-sponsored by 11 Comparative Politics-23

INTERNATIONAL POLITICAL ECONOMY

16-9 THE IMPACT OF SOCIAL NORMS AND CULTURAL VALUES ON INTERNATIONAL POLITICS AND ECONOMICS

Room: Marriott Maryland C
 Co-sponsored by 6 Political Economy-24

Chair: Lisa L. Martin, University of Wisconsin, Madison

Papers: Interests, Norms, and Support for Global Climate Cooperation
Kenneth F. Scheve, Stanford University
Michael M. Bechtel, Swiss Federal Institute of Technology
Federica Genovese, University of Konstanz
 The Role of Fairness in International Bargaining
Emilie Marie Hafner-Burton, University of California, San Diego
James H. Fowler, University of California, San Diego
Brad L. LeVeck, University of California, San Diego

The Cultural Constraints on Preferences toward Economic Globalization in the Middle East and North Africa: Tunisia post Arab Spring.

Helen V. Milner, Princeton University
Amaney Jamal, Princeton University

Unfinished Business: Ethnic Complementarities and the Political Contagion of Conflict and Peace in Gujarat
Saumitra Jha, Stanford University

Fairness in Global Governance: A Comparative Perspective on China's Use of Antidumping Measures
Injoo Sohn, University of Hong Kong

Disc: Lisa L. Martin, University of Wisconsin, Madison

16-12 ENERGY AND THE ENVIRONMENT: THE POLITICAL ECONOMY OF INTERNATIONAL POLICY FORMULATION

Room: Marriott Park Tower 8209
 Co-sponsored by 39 Science, Technology, and Environmental Politics-1

Chair: Johannes Urpelainen, Columbia University

Papers: Renewables: How Policy Responses to External Shocks Caused a Global Energy Transition
Johannes Urpelainen, Columbia University
Michael Aklin, New York University

Investing Abroad: National Oil Companies and Their Foreign Investments

Andrew Sungmin Cheon, Columbia University

Government-Firm Bargaining over Regulation from International Agreements: Evidence from the EU Emissions Trading Scheme

Patrick Bayer, Washington University in St. Louis

Do Institutional Landscapes Matter?

Alexander Ovodenko, Princeton University

Climate Policy in Hard Times: Are the Pessimists Right?

Thomas Bernauer, Swiss Federal Institute of Technology Zurich

Robert Gampfer, ETH Zurich

Aya Kachi, Swiss Federal Institute of Technology (ETH) Zurich

Disc: Johannes Urpelainen, Columbia University
 Patrick Bayer, Washington University in St. Louis

INTERNATIONAL COLLABORATION

17-10 TREATY REGIMES

Room: Marriott Hoover

Chair: Stephen Chaudoin, University of Pittsburgh

Papers: Complexity and Compliance: How do Complex International Regimes Perform?

Simone Wegmann, University of Geneva

Cristiane Carneiro, University of Sao Paulo

Reputation and International Law: An Experimental Study

Geoffrey P.R. Wallace, Rutgers University

International Treaty Making and the Logic of Democratic Power

Karolina M. Milewicz, University of Oxford

Do International Treaties Enable or Convert?

Robert L. Brown, Temple University

How Much of International Agreements is Boilerplate?

Todd L. Allee, University of Maryland, College Park

Manfred Elsig, University of Bern

Disc: Stephen Chaudoin, University of Pittsburgh

Rachel Wellhausen, University of Texas, Austin

FOREIGN POLICY

20-7 INSURGENCY AND COUNTERINSURGENCY IN IRAQ, AFGHANISTAN, AND SYRIA

Room: Marriott Madison B

Chair: Spencer D. Bakich, Sweet Briar College

Papers: The Limits of Coalition Police Reform in Iraq: US Mistakes or Ethnic Conflict?

Andrew Radin, Harvard University

America's Afghan and Iraqi Partners — Coercion and Cooperation in Modern Counterinsurgency Alliances

Barbara Elias, Bowdoin College

Politics at War: Military Operations and Electoral Politics in the War on Terror

Carrie Lee Lindsay, Stanford University

Insurgency in the Information Age: American Failure in Fifth Generation War

Rebecca Jensen, CMSS

Stan Coerr, USMCR

Between Assad and a Hard Place: Dynamics of Violence During Syria's Civil War.

Lionel Beehner, Yale University

Disc: Spencer D. Bakich, Sweet Briar College

CONFLICT PROCESSES

21-16 NEW APPROACHES TO THE STUDY OF TERRORISM

Room: Marriott Park Tower 8206

Papers: Terrorism and International Conflict

Navin A. Bapat, University of North Carolina, Chapel Hill

Bryce Loidolt, University of North Carolina, Chapel Hill

Fire, Fire, Kill: Changes in Terror Leadership

David A. Siegel, Duke University

Margaret J. Foster, Duke University

Examining the Effect of US National Security Interests on the Prosecution and Sentencing of Indicted Terrorists

Brian Lai, University of Iowa

Abigail A Rury, University of Iowa

LEGISLATIVE STUDIES

22-17 CONGRESSIONAL NETWORKS IN THE UNITED STATES

Room: Omni Governors Boardroom

Co-sponsored by 50 Political Networks-6

PRESIDENTS AND EXECUTIVE POLITICS

23-4 PUBLIC OPINION AND EXECUTIVE POWER

Room: Marriott Harding

Co-sponsored by 37 Public Opinion-4

Chair: Andrew Reeves, Washington University in St. Louis

Jon C. Rogowski, Washington University in St. Louis

Papers: Competing for Credit: Federalism and Accountability

Douglas L. Kriner, Boston University

Andrew Reeves, Washington University in St. Louis

Jon C. Rogowski, Washington University in St. Louis

Presidents, Representation, and Campaign Donors

Brandice Canes-Wrone, Princeton University

Sharece Thrower, University of Pittsburgh

Congressional Sources of Public Perceptions of Presidential Strength

Jeffrey E. Cohen, Fordham University

On the Legitimacy of Executive Power

Andrew Reeves, Washington University in St. Louis

Jon C. Rogowski, Washington University in St. Louis

Governors and the Politics of Scandal: How Contextual Factors Affect Coverage of Alleged Wrongdoing

Brendan Nyhan, Dartmouth College

Disc: Douglas L. Kriner, Boston University

PUBLIC ADMINISTRATION

24-1 MEET THE SIMON AWARD AUTHOR

ROUNDTABLE: BARRY BOZEMAN AND A DISCUSSION OF PUBLIC VALUES, THE PUBLIC INTEREST, AND GOVERNANCE.

Room: Marriott Maryland B

Chair: Barry Bozeman, Arizona State University

Part: Tina Nabatchi, Syracuse University

Andrew B. Whitford, University of Georgia

Alisa Hicklin Fryar, University of Oklahoma

John M. Bryson, University of Minnesota, Twin Cities

Stephanie Moulton, Ohio State University

PUBLIC POLICY

25-24 CREATING POLICY ENTREPRENEURS: THE PROCESS OF POLICY INNOVATION AND DIFFUSION

Room: Marriott Taylor

Chair: Reza Hasmath, University of Oxford

Papers: Policy Entrepreneurs and Teamwork

Michael Mintrom, Monash University

Joannah Luetjens, Australia and New Zealand School of Government

Creating an Ecology of Network Support: The Underlying Dynamics of Entrepreneurship and Innovation

Nancy Roberts, Naval Postgraduate School

The International Crisis Group: Global Policy Advocacy and Organizational Entrepreneurship

Diane Stone, Murdoch University

Guardians of Capital: The Legal Profession in the International Investment Regime

Lauge Skovgaard Poulsen, University of Oxford

Experimental Tests of the Micro-foundations of Policy Diffusion

Zachary Elkins, University of Texas, Austin

Disc: Craig Volden, University of Virginia

Jessica C. Teets, Middlebury College

LAW AND COURTS

26-3 THE POLITICS OF ELECTING JUDGES: CANN AND BONNEAU'S VOTERS' VERDICTS, GANN HALL'S ATTACKING JUDGES, AND KRITZER'S JUSTICES ON THE BALLOT

Room: Marriott Tyler

Chair: James L. Gibson, Washington University in St. Louis

Part: Melinda Gann Hall, Michigan State University

Chris W. Bonneau, University of Pittsburgh
Damon M. Cann, Utah State University
Herbert M. Kritzer, University of Minnesota
Lawrence Baum, Ohio State University
David Klein, University of Virginia

26-4 THE U.S. SUPREME COURT AND THE PRESS IN THE DIGITAL AGE

Room: Marriott Delaware B
Co-sponsored by 27 Constitutional Law and Jurisprudence-2
Schedule in a larger room.

Chair: Richard Davis, Brigham Young University

Part: Laura P. Moyer, University of Louisville
Jess Bravin, Wall Street Journal
David Savage, Los Angeles Times
Dahlia Lithwick, Slate.com
Mark Sherman, Associated Press

26-16 RIGHTS MOBILIZATION IN A GLOBAL AGE

Room: Omni Diplomat Ballroom

Chair: R. Daniel Kelemen, Rutgers University, New Brunswick

Papers: Access to Justice and Global Governance

Rachel A. Cichowski, University of Washington

Stampede for Justice? Legal Mobilization before the European Court of Human Rights

Lisa Conant, University of Denver

Legal Mobilization, Policy Input, and Responsiveness on the Canadian Supreme Court 1990-2010

Christine Rothmayr Allison, University of Montreal

Audrey L'Esperance, University of Toronto

Executing "Good" Civil Rights Law: A Political History of Wards Cove v Atonio

Michael W. McCann, University of Washington

George I. Lovell, University of Washington

Kirstine S. Taylor, University of Washington

Legal Mobilization and Workplace Discrimination: The Influence of Labor Configurations in Belgium and Sweden

Aude Lejeune, CNRS

Disc: R. Daniel Kelemen, Rutgers University, New Brunswick

26-17 THEME PANEL: PRIVACY IN THE CYBER AGE

Room: Marriott Virginia A

Co-sponsored by 27 Constitutional Law and Jurisprudence-3

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-2 THE U.S. SUPREME COURT AND THE PRESS IN THE DIGITAL AGE

Room: Marriott Delaware B

Co-sponsored by 26 Law and Courts-4

27-3 THEME PANEL: PRIVACY IN THE CYBER AGE

Room: Marriott Virginia A

Co-sponsored by 26 Law and Courts-17

Part: Amitai Etzioni, George Washington University
Allan Friedman, Brookings Institution
Abraham Newman, Georgetown University
David Vladeck, Georgetown University
Daniel Pesciotta, Hahn Loeser & Parks LLP

STATE POLITICS AND POLICY

29-2 GOVERNORS AND EXECUTIVE POLITICS

Room: Marriott McKinley

Chair: James D. King, University of Wyoming

Papers: Frequency and Impact of Clashing Beliefs within State Executive Branches.

Nelson C. Dometrius, Texas Tech University

Unilateral Policymaking from the Governor's Office: Exploring Partisan Motivations

William Harder, American University

Understanding Executive Vetoes in the American States

Nathaniel A Birkhead, Kansas State University

Jeffrey J. Harden, University of Colorado, Boulder

Jason H. Windett, Saint Louis University

Estimating Gubernatorial Ideology in Common Space, 1993-2013

Boris Shor, University of California-Berkeley

Electing or Appointing? Explaining the Institutional Choices of Regulators' Selection Methods in the U.S. States

Junseok Kim, Dongguk University-Seoul

Disc: Jay Barth, Hendrix College

Nancy Martorano Miller, University of Dayton

URBAN POLITICS

30-6 THE POLITICS OF URBAN LAND USE AND DEVELOPMENT

Room: Omni Congressional A

Chair: Jerome R. Hunt, University of the District of Columbia

Papers: When Public Assets Become Political Liabilities: Land Ownership and Waterfront Redevelopment in Chicago, Vancouver, and Toronto

Gabriel Eidelman, University of Western Ontario

Does It Pay to Protest? Government Responsiveness in Land-Use Decisions

Peter Esaiasson, University of Gothenburg

Marcia Grimes, Göteborg University

Berlin, Istanbul, New York: Urban Development, Local Democracy and the Impact of Globalization

Annika M. Hinze, Fordham University

The Privatization of Public Space: the New Enclosures

Timothy Weaver, University of Louisville

Deciphering Urban Governance in an Informal Context: State and Slum Redevelopment in Rio de Janeiro

Yue Zhang, University of Illinois, Chicago

Disc: Judith A. Garber, University of Alberta

WOMEN AND POLITICS RESEARCH

31-5 NEW METHODOLOGICAL CHALLENGES IN GENDER AND POLITICS RESEARCH

Room: Marriott Jackson

Co-sponsored by IPSA Research Committee '1 (Concepts and Methods)-1

Chair: Isabelle Engeli, University of Ottawa

Papers: Intersectional Research: New Methodological Approaches to Political Representation

Liza Mügge, Universiteit van Amsterdam

Karen I.L. Celis, Free University of Brussels

Researching Gender Advocacy Online: Women's Transnational Advocacy Networks in the EU

Sabine Lang, University of Washington

Mixing Quantitative and Qualitative Methods in the Study of Gender and Sexuality

Phillip M Ayoub, Drexel University

Investigating the Dynamics in Gendering Policy Attention in Large-N Analysis: Direct vs. Indirect Attention

Isabelle Engeli, University of Ottawa

Francesca Gains, University of Manchester

Amy G. Mazur, Washington State University

Using Statistical Methods to Study Informal Institutions
S. Laurel Weldon, Purdue University
Disc: S. Laurel Weldon, Purdue University

31-10 GENDER-BASED ACTIVISM ON HUMAN RIGHTS

Room: Marriott Jefferson

Co-sponsored by 45 Human Rights-4

Chair: Laura R. Woliver, University of South Carolina

Papers: US Development Policy and Women's Empowerment:
 Challenging the Foreign Policy Bureaucracy to
 Implement Fully Integrated Gender Policy
Georgia Duerst-Lahti, Beloit College

TBA

Cheryl O'Brien, San Diego State University

Gender Equality, Culture, and the Interpretation of
 Human Rights

Carol C. Gould, CUNY-Graduate Center

Analyzing Over 30 Years of US Congressional
 Resistance to CEDAW, the UN Global Women's Rights
 Treaty

Sara Angevine, Rutgers University

The International Crime of Forced Marriage Pre-Conflict
 Social Structure and Military Strategy
Rosa Aloisi, Trinity University

31-20 GENDER AND ELECTIONS

Room: Hilton Embassy

Co-sponsored by 36 Elections and Voting Behavior-11

31-21 BETWEEN GENDER STEREOTYPES AND GENDER COMMUNICATION

Room: Omni Hampton Ballroom

Co-sponsored by 38 Political Communication-8

RACE, ETHNICITY, AND POLITICS

32-6 IMMIGRATION AND AMERICAN POLITICAL DEVELOPMENT

Room: Omni Cabinet Room

Co-sponsored by 7 Politics and History-17

Chair: Desmond King, University of Oxford

Papers: Democracy's Shadow: Unauthorized Immigrants and
 Faustian Bargains in American Political Development.
Daniel Tichenor, University of Oregon

Combating Restriction: MALDEF and Immigration
 Restriction Legislation

Matthew Gritter, Angelo State University

Immigration and W.E.B. Du Bois' International Shadow
Ines Valdez, Ohio State University

Alternating Arrangements: How Institutions Shape
 Blacks' Attitudes Towards Immigration

Casey Radostitz, Cornell University

Black Elite Cues & Black Public Opinion on
 Immigration Reform: 2006-2013

Kim M. Williams, Portland State University

Still Behind the Mule? African Americans, Self Interest,
 and Immigration Reform in the 21st Century
**Tatishe Mavovosi Nteta, University of Massachusetts,
 Amherst**

Disc: Anna O. Law, CUNY Brooklyn College

RELIGION AND POLITICS

33-1 NEW DIRECTIONS IN THE STUDY OF ISLAM AND POLITICS

Room: Hilton Fairchild West

Co-sponsored by 12 Comparative Politics of Developing
 Countries-26

33-3 NEW POLITICS OF CATHOLICISM IN THE US

Room: Omni Embassy Room

Co-sponsored by Society of Catholic Social Scientists-1

Chair: Mary C. Segers, Rutgers University, Newark

Papers: Souls to the Polls! The Impact of Catholicism on
 Hispanics Political Attitudes and Behavior in the United
 States, a Revisionist Interpretation
Narayani Lasala-Blanco, Columbia University

The Church-State Ramifications of Catholic Clerical
 Sexual Abuse (2001-2014)

Jo Renee Formicola, Seton Hall University

Do Policy Promulgations by either Male or Female
 Religious Leaders Matter? An Examination of the
 Influence of the United States Conference of Catholic
 Bishops vis-à-vis the Leadership Conference of Women
 Religious on American Catholics Policy Preferences
Jeanine Kraybill, Claremont Graduate University

Disc: Laura Hussey, University of Maryland, Baltimore
 County

REPRESENTATION AND ELECTORAL SYSTEMS

34-1 RECRUITMENT AND REPRESENTATION: CANDIDATES AND PARTIES

Room: Hilton Cabinet

Chair: Thomas Zittel, Goethe-University Frankfurt

Papers: Parties on the Ground: Nominating Candidates for Open
 House Seats

Kathleen Bawn, University of California, Los Angeles

John R. Zaller, University of California, Los Angeles

Knox Brown, University of California, Los Angeles

**Angela Ximena Ocampo, University of California,
 Los Angeles**

**Shawn Thomas Patterson, Jr, University of
 California, Los Angeles**

**John Logan Ray, University of California, Los
 Angeles**

Why Don't You Talk about Policy? How Candidates
 with a Valence Advantage can Strategically Demobilize
 their Opponents

Lukas Frederik Stötzer, Universität Mannheim

Thomas Gschwend, University of Mannheim

Steffen Zittlau, University of Mannheim

Inference in Multi-Candidate Elections: Combining
 Candidate and Constituency Characteristics

Amanda Driscoll, Florida State University

**Michael J. Nelson, Washington University in St.
 Louis**

**Keith E. Schnakenberg, Washington University in St.
 Louis**

Which Legislators Are More Vulnerable to an Adverse
 Gerrymander? An Update

Chad Murphy, University of Mary Washington

Antoine Yoshinaka, American University

Policy Positions in the Eyes of the Beholder: Voters
 Understanding of Parties Positions on European
 Integration

**Christopher J. Williams, European University
 Institute**

Christine Arnold, Universiteit Maastricht

Disc: Thomas Zittel, Goethe-University Frankfurt
Steven Rogers, Princeton University

ELECTIONS AND VOTING BEHAVIOR

36-11 GENDER AND ELECTIONS

Room: Hilton Embassy

Co-sponsored by 31 Women and Politics Research-20

Chair: Jessica Robinson Preece, Brigham Young University

Papers: Gender and Party Stereotypes in Voting for Women and Men Candidates for Congress

Kathleen Dolan, University of Wisconsin, Milwaukee

Gender Gap or Race Gap? Women Voters in U.S. Presidential Elections

Jane Y. Junn, University of Southern California

Natalie Masuoka, Tufts University

The Gender Gap in Voting Patterns in Israel - 1969-2013

Einat Lavy, Tel-Aviv University

Michal Shamir, Tel Aviv University

An Online Experiment to Measure Race and Gender Affinity Effects in Candidate Choice

Elizabeth Goodyear-Grant, Queen's University

Erin Tolley, University of Toronto Mississauga

Disc: Rebecca J. Hannagan, Northern Illinois University
Jessica Robinson Preece, Brigham Young University

PUBLIC OPINION

37-4 PUBLIC OPINION AND EXECUTIVE POWER

Room: Marriott Harding

Co-sponsored by 23 Presidents and Executive Politics-4

37-24 THE PUBLIC AND POLITICS IN CHINA AND TAIWAN

Room: Hilton Columbia 11

Chair: Steven J. Balla, George Washington University

Papers: Sino-Latin American Relations: Chinese Views of Latin America

Gregg B. Johnson, Valparaiso University

Zhimin Lin, Valparaiso University

How Perceptions about Foreign Countries Affect One's Domestic (Political) Attitudes in a Changing Society

Haifeng Huang, University of California, Merced

Robust or Fragile Political Trust: A Survey Experiment on Chinese College Freshmen's Political Trust

Jie Lu, American University

The Effects of Internet Use on the Younger Generation's Political Participation in Taiwan: An Analysis of Four National Surveys from 1993 to 2008

Yi-Ning Katherine Chen, National Chengchi University

Disc: Steven J. Balla, George Washington University
Wenfang Tang, University of Iowa

37-26 FEELING GAY? LGBT RIGHTS AND PUBLIC OPINION

Room: Omni Calvert Room

Co-sponsored by 47 Sexuality and Politics-7

POLITICAL COMMUNICATION

38-1 PARTISAN CUES: PERSUASIVE POWER, LIMITATIONS AND EFFECTS ON INDIVIDUAL REASONING

Room: Omni Capitol Room

Co-sponsored by 5 Political Psychology-1

38-8 BETWEEN GENDER STEREOTYPES AND GENDER COMMUNICATION

Room: Omni Hampton Ballroom

Co-sponsored by 31 Women and Politics Research-21

Chair: Kim L. Fridkin, Arizona State University

Papers: Scared of Women and Mothers? Media Framing and Gendered Reactions to Men and Women Terrorists

Candice D. Orthals, Pepperdine University

Lori Poloni-Staudinger, Northern Arizona University

Jeanette Morehouse Mendez, Oklahoma State University

Tracy Osborn, University of Iowa

Gender, Race, and Stereotypes in the 2008 Presidential Primary

Amanda Wintersieck, Arizona State University

Jill Carle, Arizona State University

War/Photography and the Representation of Women: A Content Analysis

Emerald Archer, Woodbury University

Disc: Danielle Thomsen, Cornell University

Kim L. Fridkin, Arizona State University

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-1 ENERGY AND THE ENVIRONMENT: THE POLITICAL ECONOMY OF INTERNATIONAL POLICY FORMULATION

Room: Marriott Park Tower 8209

Co-sponsored by 16 International Political Economy-12

NEW POLITICAL SCIENCE

42-1 AUTHOR MEETS CRITICS: ANNE PHILLIPS' "OUR BODIES, WHOSE PROPERTY?"

Room: Marriott Wilson C

Co-sponsored by 1 Political Thought and Philosophy-26

42-21 THEME PANEL: REVOLUTIONS AND HUMAN RIGHTS IN A DIGITAL AGE

Room: Hilton Jay

Co-sponsored by 45 Human Rights-6

COMPARATIVE DEMOCRATIZATION

44-8 DEMOCRATIZATION, STATE-BUILDING AND DEVELOPMENT: DOES SEQUENCING MATTER?

Room: Marriott Balcony B

Co-sponsored by 7 Politics and History-22

Chair: Michelle D'Arcy, Trinity College, Dublin
Marina Nistotskaya, University of Gothenburg

Papers: Does Weak State Capacity Lead to Vertically Concentrated Executives?

Jessica Fortin-Rittberger, University of Salzburg

Democracy First or State First? A Historical Perspective on the Sequencing Debate

Jørgen Møller, University of Aarhus

Voices from the Rubicon: Evaluating Poland's Democratic Transition

Jacqueline Patricia Hayden, Trinity College, Dublin

(Re-)Building the Ship of State at Sea? State Capacity and Quality of Institutions in Post-Communist Regimes

Andrey Y. Melville, Higher School of Economics

Credible Enforcement before Credible Commitment: A Rational Choice Explanation of Why Sequencing Matters

Michelle D'Arcy, Trinity College, Dublin

Marina Nistotskaya, University of Gothenburg

Disc: Sheri Berman, Barnard College-Columbia University
Michael Bratton, Michigan State University

HUMAN RIGHTS**45-4 GENDER-BASED ACTIVISM ON HUMAN RIGHTS****Room:** Marriott Jefferson

Co-sponsored by 31 Women and Politics Research-10

45-6 THEME PANEL: REVOLUTIONS AND HUMAN RIGHTS IN A DIGITAL AGE**Room:** Hilton Jay

Co-sponsored by 42 New Political Science-21

Chair: Jeffrey C. Isaac, Perspectives on Politics**Part:** Benjamin R. Barber, CUNY-Graduate Center

Micheline Ishay, University of Denver

Mahmood Monshipouri, San Francisco State University

Joel R. Pruce, University of Dayton

QUALITATIVE AND MULTI-METHOD RESEARCH**46-2 ROUNDTABLE: THAD DUNNING, "NATURAL EXPERIMENTS IN THE SOCIAL SCIENCES: A DESIGN-BASED APPROACH" (2012)****Room:** Marriott Thurgood Marshall Ballroom East

Co-sponsored by 8 Political Methodology-3

SEXUALITY AND POLITICS**47-7 FEELING GAY? LGBT RIGHTS AND PUBLIC OPINION****Room:** Omni Calvert Room

Co-sponsored by 37 Public Opinion-26

Chair: Dara Z. Strolovitch, Princeton University**Papers:** Attitude Change on Same-Sex Marriage in the United States, 1988-2013: A Paradigm Shift or a Demographic Change?**R. Steven Daniels, California State University-Bakersfield**

Backlash, Consensus, or Naturalization: The Impact of Policy Shift on Subsequent Public Opinion Levels within US States.

Scott Barclay, University of California-Los Angeles**Andrew R. Flores, The Williams Institute**

Exposure to the Lives of Lesbians and Gays and the Origin of Young People's Greater Support for Gay Rights

Jeremiah Garretson, SUNY, Stony Brook University

Does the EU Temper Homophobic Attitudes in Europe?

Conor O'Dwyer, University of Florida**Koen Slootmaeckers, Queen Mary, University of London**Public Opinion Gender Gaps among Sexual Minorities
Micah K. Jensen, Georgetown University**POLITICAL NETWORKS****50-6 CONGRESSIONAL NETWORKS IN THE UNITED STATES****Room:** Omni Governors Boardroom

Co-sponsored by 22 Legislative Studies-17

Chair: Tavishi Bhasin, Kennesaw State University**Papers:** Can Caucuses Alleviate Partisan Polarization in the US Congress?**Jennifer Nicoll Victor, George Mason University****Nils Ringe, University of Wisconsin, Madison****Stephen R. Haptonstahl, Institute for Physical Sciences, Inc.**

Lone Wolves and Team Players: Policy Collaboration Networks and Legislative Effectiveness in the House of Representatives

Alison Craig, Ohio State University

Collective Action inside Lobbying Coalitions: A Network Analysis using Two-Mode Exponential Random Graph Models

Michael T. Heaney, University of Michigan, Ann Arbor**Philip Leifeld, University of Konstanz**

Interests and Ideas: Interest Group Framing and Belief Diffusion in the Debate Over Fannie Mae and Freddie Mac

Maurice B. Champagne, George Mason University

Using Network Analysis to Explore the Role of Status and Reciprocity in Politicians' Voting Behavior

Tabitha Bonilla Worsley, Stanford University**Marcelo Worsley, Stanford University****Disc:** Gregory Koger, University of Miami**EXPERIMENTAL RESEARCH****51-11 EXPERIMENTS ON ELITES****Room:** Omni Congressional B**Chair:** Daniel M. Butler, Yale University**Papers:** Decoupling the Effects of Expertise and Efficacy in Elite Political Decision Making: Results from an Experiment with Incumbent Parliament Members in Three Countries**Lior Sheffer, University of Toronto****Peter John Loewen, University of Toronto**

Term Limits and (The Absence of) Legislative Shirking: Experimental Evidence from the Arkansas State Legislature

Andrew Feher, University of Michigan, Ann Arbor**Rocio Titunuk, University of Michigan, Ann Arbor**

Accountability of Village Leaders in Tanzania: Selection or Incentives?

Malte Lierl, Yale University

Please Recuse Yourself: A Field Experiment on Campaign Finance-related Conflicts of Interest and Judicial Recusal

Jonathan S. Krasno, SUNY, Binghamton University**Donald P. Green, Columbia University****Costas Panagopoulos, Fordham University****Michael Schwam-Baird, Columbia University****Dane Thorley, Columbia University****Benjamin David Farrer, SUNY, Binghamton University****Disc:** Thomas J. Leeper, University of Aarhus
Patrick Tucker, Washington University in St Louis**AFRICAN POLITICS CONFERENCE GROUP****53-4 PARTY STRATEGIES IN AFRICAN ELECTIONS****Room:** Hilton Oak Lawn

Co-sponsored by 12 Comparative Politics of Developing Countries-63

Chair: Daniel J. Young, Georgia State University**Papers:** Between Voting and Results There is Just Waiting: Using Incomplete Voting Results to Predict Winners and Identify Cases of Likely Fraud**Kevin S. Fridy, University of Tampa****Victor Brobbey, Ghana Institute of Management and Public Administration**

Negotiators or Adversaries? Tracing the Sources of Party Strategy in Africa's Competitive Authoritarian Regimes

Catherine Lena Kelly, Harvard University

Ethnic Politics and Election Campaigns in Contemporary Africa

Charles Taylor, University of Wisconsin, Madison

Legislating National Parties and Stable Party Systems in Africa?

Jerry Lavery, Michigan State University

Reaching Beyond your Base- Party Nationalization in Sub-Saharan Africa

Michael Wahman, London School of Economics

Disc: Daniel J. Young, Georgia State University

POSTER SESSION 2: POSTER GROUP: POLITICS OF POLICY FEEDBACK ACROSS DOMAINS

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: "Voter ID Laws and Their Effects on Political Behavior"

Chelsie Lynn Moore Bright, University of Kansas

Volunteer Bias in Citizen Feedback Model --

Implications for the Model's Effectiveness

Ghazia Aslam, George Mason University

Beyond Remedy: Does Civil Legal Assistance Matter for Democratic Governance?

Alyx Mark, George Washington University

Disc: Laura Hussey, University of Maryland, Baltimore County

POSTER SESSION 2: POSTER GROUP: CRIMINAL JUSTICE IN THE UNITED STATES

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Possibilities for Decarceration: Juvenile Justice Reform in California

Sarah Cate, University of Pennsylvania

In Pursuit of Racial Justice: Assessing the Politics of Racial Disparity Reform in the U.S. Criminal Justice System

Ellen Ann Donnelly, University of Pennsylvania

Disc: Paul G. Lewis, Arizona State University

POSTER SESSION 2: POSTER GROUP: DIFFUSION AND POLICY EFFECTIVENESS

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Diffusion of Production Sharing Agreements in the Petroleum Industry

Nicole Weygandt, Cornell University

Abilities and Utilities: State Capacity and Sanitation Regulation at the City Level in Brazil

Adam J. Cohon, University of California, Berkeley

In Hot Water? Enforcing the Safe Drinking Water Act and the Question of Environmental Justice

Megan DeMasters, Colorado State University

Disc: Renée J. Johnson, Rhodes College

POSTER SESSION 2: POSTER GROUP: POLICY DESIGN AND TARGET POPULATIONS

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Notions of Desert in State Policy Implementation: Drug-Convicted Felons as Deviants

Grace E. Bagwell, University of Georgia

Vicky Wilkins, University of Georgia

The Medical Profession under Political Pressure. How Medical Journals Defend the Symbolic Boundaries of Medical Authority

Lars Thorup Larsen, University of Aarhus

Renée J. Johnson, Rhodes College

Disc: Patrick S. Roberts, Virginia Polytechnic Institute & State University

POSTER SESSION 2: POSTER GROUP: TAX, BUDGET, AND INCOME SECURITY POLICIES IN THE UNITED STATES

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: State Pensions as Credible Commitments: Effects on Funding, Recruitment and Retirement

John Edward Brooks, University of California, Berkeley

Presidential Pork Barrel Politics with Polarized Voters in the United States

Woo Chang Kang, New York University

Who We Think Gets (and Want to Get) What, When, and How: Examining Citizen Budget Perceptions and Preferences

Andrew Ojala Ballard, Duke University

The Calculus of Risk: Insecurity, Institutions, and Welfare Preferences in the U.S. States

Mallory Compton-Vuillaume, Texas A&M University

Christine S. Lipsmeyer, Texas A&M University

Disc: Robert C. Lowry, University of Texas at Dallas

POSTER SESSION 2: POSTER GROUP: DOMESTIC AND INTERNATIONAL INFLUENCES ON THE LAW

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Human Rights and the Use of Conventionality Control in Intermediate Level Courts. Evidence from three Mexican States

Azul America Aguiar-Aguilar, Instituto Tecnológico y de Estudios Superiores de Occidente

Judicial Utility Maximization at both the Domestic and the International Levels

Udi Sommer, Tel Aviv University

POSTER SESSION 2: POSTER GROUP: INFLUENCES ON SUPREME COURT DECISION-MAKING

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Following or Floating: Assessing Competing Claims about the Influence of Public Opinion on Supreme Court Decisions

Alison Higgins, Texas A&M University

Joseph D. Ura, Texas A&M University

Erosion and Overruling of Precedent: The Role of Justice Qualification

Benjamin Kassow, University of North Dakota

Legal Argument and the Evolutionary Path of Law in the Supreme Court

Ryan Krog, George Washington University

Disc: Charles C. Turner, California State University, Chico

POSTER SESSION 2: POSTER GROUP: POLICY AND PROCESS IN STATE COURTS**Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52 **Disc:****Papers:** Coalition Formation and the Electoral Effect
Joseph V. Ross, Florida Gulf Coast University
Meghan E. Leonard, Illinois State University

The Role of Chief Justice in State Politics

Teena Wilhelm, University of Georgia**Allison Trochesst, University of Georgia**

State Supreme Courts and Shared Networking: The Diffusion of Education Policy

Robert M. Howard, Georgia State University**Shane A. Gleason, Southern Illinois University, Carbondale****POSTER SESSION 2: POSTER GROUP: STATE SUPREME COURTS****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Why Be Friends? Amicus Curiae Briefs in State Courts of Last Resort**Jared David Perkins, University of North Texas**

Supreme Courtships: Amicus Curiae Influence on State Courts of Last Resort

Allison Trochesst, University of Georgia

Judicial Visibility, Information Asymmetries, and Voter Welfare: Do Electorally Accountable Judiciaries Promote Voter Welfare?

David A. Hughes, University of Georgia**Disc:** Jeremy Buchman, Long Island University**POSTER SESSION 2: POSTER GROUP: DECISION-MAKING IN THE GERMAN CONSTITUTIONAL COURT****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Promise and Pitfalls of Text-Scaling Techniques for the Analysis of Judicial Opinions**Arthur Dyeve, KU Leuven**

Policy Makers in Robes: Silent Judges inducing Policy Change

Benjamin Gerhard Engst, University of Göttingen

The Politics of Judicial Procedures: A Strategic Theory of Public Oral Hearings

Jay Krehbiel, Washington University in St. Louis**POSTER SESSION 2: POSTER GROUP: THE RESPONSIVENESS OF URBAN POLITICAL SYSTEMS****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Keeping Problems at Bay?: Understanding Municipal Responsiveness in the Post-Reagan Era**Melanie Bowers, Michigan State University**

Exploring the Communicative Environment between Local Elites and Citizens

Bai Linh Hoang, University of Michigan

Role Orientations, Political Ambition, and Electoral Institutions: Explaining the Legislative Activity of City Councilors

Brittany L. Ortiz, University of New Mexico

The Civically Oriented Activities of Big City Mayors: The View from Website Press Releases

Michael A. Armato, SUNY, University At Albany**Sally Friedman, SUNY, University at Albany****Adrienne Smith, University of Tennessee, Knoxville****POSTER SESSION 2: POSTER GROUP: URBAN ECONOMIES AND FISCAL OUTCOMES****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Political Economy of Innovation in Urban Pakistan**Ammar Malik, George Mason University****Hilton L. Root, George Mason University**

Urban Fiscal Distress, Municipal Takeover, and Local Governance

Ashley E. Nickels, Rutgers University-Camden

An Institutional Theory of Participatory Budgeting

Carolina Johnson, University of Washington**Disc:** Robert Brown, Spelman College**POSTER SESSION 2: POSTER GROUP: RETHINKING THEORIES OF URBAN POLITICS AND POLICIES****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Community Power and the Changing Face of Urban Politics: Reconnecting to Political Science**Neil Kraus, University of Wisconsin, River Falls**

Why Can Some Political Systems Handle More Issues than Others? A Novel Study of the Determinants of the Size of Political Agendas

Peter B. Mortensen, University of Aarhus**Henrik Bech Seeberg, University of Aarhus****Carsten Jensen, University of Aarhus****Martin Bækgaard, Aarhus University****Disc:** Todd C. Shaw, University of South Carolina**POSTER SESSION 2: POSTER GROUP: ADVANCING WOMEN SUBNATIONALLY IN THE US****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Advancing Women? Gender, Ambition, and the Pipeline to Higher Office**H. Abbie Erler, Kenyon College****POSTER SESSION 2: POSTER GROUP: QUESTIONS OF REPRESENTATION IN COMPARATIVE POLITICAL SYSTEMS****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Next-Election Effects of Candidate Gender Quotas: Lessons from South Korea's Mixed-member Electoral System**Hyunji Lee, University of Calgary**

Thick Democracy and Gender Equality in Liberia. Are Formal Reforms Under a Feminist Government Enough?

Malliga Och, University of Denver**POSTER SESSION 2: POSTER GROUP: GENDER AND HIGH COURTS****Room:** Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Power and Gender in the High Court: A Comparative Analysis of Women's Representation in Judiciaries
Melody Ellis Valadini, Portland State University
Christopher Shortell, Portland State University
 Just the facts? Cross-Regional Differences in Media Coverage of Male and Female Supreme Court Nominees
Miki Caul Kittilson, Arizona State University
Valerie J. Hoekstra, Arizona State University
Maria C. Escobar-Lemmon, Texas A&M University
Alice Kang, University of Nebraska, Lincoln

POSTER SESSION 2: POSTER GROUP: THE SUBNATIONAL, NATIONAL AND SUPRANATIONAL POLITICS OF REPRESENTING WOMEN

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Politics of Death: Female Representation and Mortality in the States, 1980-2007
Dana Patton, University of Alabama

POSTER SESSION 2: POSTER GROUP: MAKING COMMUNITIES THROUGH POLITICS AND RELIGION

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Am I My Brother's Keeper?: The Evolving Definition of Community amongst African American Mega-Churches
Jackie Bass, University of California, Berkeley

Explaining Liberalism among Millennial Evangelicals: The Role of Subcultural Engagement
Jeremiah Castle, University of Notre Dame

Do You Hear What I Hear? Validating Congregants Perceptions of Group-level Politics
Steven Andrew Snell, Princeton University

Disc: Laura Hussey, University of Maryland, Baltimore County

POSTER SESSION 2: POSTER GROUP: RELIGION, ETHNOCENTRISM, AND PREJUDICE

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Religious Ethnocentrism and Support for Immigration Reform
Charles Dahan, University of Florida

Religious Campaigning and Prejudice
Jay T. Jennings, Temple University

POSTER SESSION 2: POSTER GROUP: RELIGION IN GLOBAL CONTEXTS

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Traversing the Religious-Secular Divide within Transnational Women's Movements: Women's Rights Advocacy in Muslim-Majority Countries
Sheherazade Jafari, American University-SIS
 Global Islam in the Age of Civil Society: Transnational NGO Networks, Religion, Power
Zeynep Atalay, St. Mary's College of California
 Religion and Reconciliation after Civil War
Mehmet Gurses, Florida Atlantic University
Nicolas Rost, University of North Texas

Disc: Renat Shaykhutdinov, Florida Atlantic University

POSTER SESSION 2: POSTER GROUP: POLITICAL REPRESENTATION AND ELECTORAL ACCOUNTABILITY

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: What Do Local Party Leaders Know About Their Voters?
David Broockman, University of California, Berkeley
Christopher Skovron, University of Michigan, Ann Arbor

Strategic Entry and Strategic Voting. Evidence from the District Level

Guido Tiemann, Institute for Advanced Studies

Empirical Implications for Elites' Accountability if Voters are Not Rational but Behavioral

Daniel Schultz, University of Cologne
Daniel Diermeier, Northwestern University

When Electoral Accountability Fails: Democratic Institutions, Perceptions of Corruption, and Voter Turnout

Nara Pavao, University of Notre Dame

Representation as a Numbers Game: The Link Between Legislative Size and the Representation of Women and Minorities

Heather Stoll, University of California, Santa Barbara

Geoff Allen, University of California, Santa Barbara

Bypassing Parliament: When Voters Vote Directly for the Prime Ministership

Mattan Sharkansky, University of Rochester

Electoral Rule Disproportionality and Platform Polarization: Theory and Evidence

Konstantinos Matakos, London School of Economics
Dimitrios Xefferis, University of Cyprus

Orestis Troumpounis, University Carlos III

Disc: Zachary David Greene, University of Mannheim

POSTER SESSION 2

Room: Marriott Exhibit Hall B North
 Divisions
 22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52
 OVERFLOW

Papers: A Picture is Worth A Thousand Words: Experimental Approaches to Capturing Municipal Performance in Mozambique

Beatrice Reaud, American University

National High Courts as Power Players? International Human Rights Laws, Regional Courts, and Domestic High Courts

Rebecca Ann Reid, University of South Carolina

Refugee v. Temporary Protected Status: The Impact of U.S. Policy on Civic Engagement

Janet Reilly, Sarah Lawrence College

The Lessons of Civil Defense for the Homeland Security Era

Patrick S. Roberts, Virginia Polytechnic Institute & State University

Institutional Determinants of the Judicialization of Federalism: Why Spain Addresses Federal Conflict in Courts and Canada Does Not.

Gemma Sala, Grinnell College

Testing the Collective Wisdom Hypothesis using
Quantitative Election Predictions

**Michael Sances, Massachusetts Institute of
Technology**

The Immigrant Electorate in Western European
Democracies

**Constanza Sanhueza Petrarca, University of
Mannheim**

The Politics of Immigration Control in Russia
Caress Rene Schenk, Nazarbaev University

Evidence-based Practice in State Health Departments:
What Evidence is Important and Why?

Fatima Sharif, Virginia Tech

Immigrants and Institutions: Representation and Violence
by Accident or by Design in Africa and the West?

Kimberly L. Shella, University of California, Irvine

Strategy and Subcontracting: What Went Wrong (and
Right) with the State Health Care Exchanges, and the
Lessons of Contest Theory

Robert Shum, SUNY, College at Brockport

Sins of Our Parents: How Millennials Understand
Racism in America

Candis Watts Smith, Williams College

New Voters, New Parties: When Does Enfranchisement
Lead to Party System Change?

Mallory SoRelle, Cornell University

Steffen Blings, Cornell University

It's Not the Office: Using Rematches and Repeat
Candidates to Measure the Benefits of Office-Holding,
Scare-Off and Electoral Experience

Bradley T Spahn, Stanford University

No Beer, No Work: The Political Economy of the 18th
and 21st Amendments

**Alison K. Staudinger, University of Wisconsin, Green
Bay**

JD Mathewson, Hood College

Policy Idea Movement Among U.S. States

Nicholas Stramp, University of Washington

The Article V Game

Vincent James Strickler, Valdosta State University

Contentious Cooperation: Bilateral Management of
Undocumented Migration Flows

Katherine Tennis, American University-SIS

Rethinking Integration — What We Can Learn from
Social Psychology

**Neil Vander Most, University of Illinois at Urbana-
Champaign**

Explaining Executive Tone: The Rhetorical Dynamics of
Gubernatorial State of the State Addresses

Justin S. Vaughn, Boise State University

Campaigns at the Dawn of Democracy: Elite Talk about
Elections in Mexico, 1982-2006

**Salvador Vazquez del Mercado, Northwestern
University**

Political Parties and the Development of
Multiculturalism Policy

Daniel Westlake, University of British Columbia

Working around the State: Everyday life, Internet Use
and Micro-Empowerment in the Middle East.

Deborah L. Wheeler, U.S. Naval Academy

The Effects of Migrant Settlement Patterns and Policies
on Anti-Migrant Political Action by Natives in the
Welfare State: The Cases of Finland and Sweden
Studied at the Sub-National Level

Jennifer J. White, University of Georgia

Lessons in Productive Democracy: Mobilizations to
Produce African American Education When State Efforts
are Inadequate

Donn C. Worgs, Towson University

The Effectiveness Of Negative Political Ads On Trust
And Candidate Evaluations

Giti Zahedzadeh, Claremont Graduate University

Recent Efforts Toward Privatizing Copyright
Enforcement and Their Impact on Freedom of
Expression

G.W. Jones, Johns Hopkins University

Where, When and How Many Were Killed? Estimating
Conflict Fatalities Using Multiple Recapture Models

Anita Rosemary Gohdes, University of Mannheim

Primary Energy and Secondary Labor: The Political
Economy of Immigration Policy in Resource-rich
Democracies

Adrian J. Shin, University of Michigan, Ann Arbor

Related Group Panels

American Political Thought

**Panel 1 EARLY AMERICAN POLITICAL THOUGHT AND
THE AMERICAN DREAM**

Room: Marriott Virginia B

Co-sponsored by 1 Political Thought and Philosophy-5

**Claremont Institute for the Study of Statesmanship and
Political Philosophy**

**Panel 2 GOVERNING BY REGULATION: THE POLITICS
AND THE LAW**

Room: Hilton Lincoln East

Chair: Ken Masugi, Johns Hopkins University

Part: Philip Hamburger, University of Chicago
Michael S. Greve, American Enterprise Institute
Michael Douglass Kelsey, Hillsdale College
Eric Claeys, George Mason University

Eric Voegelin Society

Panel 12 VOEGELIN AND COMMUNITY SUBSTANCE

Room: Hilton Morgan

Chair: Timothy Fuller, Colorado College

Papers: "A Fire in Straw": The Construction of Public
Consciousness from Burke to Habermas

Steven P. Millies, University of South Carolina, Aiken

The Dynamics of Morality in Christian Personalism: A
Dialogue with Kant's Practical Philosophy

Gustavo A. Santos, Oficina Municipal

Leo Strauss, Natural Right and American Political
Religion

Richard J. Bishirjian, Yorktown University

Democracy from Bergson to Voegelin

Sylvie Courtine-Denamy, CEVIPOF (Sciences PO.)

Voegelin and Talcott Parsons in Correspondence

Peter Brickey LeQuire, Samford University

Disc: Jodi Bruhn, Stratégiste Consulting
Timothy Fuller, Colorado College

IPSA Research Committee '1 (Concepts and Methods)

**Panel 1 NEW METHODOLOGICAL CHALLENGES IN
GENDER AND POLITICS RESEARCH**

Room: Marriott Jackson

Co-sponsored by 31 Women and Politics Research-5

Society for Greek Political Thought

Panel 2 ART AND DESIRE IN GREEK POLITICAL THOUGHT

Room: Marriott Virginia C

Co-sponsored by 1 Political Thought and Philosophy-3

Society of Catholic Social Scientists

Panel 1 NEW POLITICS OF CATHOLICISM IN THE US

Room: Omni Embassy Room

Co-sponsored by 33 Religion and Politics-3

Thursday, 2:00 PM to 4:00 PM

Affiliate Group Meetings

RESEARCH AND POLITICS

Room: Marriott Buchanan

Editorial Board Meeting

Thursday, 3:30 PM to 4:30 PM

APSA Meetings

COMMITTEE ON THE STATUS OF ASIAN PACIFIC AMERICANS IN THE PROFESSION BUSINESS MEETING

Room: Marriott Cleveland 1

Thursday, 4:00 PM to 6:00 PM

APSA Panel

SITING AND ENGAGEMENT FAIR FOR NON-PROFITS

Room: Marriott Exhibit Hall B North

Thursday, 4:15 PM to 6:00 PM

APSA Panel

ASIAN AMERICAN CIVIC ENGAGEMENT IN 2014 AND BEYOND

Room: Marriott Tyler

Co-sponsored by the APSA Committee on the Status of Asian Pacific Americans in the Profession and the Asian Pacific American Caucus

Part: Mee Moua, Asian Americans Advancing Justice
Juliet Eliza Pietsch, Australian National University
Christine Y. Chen
James S. Lai, Santa Clara University
Karthick Ramakrishnan, University of California, Riverside

TALK TO ME: REAL DIALOGUE ABOUT REAL ISSUES FOR WOMEN IN THE PROFESSION

Room: Marriott Jefferson

Sponsored by the APSA Committee on the Status of Women in the Profession Panel

Chair: Nikol G. Alexander-Floyd, Rutgers University

Part: Lakeyta Monique Bonnette, Georgia State University
Stefanie Chambers, Trinity College
Kristen Renwick Monroe, University of California, Irvine

Division Panels

THEME PLENARY ROUNDTABLE: MEET THE AD MAKERS: HOW CAMPAIGNS RESPOND TO DIGITAL TECHNOLOGY - THE MESSAGE STILL MATTERS

Room: Marriott Salon 3

Theme Panel

Chair: Lynn Vavreck, University of California, Los Angeles

Part: Fred Davis, Strategic Partners
Jim Duffy, Putnam Partners
Donald P. Green, Columbia University
John G. Geer, Vanderbilt University
John M. Sides, George Washington University

APSA TASKFORCE PANEL ON IMPROVING INCENTIVES FOR EFFECTIVE ENGAGEMENT

Room: Marriott McKinley

Theme Panel

Chair: Arthur Lupia, University of Michigan, Ann Arbor

Papers: Seen but Not Heard: Engaging Junior Scholars in Efforts to Make Political Science More Relevant

Cheryl Boudreau, University of California, Davis

Communicating Policy-Relevant Science

James N. Druckman, Northwestern University

Rachel L. Moskowitz, Northwestern University

Incentivizing the Manuscript Review System via REX

Diana C. Mutz, University of Pennsylvania

A Proposal for Journal Reforms

Brendan Nyhan, Dartmouth College

POLITICAL THOUGHT AND PHILOSOPHY

1-4 NATURE, POWER, AND HISTORY IN EARLY MODERN POLITICAL THOUGHT

Room: Marriott Virginia C

Chair: Michelle A. Schwarze, University of Wisconsin, Madison

Papers: Locke's Disorderly State of Nature

Ethan A. Putterman, National University of Singapore

Locke's Theology Project: Making Religion Safe for Liberalism

Michael L. Coulter, Grove City College

Machiavelli's Tacitus

Marco Paoli, University of Texas, Austin

Disc: Theodore Christov, George Washington University

1-29 THEME PANEL: SCRIPTORIUM, PRINTING PRESS, AND THE INTERNET: HISTORICAL LESSONS FOR A DIGITAL AGE

Room: Marriott Maryland C

Co-sponsored by 3 Normative Political Theory-5

Chair: Michael Allen Gillespie, Duke University

Part: Timothy Fuller, Colorado College
Matthias Riedl, Central European University
Thomas L. Dumm, Amherst College
Helene E. Landemore, Yale University

FOUNDATIONS OF POLITICAL THEORY

2-4 UNSTABLE EMBODIMENTS: NEW QUESTIONS OF GENDER, PERCEPTION, JUDGMENT, AND POWER

Room: Marriott Coolidge

Chair: Nicholas R. Buccola, Linfield College

Papers: Hannah Arendt, Gender, and Judgment
Sonia Kruks, Oberlin College

'Technologies of the Self' in the Digital Era: Biopower, Gender Retrenchment, and the New Biometric Body Projects

Rachel Sanders, University of Washington

Phenotype: A Case for the Meaning in Life

Samantha Frost, University of Illinois at Urbana-Champaign

Defensive Postures: The Embodied Spatiality of Information Technologies

Simon Glezos, University of Victoria

Disc: Lida E. Maxwell, Trinity College

2-6 DEMOCRACY IN THE POST-DIGITAL ERA: THE POLITICS OF DEMENTIA, SECRECY, DATA DELETION, AND ANONYMITY

Room: Marriott Delaware A

Chair: Stephen Engelmann, University of Illinois, Chicago

Papers: Democracy with Dementia. A Problematicization between Deliberation and Digital Divide

Jared Sonnicksen, Technical University of Darmstadt

A Politics Beyond Secrets

Andrew Poe, Amherst College

The Conscious Choice to Delete: Big Data, Deletion and Individuation Processes

Eric Kula

Blind Injustice: Anonymity and Accountability in Modern Democracies

Laura K. Field, Georgetown University

Richard Boyd, Georgetown University

Disc: Alexander Keller Hirsch, University of Alaska, Fairbanks

2-11 DEMOCRACY, PERFORMATIVITY, AND THE POLITICS OF ANGER

Room: Marriott Delaware B

Chair: Samuel A. Chambers, Johns Hopkins University

Papers: Gendering the Performativity of Political Anger: Affective Norms and the "War on Women"

Holloway Sparks, Emory University

Singing Anger into Action: Raging Grannies Perform Politics

Hagar Kotef, Ben Gurion University

Is There Dignity in Anger? Claiming the Right to Same-Sex Marriage

Karen Zivi, Grand Valley State University

Disc: Cristina Beltran, New York University

NORMATIVE POLITICAL THEORY

3-5 THEME PANEL: SCRIPTORIUM, PRINTING PRESS, AND THE INTERNET: HISTORICAL LESSONS FOR A DIGITAL AGE

Room: Marriott Maryland C

Co-sponsored by 1 Political Thought and Philosophy-29

3-14 COLLECTIVE AGENCY AND CITIZEN RESPONSIBILITY

Room: Marriott Balcony A

Chair: Lea Ypi, London School of Economics and Political Science

Papers: Blaming Mobs, Rioters, and Legislatures

Eric Beerbohm, Harvard University

Filling the State-Citizen Responsibility Gap

Christine Hobden, University of Oxford

Conceptualizing State Responsibility

Avia Pasternak, University of Essex

Self-Determination as Collective Agency

Anna Stilz, Princeton University

Disc: Catherine Lu, McGill University

3-18 LIBERALS, DEMOCRATS, AND ONTO-HISTORICAL CONTROVERSIES

Room: Hilton Piscataway

Chair: Ted H. Miller, University of Alabama, Tuscaloosa

Papers: The Good of Liberalism: Weak Messianism

Aryeh Botwinick, Temple University

Weak Ontology, Weak Thought, and Radical Democracy

Michael T. Gibbons, University of South Florida

The Origins of 'Totalitarian Democracy': A Global History of a Political Idea

Joshua L. Cherniss, Harvard University

Towards a Historical Ontology of Violence

Yusuf Has, University of the Witwatersrand

Disc: Matthew Scherer, George Mason University

FORMAL POLITICAL THEORY

4-2 FORMAL MODELS OF FACTIONS AND PARTIES

Room: Marriott Truman

Papers: Factional Competition and Organizational Competition

Michael M. Ting, Columbia University

Jonathan Bendor, Stanford University

Factions Behind The Cause

Dimitri Landa, New York University

Scott Tyson, New York University

Party Factions: Political Motivations for Politicians at the Top and the Bottom

Suhjin Lee, London School of Economics and Political Science

Divide and Rule: Redistribution in a Model with Differentiated Candidates

Konstantinos Matakos, London School of Economics

Dimitrios Xeftiris, University of Cyprus

The Centrist Peace in Oil-Rich States

Jack Paine, University of California, Berkeley

POLITICAL PSYCHOLOGY

5-2 HOW EMOTIONS INFLUENCE IDEOLOGY, TRUST, AND POLICY OPINIONS

Room: Omni Capitol Room

Co-sponsored by 37 Public Opinion-1

Chair: Nicholas A. Valentino, University of Michigan, Ann Arbor

Papers: Ideology and Political Judgment: The Role of Affect in Ideological Expression

George E. Marcus, Williams College

Michael B. MacKuen, University of North Carolina, Chapel Hill

W. Russell Neuman, University of Michigan

The Influence of Disgust on Health Policy Attitudes

Scott Clifford, Duke University

Dane G. Wendell, Loyola University, Chicago

Anxiety and Political Trust When the Issues Are Partisan

Bethany Albertson, University of Texas, Austin

Shana Kushner Gadarian, Syracuse University

Give Me Liberty, or Show Me the Money! Can Emotional Political Ads Motivate Action?

Kathleen Searles, Louisiana State University

Information, Emotion, and the Partisan Citizen

Jeffrey Lyons, University of Colorado, Boulder

Disc: Antoine J. Banks, University of Maryland

POLITICAL ECONOMY

6-4 BRITISH POLITICAL DEVELOPMENT: UNDERSTANDING DEMOCRATIZATION, AGENDA-CONTROL, AND COMPETITION IN WESTMINSTER SYSTEMS

Room: Omni Forum Room

Chair: James E. Alt, Harvard University

- Papers:** Agenda-Setting in Westminster Systems: Modeling the Emergence of Cabinet Dominance in the House of Commons with Speeches, 1832-1918
Andrew C. Eggers, London School of Economics
Arthur Spirling, Harvard University
 Who Speaks for the Poor? Electoral Geography and Strategic Party Entry in the Late 19th C. UK
Karen Long Jusko, Stanford University
 Inequality and Electoral Outcomes in 19th Century Britain
Ben William Ansell, Nuffield College, University of Oxford
Henry Thomson, University of Minnesota, Twin Cities
David J. Samuels, University of Minnesota, Twin Cities
 Britain's Democratic Collage - Art or Accident? Testing Whether Democratization in Victorian Britain Was Driven by a 'Reformist' MP Type
Laura Bronner, London School of Economics
Disc: Gary W. Cox, Stanford University
 Scott Moser, University of Texas at Austin

POLITICS AND HISTORY

7-18 FRAMING AND RACIALIZATION: THE POLITICS OF SCHOOL CHOICE

- Room:** Omni Diplomat Ballroom
 Co-sponsored by 32 Race, Ethnicity, and Politics-12

POLITICAL METHODOLOGY

8-11 METHODOLOGICAL ADVANCES IN NETWORK ANALYSIS

- Room:** Marriott Thurgood Marshall Ballroom North
 Co-sponsored by 50 Political Networks-1

Chair: Kevin A. Clarke, University of Rochester

- Papers:** Netmetrics: Exploring Estimation Bias, Efficiency and Inference in Unknown, Partial Financial Networks
Zining Yang, Claremont Graduate University
Mark Abdollahian, Claremont Graduate University
Patrick Neal, Claremont Graduate University
 Governance Network Analytics: Simulating the Emergence of Voting Patterns under Alternative Network Structures and Mental Models
Asim Zia, University of Vermont
 Reassessing Theories of PTA Formation: A Network Analysis Approach
Qiang Zhou, University of Chicago
Narisong Huhe, Shanghai University of Finance and Economics
 Identifying the Diffusion Effect of Targeted Killing
Yasutaka Tominaga, Osaka University
Disc: Andreas Beger, Florida State University
 Kevin A. Clarke, University of Rochester

TEACHING AND LEARNING

9-1 TEACHING ADVOCACY AND LOBBYING DURING THE DIGITAL REVOLUTION

- Room:** Omni Embassy Room
Chair: Heath Brown, Seton Hall University
Part: Thomas T. Holyoke, California State University, Fresno
 Lee Drutman, The Sunlight Foundation
 Ray Scheppach, National Governors Association
 Timothy M. LaPira, James Madison University

9-5 USING A POLITICAL SCIENCE PHD IN DC: SKILLS AND TRAINING FOR NON-TRADITIONAL OPPORTUNITIES

- Room:** Omni Executive Room
 Co-sponsored by 10 Political Science Education-5

POLITICAL SCIENCE EDUCATION

10-5 USING A POLITICAL SCIENCE PHD IN DC: SKILLS AND TRAINING FOR NON-TRADITIONAL OPPORTUNITIES

- Room:** Omni Executive Room
 Co-sponsored by 9 Teaching and Learning-5
Chair: Samuel R. Greene, National Defense College
Part: Daniel F. Baltrusaitis, Air War College
 Josh Jones, American University
 Daveed Gartenstein-Ross, Catholic University of America

COMPARATIVE POLITICS

11-5 SOCIAL CAPITAL TWO DECADES ON: A ROUND TABLE IN HONOR OF ROBERT PUTNAM'S WORK

- Room:** Marriott Thurgood Marshall Ballroom East
 Co-sponsored by 14 Advanced Industrial Societies-2
 Schedule for Thursday or Saturday. Schedule on Thursday afternoon (1st choice) or Saturday (2nd choice)
Part: Leslie E. Anderson, University of Florida
 Morris Paul Fiorina, Stanford University
 Rodney E. Hero, University of California, Berkeley
 Sergio Fabbrini, Luiss Guido Carli
 E.J. Dionne, The Brookings Institution
 Michael J. Gerson, Institute for Global Engagement
 Robert D. Putnam, Harvard University

11-15 EXPANSION AND RETRENCHMENT: NEW DIRECTIONS IN SOCIAL POLICY IN CONTEMPORARY TIMES

- Room:** Hilton Du Pont
 Co-sponsored by 12 Comparative Politics of Developing Countries-4
Chair: Wendy Hunter, University of Texas
Papers: Partisan Impacts on Social Policy and Distributive Outcomes in the Eras of Welfare State Expansion and Retrenchment
Evelyn Huber, University of North Carolina, Chapel Hill
John D. Stephens, University of North Carolina, Chapel Hill
 The Microfoundations of Policy Transformation: Survey Evidence on New Social Policy Adoption in Latin America
Matthew E. Carnes, Georgetown University

- From the Estado Novo to Brazil in an Global Era: Changing Directions in Brazilian Social Policy
Wendy Hunter, University of Texas, Austin
 Institutional Effects of Social Policy Reform: Lessons from Brazil
Natasha Borges Sugiyama, University of Wisconsin, Milwaukee
 The Politics of Vulnerability: Assessing Citizen Satisfaction with Palestine's Flagship Cash Transfer Programme
Nicola A. Jones
Disc: James W. McGuire, Wesleyan University

11-24 ELECTORAL GOVERNANCE AND BALLOT-RIGGING

- Room:** Hilton Kalorama

Papers: Election Governance and Disenfranchisement in the Nineteenth-Century United States
Joanna Didi Kuo, Stanford University
Jan Teorell, Lund University

Fraud is Not a Last Resort: Institutional Development and the Sequencing of Electoral Manipulation Tactics in Mexico

Alberto Simpser, University of Chicago
Jose Antonio Hernandez Company, University of Chicago

Assessing the Effectiveness of the Classical Theory of Electoral Governance

Fabrice Lehoucq, University of North Carolina, Greensboro

Winners, Losers and Trust in Elections in 24 Nations in Latin America and the Caribbean: An Analysis using the AmericasBarometer

Arturo Maldonado, Vanderbilt University
Mitchell A. Seligson, Vanderbilt University

11-26 MULTICULTURALISM, AND PLURALISM AMONG LATIN AMERICA'S NEW INSTITUTIONS FOR INDIGENOUS REPRESENTATION

Room: Hilton Cardozo

Co-sponsored by 12 Comparative Politics of Developing Countries-6

Chair: Carla Alberti, Brown University

Papers: The Effect of Customary Law on Trust and Reciprocity in Southern Mexico

Matthew R. Cleary, Syracuse University

Extractivism, Post-extractivism, and the Debate Over Large Scale Mining in Ecuador

Thea Nadja Riofrancos, University of Notre Dame

Lawsuits for the Pacha Mama [Mother Earth] in Ecuador: Explaining the Determinants of New Indigenous Movements to Mitigate Environmental Impacts

Todd A. Eisenstadt, American University

Karleen West, West Virginia University

Parties, Organizations, and Indigenous Governance: Explaining Subnational Regimes in Bolivia

Carla Alberti, Brown University

How Can Multicultural Legislation Achieve Social Change? Evidence from Bolivia, Peru, and Mexico

Marcela Torres Wong, American University

Disc: Deborah J. Yashar, Princeton University

Raul L. Madrid, University of Texas, Austin

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-4 EXPANSION AND RETRENCHMENT: NEW DIRECTIONS IN SOCIAL POLICY IN CONTEMPORARY TIMES

Room: Hilton Du Pont

Co-sponsored by 11 Comparative Politics-15

12-6 MULTICULTURALISM, AND PLURALISM AMONG LATIN AMERICA'S NEW INSTITUTIONS FOR INDIGENOUS REPRESENTATION

Room: Hilton Cardozo

Co-sponsored by 11 Comparative Politics-26

12-18 EXPLAINING HUMAN RIGHTS COMPLIANCE: INFORMAL INSTITUTIONS AND RELATIONSHIPS IN CROSS-REGIONAL PERSPECTIVE

Room: Hilton Independence

Co-sponsored by 45 Human Rights-1

Chair: Sidney Tarrow, Cornell University

Papers: Social Movements, Accountability, and the Rule of Law: Evidence from Mexico and Colombia

Janice Kreinick Gallagher, Cornell University

Protest and Police Repression in East Europe and Latin America: A Human Rights Issue

Olga Onuch, University of Oxford

Accountability Politics and Human Rights: National Human Rights Institutions in Latin America

Thomas Innes Pegram, University College London

The Inter-American Court of Human Rights and the Effects of Overlapping Institutions

Courtney Hillebrecht, University of Nebraska, Lincoln

Disc: Enrique Peruzzotti, Universidad Torcuato Di Tella

12-33 ISLAMIC FINANCIAL INSTITUTIONS AND DEVELOPMENT

Room: Hilton Fairchild East

Co-sponsored by Conference Group on the Middle East-1

Chair: Fulya Apaydin

Papers: Does Islamic Financial Growth Reduce Inequality?

Fulya Apaydin

The Rational Islamic Actor? Evidence from Islamic Banking

Seda Demiralp, Isik University

Selva Demiralp, Koc University

Social and Developmentalist Consequences of Islamic Finance Industry Formation Models: A Political Economy Perspective on Welfare Outcomes

Mehmet Asutay, Durham University

Global Ambitions, Local Realities: The Political Economy of Islamic Finance in Southeast Asia

Lena Rethel, University of Warwick

Faith in Finance: Islam, Financial Development, and Poverty Alleviation

Karen Rhone (née Ellis), University of Chicago

Towards a Relational Political Economy of Islamic Finance

David Bassens, Vrije Universiteit Brussel

Disc: Kristin Smith Diwan, American University

12-35 FRAGILE STATE RESPONSES TO INTERNAL SECURITY THREATS

Room: Hilton Fairchild West

Co-sponsored by 21 Conflict Processes-2

Chair: Rachel M. Gisselquist, United Nations University

Papers: Statebuilding, Security Governance and Political Survival after Civil War

Louis-Alexandre Berg, Harvard University

Tigers, Soldiers, and the Political Economy of Protracted Insurgency: Lessons from the Sri Lankan Ethnic Conflict

Nikolaos Bizziouras, U.S. Naval Academy

Statebuilding, Information, and Rebel Deterrence

Janet I. Lewis, U.S. Naval Academy

Why are the Longest Insurgencies Low Violence?
 Politician Motivations, Sons of the Soil and Civil War
 Duration
Shivaji Mukherjee, University of Toronto
 Revolutionary Legacies and Threat Management:
 Security Apparatus Development in Revolutionary
 Nicaragua and Iran
Kai Massey Thaler, Harvard University
Disc: Rachel M. Gisselquist, United Nations University
 Ahsan Ishaq Butt, George Mason University

**12-37 THE POLITICAL ECONOMY OF NATURAL
 RESOURCE MANAGEMENT IN THE
 DEVELOPING WORLD**
Room: Hilton Cabinet
Chair: Isabella Alcaniz, University of Maryland
 Kathryn Hochstetler, University of Waterloo
Papers: Unequal Taxation: Electoral Risk, Malapportionment,
 and Tax Exemptions to Rural Landowners in Argentina
Jorge G Mangonnet, Columbia University
 Cooperation in the Management of Transboundary
 Waters: Evidence from the La Plata Basin
Isabella Alcaniz, University of Maryland
Ramiro Berardo, University of Wisconsin-Milwaukee
 Cadillacs for Gravel Roads: Impact Assessment in Brazil
 and South Africa
Kathryn Hochstetler, University of Waterloo
 Community Consultation in Environmental Licensing
 Processes: Resource Conflict in Peru and Bolivia
Maiah Jaskoski, Naval Postgraduate School
 Tropical Oak: Markets, Forests, and The Nature
 Conservancy in the Brazilian Amazon
Gregory Thaler, Cornell University
Disc: Margaret E. Keck, Johns Hopkins University
 Maria Victoria Murillo, Columbia University

**THE POLITICS OF COMMUNIST AND FORMER
 COMMUNIST COUNTRIES**
**13-19 EUROPE 25 YEARS AFTER THE END OF THE
 COLD WAR - COMING TOGETHER OR
 DRIFTING APART?**
Room: Hilton Morgan
 Co-sponsored by 15 European Politics and Society-13

ADVANCED INDUSTRIAL SOCIETIES
**14-2 SOCIAL CAPITAL TWO DECADES ON: A
 ROUND TABLE IN HONOR OF ROBERT
 PUTNAM'S WORK**
Room: Marriott Thurgood Marshall Ballroom East
 Co-sponsored by 11 Comparative Politics-5

EUROPEAN POLITICS AND SOCIETY
**15-13 EUROPE 25 YEARS AFTER THE END OF THE
 COLD WAR - COMING TOGETHER OR
 DRIFTING APART?**
Room: Hilton Morgan
 Co-sponsored by 13 The Politics of Communist and Former
 Communist Countries-19
Chair: Aleksandra Sznajder Lee, University of Richmond
Papers: The Political Economy Foundations of the East-West
 Divide
Rachel Epstein, University of Denver

Understanding the EU's Goals and Means of Economic
 Integration in the Context of Enlargement and the
 Neighborhood - Overcoming or Deepening Socio-
 economic Disparities across Europe?
Julia Langbein, Free University Berlin
Laszlo Bruszt, European University Institute
 Coming Together or Drifting Apart? Political Change in
 New Member States, Accession Candidates, and Eastern
 Neighbourhood Countries
Tanja A. Boerzel, Free University Berlin
 The Easternization of West European Party Systems
John A. Scherpereel, James Madison University
Disc: Wade Jacoby, Brigham Young University
 Hilary Appel, Claremont McKenna College

INTERNATIONAL POLITICAL ECONOMY
**16-10 AUTHOR ROUNDTABLE: JULIA GRAY'S "THE
 COMPANY STATES KEEP: INTERNATIONAL
 ECONOMIC ORGANIZATIONS AND INVESTOR
 PERCEPTIONS"**
Room: Marriott Maryland B
Chair: Julia Gray, University of Pennsylvania
Part: Christina Davis, Princeton University
 David Leblang, University of Virginia
 Layna Mosley, University of North Carolina, Chapel Hill
 Terrence Chapman, University of Texas, Austin

**16-32 THEME PANEL: INTERNATIONAL RELATIONS,
 THE GLOBAL CROWD, AND PUBLIC
 INFORMATION AFTER THE DIGITAL
 REVOLUTION**
Room: Marriott Harding
 Co-sponsored by 17 International Collaboration-21

INTERNATIONAL COLLABORATION
**17-8 DOMESTIC ACTORS AND INTERNATIONAL
 COOPERATION**
Room: Marriott Hoover
Chair: Songying Fang, Rice University
Papers: A Theory of Political Contestation and International
 Institutions
Stephen Chaudoin, University of Pittsburgh
 Voluntary State Adoption of International Agreements:
 Evidence from International Banking Regulations
Meredith Wilf, Princeton University
 When Do Countries Comply with World Trade
 Organization Dispute Rulings? Economic Evidence and
 the Impact of Domestic Veto Players
Lauren Peritz, University of California, Los Angeles
 Modern Day Merchant Guilds: Supply Chain
 Complexity and Informal Property Rights Enforcement
Rachel Wellhausen, University of Texas, Austin
Leslie Johns, University of California, Los Angeles
Disc: Songying Fang, Rice University
 Jana von Stein, Victoria University of Wellington

**17-21 THEME PANEL: INTERNATIONAL RELATIONS,
 THE GLOBAL CROWD, AND PUBLIC
 INFORMATION AFTER THE DIGITAL
 REVOLUTION**
Room: Marriott Harding
 Co-sponsored by 16 International Political Economy-32
Chair: Sarah S. Bush, Temple University

Papers: The Power of Assessment Regimes: Rankings, Ratings and Reactivity

Judith Kelley, Duke University

Beth A. Simmons, Harvard University

Whose Message Prevails? The Relationship Between Independent Media and NGOs in Post-Revolutionary Egypt

Kenneth S. Rogerson, Duke University

Andrew Heiss, Duke University

Activating Activism: A Field Experiment on 52,000 Indian NGOs to Motivate Feedback on World Bank Projects

Mark Buntaine, University of California, Santa Barbara

Extrinsic, Intrinsic, and Social Incentives for Crowdsourcing Development Information in Uganda: A Field Experiment

Daniel L. Nielson, Brigham Young University

Disc: Amanda Marie Murdie, University of Missouri, Columbia

INTERNATIONAL SECURITY

18-4 SYRIA'S CIVIL WAR IN COMPARATIVE PERSPECTIVE

Room: Marriott Thurgood Marshall Ballroom West

Chair: Marc Lynch, George Washington University

Part: James D. Fearon, Stanford University
Stathis N. Kalyvas, Yale University
David E. Cunningham, University of Maryland, College Park
Laia Balcels, Duke University
Jonah Schulhofer-Wohl, University of Virginia

18-5 THE ROLE OF ALLIES IN NUCLEAR PROLIFERATION

Room: Marriott Madison A

Co-sponsored by 20 Foreign Policy-2

Chair: Francis J. Gavin, Jr., University of Texas, Austin

Papers: Allies, Interests, Security Guarantees and Nuclear Proliferation

Alexandre Debs, Yale University

Nuno P. Monteiro, Yale University

Nuclear Strategy, Nonproliferation, and the Causes of Foreign Nuclear Deployments

Todd S. Sechser, University of Virginia

Matthew Fuhrmann, Texas A&M University

Go Your Own Way? Alliance Coercion, Military Dependence, and West German Nuclear Ambitions

Gene Gerzhoy, University of Chicago

Protection States Trust? Major Power Patronage, Nuclear Behavior, and Alliance Dynamics

Alexander Lanoszka, Princeton University

Disc: Francis J. Gavin, Jr., University of Texas, Austin

18-6 THE DYNAMICS OF SECESSIONISM

Room: Marriott Johnson

Chair: Tanisha Fazal, Columbia University

Papers: Secession and Rebel Diplomacy: Evidence from the Former Yugoslavia

Bridget Coggins, Council on Foreign Relations

Is Secessionism Contagious?

Kathleen Gallagher Cunningham, University of Maryland, College Park

The Effects of Democracy on Secessionist Outcomes

Ryan D. Griffiths, University of Sydney

The Two Logics of Perverse Fiscal Federalism in the Developing World

Jason P. Sorens, Dartmouth College

Identity, Irredentism and Inequality: Explaining the Relative Salience of Linguistic versus Religious Identity in the Jura Region of Switzerland

Sean Mueller, University of Berne

David S. Siroky, Arizona State University

Michael Hechter, Arizona State University

Philip G. Roeder, University of California, San Diego

Disc:

18-34 NEW DIRECTIONS IN ALLIANCE POLITICS RESEARCH

Room: Marriott Wilson C

Co-sponsored by 21 Conflict Processes-7

FOREIGN POLICY

20-2 THE ROLE OF ALLIES IN NUCLEAR PROLIFERATION

Room: Marriott Madison A

Co-sponsored by 18 International Security-5

20-8 NEW RESEARCH ON ECONOMIC STATECRAFT

Room: Marriott Madison B

Chair: Bryan Robert Early, SUNY, University at Albany

Papers: Sanctions as Instruments of Regime Change

Andrew J. Coe, University of Southern California

Bipartisanship in a Polarized Age: The Case of U.S. Foreign Policy Sanctions

Jordan Tama, American University-SIS

Economic Sanctions and the Nuclear Weapons Proliferation 'Catch-22'

Bryan Robert Early, SUNY, University at Albany

Taming the Dragon? Why U.S. Economic Inducements toward China are Unlikely to Work

Dong Jung Kim, University of Chicago

Gay Rights, Foreign Aid, and Africa

Audrey Lynn Comstock, Cornell University

Disc: Audrey Lynn Comstock, Cornell University

CONFLICT PROCESSES

21-2 FRAGILE STATE RESPONSES TO INTERNAL SECURITY THREATS

Room: Hilton Fairchild West

Co-sponsored by 12 Comparative Politics of Developing Countries-35

21-7 NEW DIRECTIONS IN ALLIANCE POLITICS RESEARCH

Room: Marriott Wilson C

Co-sponsored by 18 International Security-34

Chair: Brett Ashley Leeds, Rice University

Papers: An Experimental Analysis of Alliances and War Payoffs

Brett Benson, Vanderbilt University

External Threat and Alliance Formation

Jesse C. Johnson, Kansas State University

The Survival and Breakdown of Victorious Coalitions

Scott Wolford, University of Texas, Austin

When Nuclear Umbrellas Work: Deterring and Assuring through Costly Signaling

Neil Narang, University of California, Santa Barbara

Arms, Allies, or Both? An Empirical Exploration

Matthew R. DiGiuseppe, University of Mississippi

Disc: Michaela Mattes, UC-Berkeley

PRESIDENTS AND EXECUTIVE POLITICS

23-7 NOMINATIONS, APPOINTMENTS, AND MULTI-INSTITUTIONAL POLITICS

Room: Marriott Park Tower 8206

Chair: Michael A. Genovese, Loyola Marymount University

Papers: Chiefs of Staff to Presidents and Prime Ministers: A Comparative Perspective

James P. Pfiffner, George Mason University

Anne-Maree Tiernan, Griffith University

Polarization and Presidential Nominations

Gilbert David Nuñez, University of Maryland, College Park

Understanding the Cumulative and Asymmetric

Consequences of Political Appointments: Organizational Leadership and Structural Change in U.S. Federal Agencies

George A. Krause, University of Pittsburgh

Anne M. Joseph O'Connell, University of California, Berkeley

Presidential Appointments and Trust in Government

Gary E. Hollibaugh, Jr., University of Georgia

Conceding Confirmation: Executive Nominations and the Post-Nuclear Senate

Ian Ostrander, Texas Tech University

Disc: Melanie M. Marlowe, Miami University

Patrick T Hickey, West Virginia University

23-14 GENDERED DIMENSIONS OF EXECUTIVE POWER

Room: Marriott Jackson

Co-sponsored by 31 Women and Politics Research-8

PUBLIC ADMINISTRATION

24-6 DELIVERING SERVICES IN THE AMERICAN INTERGOVERNMENTAL SYSTEM

Room: Marriott Park Tower 8219

Co-sponsored by 28 Federalism and Intergovernmental Relations-2

Chair: Frank J. Thompson, Rutgers University, Newark

Papers: Denied Disability? Try Another State: Discretion and Inequity in Eligibility Determinations of US Federal Disability Programs

Dan Honig, Harvard University

Racial Diversity, Representation, and Organizational Performance in the U.S. Nonprofit Sector

Kelly LeRoux, University of Illinois, Chicago

Fostering Democracy or Institutionalizing Exclusion?

How Community Based Organizations Attempt to "Speak" on Behalf of Constituents

Colleen M. Grogan, University of Chicago

Jennifer Mosley, University of Chicago

Networking for the Privileged? Local Hospital Networks and the Unequal Distribution of Care Utilization

Markie McBrayer, University of Houston

Ling Zhu, University of Houston

Disc: Frank J. Thompson, Rutgers University, Newark

PUBLIC POLICY

25-9 WELFARE STATES, SERVICE DELIVERY, AND FEEDBACK EFFECTS IN COMPARATIVE PERSPECTIVE

Room: Marriott Wilson A

Chair: Martha E. Kropf, University of North Carolina, Charlotte

Papers: Slimming Down the Giant. Public Opinion Responses to Welfare State Reduction in Sweden

Anna Bendz, University of Gothenburg

Public Opinion, Political Institutions and Welfare State Change

Ellen M. Immergut, Humboldt University Berlin

Tarik Abou-Chadi, Humboldt University of Berlin

Comparing Welfare States in Korea, Japan and the USA: The Case of Public-Private Mix of Pension Provision

Inhoe Ku, Seoul National University

Ballots and "Bringing Development": Public Policy and Political Participation in Zambia

Erin Accampo Hern, Cornell University

A Tale of Two Welfare States: The Remarkable Convergence of Governance Strategies across the Divergent Politics of the US and Denmark

Evelyn Z. Brodtkin, University of Chicago

Flemming Larsen, Aalborg University

Disc: Joe Soss, University of Minnesota, Twin Cities

Lauren M. MacLean, Indiana University, Bloomington

LAW AND COURTS

26-10 MEASUREMENT ADVANCES IN JUDICIAL DECISION-MAKING

Room: Marriott Virginia B

Do not schedule on Friday from noon to 3:00 pm

Chair: Christopher Zorn, Pennsylvania State University

Papers: Federal Three-Branch Ideological Scaling Using Interest Groups for Bridging

Gordon Alexander Arsenoff, Washington University in St. Louis

Changing Minds: An Analysis of the Relationship Between Ideological Drift and Membership Change on the United States Supreme Court

Alicia Uribe, Washington University in St. Louis

Michael J. Nelson, Washington University in St. Louis

Dimensions of Judicial Decision-Making

Tonja Jacobi, Northwestern University

Estimating the Location of the States in Legal Policy Space

Thomas G. Hansford, University of California, Merced

Sarah Depaoli, UC Merced

Scaling Appeals Court Judges using Unanimous Decisions

Nicholas Beauchamp, Northeastern University

Disc: Christopher Zorn, Pennsylvania State University

Susanne Schropp, Georgia State University

FEDERALISM AND INTERGOVERNMENTAL RELATIONS

28-2 DELIVERING SERVICES IN THE AMERICAN INTERGOVERNMENTAL SYSTEM

Room: Marriott Park Tower 8219

Co-sponsored by 24 Public Administration-6

URBAN POLITICS

30-4 LOCAL ELECTIONS AND VOTING BEHAVIOR

Room: Marriott Virginia A

Co-sponsored by 36 Elections and Voting Behavior-6

Chair: Elisabeth R. Gerber, University of Michigan

Papers: The Effects of Affordable Housing Investment on Neighborhood Political Engagement

Claudine Gay, Harvard University

The Politics of Mayhem: Do Crime Rates Influence the Reelection of Big City Mayors?

Timothy B. Krebs, University of New Mexico
David B. Holian, University of North Carolina, Greensboro

Media Markets and Municipal Politics: How Territorial Congruence Increases Political Participation at the Local Level

Daniel Kuebler, University of Zurich
Christopher Goodman, University of Zurich

High Stakes Testing for Politicians? The Effects of Local Test Scores on Mayoral Elections

J. Celeste Lay, Tulane University

Are the Effects of Foreclosures Contagious? Estimating Individual-level Voter Turnout in Milwaukee

Paru Shah, University of Wisconsin, Milwaukee
Amber Wichowsky, Marquette University

Disc: Elisabeth R. Gerber, University of Michigan
 Abigail Fisher Williamson, Trinity College

WOMEN AND POLITICS RESEARCH

31-8 GENDERED DIMENSIONS OF EXECUTIVE POWER

Room: Marriott Jackson

Co-sponsored by 23 Presidents and Executive Politics-14

Chair: Janet M. Martin, Bowdoin College

Papers: Political Capital Resources and Success of Women Cabinet Ministers: A Theory and Test in 5 Presidential Systems

Michelle M. Taylor-Robinson, Texas A&M University
Maria C. Escobar-Lemmon, Texas A&M University

The Presence of Presidentas: Consequences for Political Attitudes and Participation?

Catherine Reyes-Housholder, Cornell University

Women Presidents and Troubled Coalitions: How Party Crisis Shapes Presidential Agendas and Government Capacity

Gwynn Thomas, SUNY, University at Buffalo

The Symbolic Effects of a Woman in National Executive Office

Amy C. Alexander, Georg-August University Goettingen

Farida Jalalzai, University of Missouri, St. Louis

Gender, Power, and the Executive Branch

Claire Annesley, University of Manchester

Susan Franceschet, University of Calgary

Disc: Christina Xydias, Clarkson University
 Janet M. Martin, Bowdoin College

RACE, ETHNICITY, AND POLITICS

32-5 AUTHOR MEETS CRITICS - "THE POLITICS OF BELONGING: RACE, PUBLIC OPINION, AND IMMIGRATION" BY NATALIE MASUOKA AND JANE JUNN

Room: Omni Cabinet Room

Co-sponsored by 37 Public Opinion-6

Chair: Reuel R. Rogers, Northwestern University

Part: Natalie Masuoka, Tufts University
 Jane Y. Junn, University of Southern California
 David O. Sears, University of California, Los Angeles
 Vincent L. Hutchings, University of Michigan, Ann Arbor
 Michael A. Jones-Correa, Cornell University

32-12 FRAMING AND RACIALIZATION: THE POLITICS OF SCHOOL CHOICE

Room: Omni Diplomat Ballroom

Co-sponsored by 7 Politics and History-18

Chair: Margaret Weir, University of California, Berkeley

Papers: Race, Place and Authenticity: The Politics of Charter Schools in Harlem.

Jeffrey R. Henig, Columbia University

Basil Anthony Smilke, Jr., Columbia

What is the Place of the Voucher in America's Racial Conflicts?

Desmond King, University of Oxford

Ursula Hackett, University of Oxford

The Conditions Ripe for Racialization.

Michael Tesler, Brown University

School Vouchers and Racial Politics in the U.S.:

Explaining the Strange Bedfellows Supporting and Opposing Private School Choice

Patrick J. Wolf, University of Arkansas

Do No Child Left Behind Sanctions Unfairly Target Poor, Minority Schools?

Greg Thorson, University of Redlands

Disc: Kim Geron, California State University, East Bay

ELECTIONS AND VOTING BEHAVIOR

36-6 LOCAL ELECTIONS AND VOTING BEHAVIOR

Room: Marriott Virginia A

Co-sponsored by 30 Urban Politics-4

36-8 ROUNDTABLE: FIFTY YEARS AFTER CONVERSE'S THE NATURE OF BELIEF SYSTEMS IN MASS PUBLICS (1964), WHAT DO WE KNOW (AND DON'T KNOW) ABOUT CITIZEN POLITICAL COMPETENCE?

Room: Hilton Oak Lawn

Co-sponsored by 37 Public Opinion-7

Chair: Patrick Fournier, Université de Montreal

Part: Christopher H. Achen, Princeton University
 Richard G.C. Johnston, University of British Columbia
 Pippa Norris, Harvard University
 Christopher Wlezien, University of Texas, Austin
 John R. Zaller, University of California, Los Angeles

36-10 THE RELEVANCE OF SPACE AND TIME

Room: Hilton Georgetown East

Chair: Eitan D. Hersh, Yale University

Papers: Follow the Leader? Exploring Candidate Visits in the 2012 Primary

Dino P. Christenson, Boston University

Andrew Reeves, Washington University in St. Louis

Lanhee Joseph Chen, Stanford University

Beyond "Red State, Blue State" — The Political Geography of Presidential Competition, 1828-2012

David Darmofal, University of South Carolina

Ryan Strickler, University of South Carolina

Individual and Regional Determinants of the Vote for Nationalist Parties

Maxime Héroux-Legault, University of Toronto

Peter John Loewen, University of Toronto

Carolina De Miguel, University of Toronto

Office Space: A Geo-Spatial Analysis of the Effects of Field Offices on Voter Turnout

Seth E. Masket, University of Denver

Anand Edward Sokhey, University of Colorado, Boulder

Kristen Coopie Allen, Wright State University

Adam Cayton, University of Colorado Boulder

How the Geographic Distribution of Partisans

Determines the Electoral Responsiveness of Legislative Elections

David Cottrell, University of Michigan, Ann Arbor

Disc: Eitan D. Hersch, Yale University

James G. Gimpel, University of Maryland, College Park

36-12 ECONOMIC VOTING IN A COMPARATIVE PERSPECTIVE

Room: Hilton Embassy

Chair: Michael S. Lewis-Beck, University of Iowa

Papers: Economic Voting in Multi-Level States

Ignacio JURADO, University of Manchester

Sandra Leon, Juan March Institute

Cross National Evidence of Asymmetric Retrospective Voting

Roland Kappe, University College London

Moochers and Makers in the Voting Booth: Who Benefits from Federal Spending, and How Do They Vote in Presidential Elections?

Dean P. Lacy, Dartmouth College

The Economy, Stockholders and Presidential Approval

Mary Stegmaier, University of Missouri, Columbia

Christine Fauvelle-Aymar, University François Rabelais, Tours

Throwing The Rascals Out? An Experimental Approach

to Electoral Punishment

Catherine E. De Vries, University of Oxford

Sara Binzer Hobolt, London School of Economics and Political Science

Hector Solaz, University of Oxford

Disc: Michael S. Lewis-Beck, University of Iowa

Guy D. Whitten, Texas A&M University

PUBLIC OPINION

37-1 HOW EMOTIONS INFLUENCE IDEOLOGY, TRUST, AND POLICY OPINIONS

Room: Omni Capitol Room

Co-sponsored by 5 Political Psychology-2

37-6 AUTHOR MEETS CRITICS - "THE POLITICS OF BELONGING: RACE, PUBLIC OPINION, AND IMMIGRATION" BY NATALIE MASUOKA AND JANE JUNN

Room: Omni Cabinet Room

Co-sponsored by 32 Race, Ethnicity, and Politics-5

37-7 ROUNDTABLE: FIFTY YEARS AFTER CONVERSE'S THE NATURE OF BELIEF SYSTEMS IN MASS PUBLICS (1964), WHAT DO WE KNOW (AND DON'T KNOW) ABOUT CITIZEN POLITICAL COMPETENCE?

Room: Hilton Oak Lawn

Co-sponsored by 36 Elections and Voting Behavior-8

COMPARATIVE DEMOCRATIZATION

44-9 INTERNATIONAL INFLUENCES ON AUTHORITARITARIAN RESILIENCE AND TRANSITIONS TO DEMOCRACY

Room: Marriott Balcony B

Chair: Henk Erich Goemans, University of Rochester

Papers: Sanctions and Democracy

Nikolay V. Marinov, University of Mannheim

Shmuel Nili, Yale University

How Foreign Aid Affects Election Outcomes

Ryan Steele Jablonski, London School of Economics

Elections and Elite Violence on the Road to

Democratization, 1800-2010

Michael K. Miller, George Washington University

Coups, Fraudulent Elections and the Imposition of Democratic Sanctions

Christian von Soest, German Institute for Global and Area Studies

Michael Wahman, London School of Economics

Disc: Kristian Skrede Gleditsch, University of Essex

Kevin M. Morrison, University of Pittsburgh

HUMAN RIGHTS

45-1 EXPLAINING HUMAN RIGHTS COMPLIANCE: INFORMAL INSTITUTIONS AND RELATIONSHIPS IN CROSS-REGIONAL PERSPECTIVE

Room: Hilton Independence

Co-sponsored by 12 Comparative Politics of Developing Countries-18

45-13 SEX, SEXUALITY, AND HUMAN RIGHTS

Room: Omni Calvert Room

Co-sponsored by 47 Sexuality and Politics-8

45-14 MIGRATION AND HUMAN RIGHTS

Room: Hilton Jay

Co-sponsored by 52 Migration and Citizenship-8

QUALITATIVE AND MULTI-METHOD RESEARCH

46-6 METHODOLOGICAL INNOVATIONS IN QUALITATIVE COMPARATIVE ANALYSIS (QCA)

Room: Marriott Taylor

Chair: Jose Aleman, Fordham University

Papers: Still Lost in Translation! A Correction of Three

Misunderstandings between Configurational

Comparativists and Regression Analysts

Alrik Thiem, ETH Zurich

Michael Baumgartner, University of Osnabrück

Damien Bol, University of Montreal

Set-Theoretic Comparative Methods and the Recovery of Data-Generating Processes

Katherine Michel, University of California, Berkeley

Christopher Krogslund, University of California, Berkeley

Latent Condition Qualitative Comparative Analysis: A Mixed Method for Qualitative Analysis

Matthew Rhodes-Purdy, University of Texas, Austin

Fernando Rosenblatt, Universidad Diego Portales

Finding Necessary Conditions for Better Forest

Conditions: A Research Design to Examine the

Enforcement of Rule

YiJyun Lin

Selecting Cases When Studying Mechanisms

Derek Beach, University of Aarhus

Rasmus Brun Pedersen, University of Aarhus

Disc: Claude Robinson, University of Houston-Downtown

46-8 PROCESS TRACING: FROM METAPHOR TO ANALYTIC TOOL

Room: Marriott Thurgood Marshall Ballroom South

Chair: James Mahoney, Northwestern University

- Papers:** Improving Process Tracing: The Case of Multi-Method Research
Thad Dunning, University of California, Berkeley
 Process-Tracing the Effects of Ideas
Alan M. Jacobs, University of British Columbia
 What Makes Process Tracing Good? Causal Mechanisms, Causal Inference, and the Completeness Standard in Comparative Politics
David Waldner, University of Virginia
 Beyond Metaphors: Standards, Theory and the 'Where Next' for Process Tracing
Jeffrey T. Checkel, Simon Fraser University
Andrew Bennett, Georgetown University
- Disc:** Derek Beach, University of Aarhus
 Peter A. Hall, Harvard University

SEXUALITY AND POLITICS

47-8 SEX, SEXUALITY, AND HUMAN RIGHTS

- Room:** Omni Calvert Room
 Co-sponsored by 45 Human Rights-13
- Chair:** Charles Anthony Smith, University of California, Irvine
- Papers:** Illiberal Democracy in Action: Gay, Lesbian, Bisexual, and Transgender Politics in Russia,
E. Perry Ballard, Daytona State College
 From Correction to Protection: How Germany Came to Offer a Legal Third Gender
Angelika von Wahl, Lafayette College
 Violence, Tolerance and Recognition: Approaches to the LGBTI rights in Turkey
Zehra F. Kabasakal Arat, University of Connecticut-Storrs
Caryl Nunez, University of Connecticut
- Disc:** Charles Anthony Smith, University of California, Irvine
 Louise K. Davidson-Schmich, University of Miami

POLITICAL NETWORKS

50-1 METHODOLOGICAL ADVANCES IN NETWORK ANALYSIS

- Room:** Marriott Thurgood Marshall Ballroom North
 Co-sponsored by 8 Political Methodology-11

MIGRATION AND CITIZENSHIP

52-8 MIGRATION AND HUMAN RIGHTS

- Room:** Hilton Jay
 Co-sponsored by 45 Human Rights-14
- Chair:** Leila Kavar, Bowling Green State University
- Papers:** An Asylum Regime in Flux: Explaining Israel's Exclusionary Policies Toward African Asylum Seekers
Yoav Duman, University of Washington
 Norms and Linkages: Understanding Migrant Work Reforms in the Middle East
Lama Mourad, University of Toronto
 Asylum Intercepted: Seaborne Migrants & U.S. Immigration Policy
Hillary Allison Mellinger, George Mason University
 The Politics of Asylum: An Empirical Analysis of Refugee Characteristics and Asylum Application Outcomes in the European Union
Patricia Charlotte Rodda, University of California, Irvine
 Substitute or Complement? The Rise of Alternative Refugee Protection in Asian Civil Society
Won Geun Choi, University of Hawaii, Manoa
- Disc:** Julie Mostov, Drexel University

52-9 CONTESTATIONS OVER CITIZENSHIP, MIGRATION, AND INTEGRATION IN THE POSTCOMMUNIST REGION

- Room:** Hilton L'Enfant
- Chair:** Maria V. Koinova, University of Warwick
- Papers:** (In)tolerance for Dual Citizenship in the Post-Soviet Region: Patterns, Trajectories, Reasons
Oxana Shevel, Tufts University
 Ethnic Citizenship and Minority Political Strategies in Central and Eastern Europe
Myra A. Waterbury, Ohio University
 In the Frame of Party Competition: Citizenship, Voting Rights and Nation-building in the post-Yugoslav Space
Jelena Dzankic, European University Institute
 Emigration and Dual Citizenship at the Intersection of the EU and the Postcommunist World
Egle Verseckaitė, Johns Hopkins University
 Historicity, Migration, and Selective Political Inclusion in Central and Eastern Europe
Zsuzsa Csergo, Queen's University
- Disc:** Paul D'Anieri
 Maria V. Koinova, University of Warwick

Related Group Panels

Aging Politics & Policy Group

PANEL 1: THE POLITICS OF LONG TERM CARE IN COMPARATIVE PERSPECTIVE

- Room:** Omni Congressional A
- Chair:** Michael K. Gusmano, The Hastings Center
- Papers:** Job Autonomy and Flexibility of Nursing Home Assistive Personnel: Case Studies from Six Countries
Isabelle S. Kusters, University of Texas School of Public Health
Pauline Vaillancourt Rosenau, University of Texas, Houston
Jacqueline Choiniere, York University
Suzanne Day, York University
Monika Goldmann, Technical University, Dortmund
Frode Jacobsen, Bergen University College
Kate Laxer, York University
Liz Lloyd, University of Bristol
Marta Szebehely, University of Stockholm
 Labor Power and Social Security Compliance: How Unions Decrease Contribution Evasion in Indonesia
Wei-Ting Yen, Ohio State University
 Unraveling the Safety Net: How to think about cutbacks to Social Security, Medicare and Medicaid
Peter Arno, University of Massachusetts - Amherst
 Long-Term Care Policy in South Korea
Howard A. Palley, University of Maryland
 Aging's New "Contenderdom" Status
Robert B. Hudson, Boston University
- Disc:** Deborah Viola, Westchester Medical Center
- American Society for Political and Legal Philosophy**
- Panel 1 WEALTH I: DO THE RICH DESERVE THEIR WEALTH**
- Room:** Hilton Lincoln West
 3 part mini-conference
- Chair:** Robin West, Georgetown University
- Papers:** Ingrid Robeyns, University of Amsterdam
- Disc:** Emma Coleman Jordan, Georgetown University
 James D. Johnson, University of Rochester

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 3 SEPARATION OF POWERS AND TODAY'S BUDGET PROCESS

Room: Hilton Lincoln East

Chair: Ralph A. Rossum, Claremont McKenna College

Part: Louis Fisher, The Constitution Project
John Marini, University of Nevada, Reno
Kevin Porteus, Hillsdale College
Dennis Teti, U.S. Department of Housing and Urban Development

Conference Group on the Middle East

Panel 1 ISLAMIC FINANCIAL INSTITUTIONS AND DEVELOPMENT

Room: Hilton Fairchild East

Co-sponsored by 12 Comparative Politics of Developing Countries-33

Disasters and Crises

Panel 1 FRONTIERS IN DISASTER RESEARCH: CRISIS RESEARCH AFTER THE DIGITAL REVOLUTION

Room: Marriott Park Tower 8209

Chair: Nicole Lurie, US Department of Health and Human Services
Daniel P. Aldrich, Purdue University

Papers: Riding the Wave: Political Diversity and Disaster Recovery in the 2004 Indian Ocean Tsunami
James Atkinson, University of Michigan, Ann Arbor

Social Media Use in State-Level Emergency Management: A Large-N Study

Clayton Wukich, Sam Houston State University

Alan Steinberg, Sam Houston State University

Do Resilient Communities Make a Resilient City? A Conditional Yes

Min Hee Go, CUNY-Brooklyn College

Learning from Repeated Flood Disasters and Monetary Transfers? A Natural Experiment on Electoral Behavior

Lukas Rudolph, University of Munich

Disc: Thomas A. Birkland, North Carolina State University

Eric Voegelin Society

Panel 1 SPIRITUALITY AND POLITICS

Room: Omni Congressional B

Chair: Macon W. Boczek, Kent State University

Papers: Learning to Kneel: Ety Hillesum and Simone Weil as Examples of Openness to Reality

Amanda Nicole Marilyn Achtman, Achtman, University of Calgary

Eric Voegelin and Henri de Lubac: Reason Seeking Transcendence, Nature Longing for Grace

Thomas E. Lordan, Wilenchik & Bartness, P.C.

Cain and Abel in Torah and Qur'an: Structure, Dialogue, and Meaning

Steven Ealy, Liberty Fund, Inc.

Voegelin's Soteriology and Ours

Jerry L. Martin, ACTA

Why Blame Calvin?

T. John Jamieson, Independent Scholar

Disc: Macon W. Boczek, Kent State University

Geoffrey Sigalets, Princeton University

European Consortium for Political Research

Panel 1 OPEN ACCESS IN THE SOCIAL AND POLITICAL SCIENCES: THREAT OR OPPORTUNITY?

Room: Marriott Taft

Chair: Martin J Bull, University of Salford

Papers: Open Access in the UK and its Implications

Terrell Carver, University of Bristol

Open Access and its Implications for American Political Science

Jennifer L. Hochschild, Harvard University

Open Access in US Publishing in the Social and Political Sciences

Alex Holzman, Temple University Press

Open Access in UK Publishing in the Social and Political Sciences

David Mainwaring, Cambridge University Press

Open Access and the Implications for Academic Associations

Martin J Bull, University of Salford

Open Access Journals in HSS- A Sustainable and Scalable Solution?

Iain Hrynaszkiewicz, Palgrave Publishers

Thursday, 5:00 PM to 6:30 PM

APSA Reception

MENTORING RECEPTION

Room: Marriott Wilson B

Thursday, 5:00 PM to 7:00 PM

Affiliate Group Meetings

RECOVERING THE HOWARD SCHOOL OF INTERNATIONAL RELATIONS

Room: Off-site

Being held in the Browsing Room, Founders Library, Howard University, 500 Howard Place, NW, Washington, DC

Chair: Krista Johnson, Howard University
Dianne M. Pinderhughes, University of Notre Dame

Disc: Charles P. Henry

Thursday, 6:15 PM to 7:15 PM

APSA Panel

APSA PRESIDENTIAL ADDRESS

Room: Marriott Salon 3

Section Business Meetings

40 Information Technology and Politics

INFORMATION TECHNOLOGY AND POLITICS (ORGANIZED SECTION 18) BUSINESS MEETING

Room: Omni Cabinet Room

Thursday, 7:00 PM to 8:00 PM

Affiliate Group Meetings

WESTERN POLITICAL SCIENCE ASSOCIATION

Room: Marriott Wilson A

Executive Council Meeting

Section Business Meetings

33 Religion and Politics

RELIGION AND POLITICS (ORGANIZED SECTION 11) BUSINESS MEETING

Room: Marriott Truman

46 Qualitative and Multi-Method Research

QUALITATIVE AND MULTI-METHOD RESEARCH (ORGANIZED SECTION 37) BUSINESS MEETING

Room: Marriott Virginia A

53 African Politics Conference Group
AFRICAN POLITICS (ORGANIZED SECTION 44)
BUSINESS MEETING
Room: Marriott Virginia C

Thursday, 7:00 PM to 8:30 PM

APSA Reception

INTERNATIONAL ATTENDEE RECEPTION

Room: Marriott Delaware A

Sponsored by APSA International Committee

Section Business Meetings

29 State Politics and Policy

STATE POLITICS AND POLICY (ORGANIZED SECTION 22) BUSINESS MEETING

Room: Hilton Fairchild East

Thursday, 7:15 PM to 8:15 PM

APSA Reception

ANNUAL MEETING OPENING RECEPTION

Room: Marriott Salon 2

Thursday, 7:15 PM to 8:45 PM

Section Receptions

40 Information Technology and Politics

INFORMATION TECHNOLOGY AND POLITICS (ORGANIZED SECTION 18) RECEPTION

Room: Omni Forum Room

Thursday, 7:30 PM to 9:30 PM

APSA Reception

RECEPTION TO HONOR WOMEN OF COLOR IN THE PROFESSION

Room: Marriott Harding

Co-sponsored by the APSA Women and Politics Research Organized Section, the APSA Women's Caucus for Political Science and the APSA Committee on the Status of Women in the Profession

Thursday, 8:00 PM to 9:30 PM

Section Receptions

33 Religion and Politics

RELIGION AND POLITICS (ORGANIZED SECTION 11) RECEPTION

Room: Marriott Tyler

43 International History and Politics

INTERNATIONAL HISTORY AND POLITICS (ORGANIZED SECTION 34) AND QUALITATIVE AND MULTI-METHOD RESEARCH (ORGANIZED SECTION 37) CO-SPONSORED RECEPTION

Room: Marriott Virginia B

46 Qualitative and Multi-Method Research

QUALITATIVE AND MULTI-METHOD RESEARCH (ORGANIZED SECTION 37) AND INTERNATIONAL HISTORY AND POLITICS (ORGANIZED SECTION 34) CO-SPONSORED RECEPTION

Room: Marriott Virginia B

Affiliate Group Receptions

UNIVERSITY OF MICHIGAN

Room: Marriott Wilson C

Reception

Thursday, 8:30 PM to 10:00 PM

Section Receptions

29 State Politics and Policy

STATE POLITICS AND POLICY (ORGANIZED SECTION 22) RECEPTION

Room: Hilton Fairchild West

Thursday, 9:30 PM to 11:00 PM

Affiliate Group Receptions

UNIVERSITY OF OKLAHOMA

Room: Marriott Virginia C

Reception

Friday, August 29, 2014

Friday, 7:00 AM to 8:00 AM

APSA Meetings

CENTENNIAL CENTER PROGRAM ADVISORY BOARD BREAKFAST

Room: Marriott Stone's Throw Restaurant

ETHICS COMMITTEE BUSINESS MEETING

Room: Marriott Capital Boardroom

Affiliate Group Meetings

POLITY EDITORIAL BOARD MEETING

Room: Marriott Cleveland 2

Editorial Board Meeting

Related Group Meetings

Publius: The Journal of Federalism

PUBLIUS: THE JOURNAL OF FEDERALISM BOARD MEETING

Room: Marriott Truman

Friday, 7:15 AM to 8:45 PM

APSA Reception

COMMITTEE ON THE STATUS OF WOMEN IN THE PROFESSION, THE WOMEN AND POLITICS ORGANIZED SECTION (16), AND THE WOMEN'S CAUCUS FOR POLITICAL SCIENCE CO-SPONSORED RECEPTION

Room: Hilton Georgetown West

Friday, 7:30 AM to 9:30 AM

APSA Meetings

PS: POLITICAL SCIENCE AND POLITICS EDITORIAL BOARD MEETING

Room: Marriott Taylor

Friday, 8:00 AM to 9:00 AM

APSA Meetings

COMMITTEE ON THE STATUS OF LATINO/AS IN THE PROFESSION BUSINESS MEETING

Room: Marriott Buchanan

Friday, 8:00 AM to 9:30 AM

Affiliate Group Meetings

EITM (BY INVITATION ONLY)

Room: Marriott Park Tower 8228

Business Meeting

Friday, 8:00 AM to 9:45 AM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-2 CITIZENSHIP AND THE PROBLEMS OF POLITICAL LIFE IN GREEK THOUGHT

Room: Omni Council Room

Chair: John Zumbrennen, University of Wisconsin, Madison

Papers: Questioning Everything: Sextus Empiricus and Skepticism as a Way of Getting Along in a Hostile Political Culture
Coyle Neal, Southwest Baptist University

Epicureanism as Egalitarian Therapy for the Frustrations of Political Life

Jeffrey E. Green, University of Pennsylvania

The Many, the Poor, and the Free: On the Insufficiencies and Implications of Aristotle's Democratic Theory

Gordon R. Arlen, University of Chicago

Undomesticating the Conception of Citizenship in Aristotle's Politics

Aaron B. Roberts, Duke University

Disc: Mark J. Lutz, University of Nevada, Las Vegas

1-11 HUME AND SMITH ON MORAL PSYCHOLOGY

Room: Marriott Virginia B

Chair: Daniel J. Kapust, University of Wisconsin, Madison

Papers: Unchaste or Un-sex'd? Mary Wollstonecraft and David Hume on the Politics of Female Modesty
Madeline Cronin, University of Notre Dame

"Beyond Controversy:" Hume on Impartiality

Paul Davis, Princeton University

Liberty and Ambition in Adam Smith's Political Thought

Michelle A. Schwarze, University of Wisconsin, Madison

Better than Justice: Intersubjectivity and Property Rights in Smith's Benevolent Society

Chris Manick, University of Florida

Disc: Brandon Turner, Clemson University

1-15 ACCOUNTABILITY AND THE ANCIENT GREEK DEMOS

Room: Marriott Virginia C

Co-sponsored by 3 Normative Political Theory-3

Chair: Danielle Allen, Institute for Advanced Study

Papers: The Unaccountable Demos in Fifth-Century Athens
Kinch Hoekstra, University of California, Berkeley

The Accountable Adviser in Herodotus' Histories

Matthew Landauer, Harvard University

The Accountability of Officials in Aristotle's Politics and Fourth-Century Practice

Melissa Lane, Princeton University

Disc: Danielle Allen, Institute for Advanced Study

FOUNDATIONS OF POLITICAL THEORY

2-16 HEROES AND ANTI-HEROES: THE POLITICS OF FAMILY, NOSTALGIA, AND EMPIRE

Room: Marriott Delaware A

Co-sponsored by 41 Politics, Literature, and Film-1

Chair: Char Roone Miller, George Mason University

Papers: The Wolf and the Lion: The Politics of Honor in "Game of Thrones"

Smita A. Rahman, DePauw University

Familial Figures of Subjectivity and Agency: Refusing Autonomy and Vengeance in "Winter's Bone"

Robert E. Watkins, Columbia College Chicago

"Downton Abbey," or, Democratic Nostalgia in Neoliberal Times

Mario Feit, Georgia State University

Playing the Hero Card: Prerogative Power and Homoterritorialism in "Homeland" and "Zero Dark Thirty"

Shirin S. Deylami, Western Washington University

Disc: Laurie E. Naranch, Siena College

2-24 NEW DIRECTIONS IN CITIZENSHIP AND MIGRATION THEORY

Room: Marriott Wilson A

Co-sponsored by 52 Migration and Citizenship-1

Chair: Joseph H. Carens, University of Toronto

Papers: The Global Race for Talent: Core Conceptual and Ethical Puzzles

Ayelet Shachar, University of Toronto

Territorial Claims: Arguing The Right to Stay

Linda Bosniak, Rutgers University

Re-thinking Family in Immigration Law

Sarah Song, University of California, Berkeley

Borders Do Matter Morally: Territorial Borders, Place-Specific Responsibilities, and the Rights of Immigrants

Paulina Ochoa Espejo, Yale University

Disc: Joseph H. Carens, University of Toronto

NORMATIVE POLITICAL THEORY

3-3 ACCOUNTABILITY AND THE ANCIENT GREEK DEMOS

Room: Marriott Virginia C

Co-sponsored by 1 Political Thought and Philosophy-15

POLITICAL PSYCHOLOGY

5-4 PERSONALITY, PREFERENCES, AND BEHAVIOR AMONG THE PUBLIC AND ELITES

Room: Omni Forum Room

Chair: Jeffery Mondak, University of Illinois at Urbana-Champaign

Papers: Personality, Culture, and Economic Preferences

Howard Lavine, University of Minnesota

Christopher D. Johnston, Duke University

Christopher M. Federico, University of Minnesota, Twin Cities

The Egalitarian Personality? Using the Big Five to Predict Susceptibility to Stereotyping Behavior

Carl L. Palmer, Illinois State University

More Than a Feeling: Personality and Congressional Behavior

Adam Ramey, New York University-Abu Dhabi

Gary E. Hollibaugh, Jr., University of Georgia

Candidate Self-Rated Political Skill, Proactive Personality and Political Efficacy as Predictors of Performance in the 2010 U.K. General Election

Jo Silvester, City University London

Madeleine Wyatt, University of Kent

Personality as a Campaign Moderator: The Big Five Facets and Political Mobilization

Philip Gordon Chen, University of Minnesota, Twin Cities

Disc: Conor M. Dowling, University of Mississippi

POLITICAL ECONOMY

- 6-11 THE POLITICAL ECONOMY OF CREDIT BOOMS, ASSET PRICE BUBBLES, AND FINANCIAL CRISES**
Room: Omni Governors Boardroom
 Co-sponsored by 16 International Political Economy-4
Chair: Puspa Amri, Claremont Graduate University
 Andreas Kern, Georgetown University
Papers: Do Financial Crises Discipline Future Credit Growth?
Puspa Amri, Claremont Graduate University
Ming-Ping (Eric) Chiu, Claremont Graduate University
Thomas D. Willett, Claremont Graduate University
Greg Richey, California State University San Bernardino
 International Capital Flows, Housing Prices, and Partisan Fiscal Policy in Eastern Europe, 2006-2011
J. Lawrence Broz, University of California, San Diego
 Organized Interests and Currency Crises
David A. Steinberg, University of Oregon
 Credit Booms and Lobby Booms: Is Financial Lobbying Behavior Cyclical?
Kevin L. Young, University of Massachusetts, Amherst
 The Dog That Did Not Bark - The Politics of Soft Landing
Michael Aklin, New York University
Andreas Kern, Georgetown University
Disc: Thomas Pepinsky, Cornell University

POLITICS AND HISTORY

- 7-10 HISTORICAL PERSPECTIVES ON EQUALITY, DISCRIMINATION, AND CONFLICT**
Room: Omni Executive Room
Chair: Lynda G. Dodd, City College of New York (CUNY)
Papers: Religious Minorities and High Risk Mobilization: the Collective Rescue of Jews in the Netherlands during the Holocaust
Robert Braun, Cornell University
 Metaphors, Racial Discourses and Non-Governmental Ecumenical Spaces in Early 20th Century American Politics
Carlos Figueroa, Ph.D., Ithaca College
 War, Welfare, and Unequal Citizenship: Social Rights and Ethnic Divisions after World War II
Niall Ó Murchú, Western Washington University
 Sisterhood of Struggle: Alice Paul and the Militant Campaign for the Nineteenth Amendment
Lynda G. Dodd, City College of New York (CUNY)
 Men in Back?: U.S. Higher Education Policy and the Educational Attainment of American Men since the Mid-Twentieth Century
Deondra Rose, University of Notre Dame
 Civil Rights, World War II, and the Executive Branch
Steven White, Columbia University
- 7-15 THE LONG TERM LEGACY OF COLONIALISM**
Room: Hilton Fairchild West
 Co-sponsored by 12 Comparative Politics of Developing Countries-19
- 7-20 RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING ORDER**
Room: Hilton Georgetown West
 Co-sponsored by 43 International History and Politics-10

POLITICAL METHODOLOGY

- 8-4 NEW APPROACHES TO MEASUREMENT AND INFERENCE IN COMPARATIVE POLITICS**
Room: Marriott Thurgood Marshall Ballroom North
Chair: Michael J. Coppedge, University of Notre Dame
Papers: Using Natural-Language Processing to Generate Probabilistic Measures of Political Regime Type
Jay Ulfelder
Philip A. Schrodt, Parus Analytical Systems
Michael D. Ward, Duke University
 Leadership Security Ties in Dictatorships
Joseph Wright, Pennsylvania State University
 A Geographic Model of Repression
Christopher J. Fariss, Penn State University Press
Keith E. Schnakenberg, Washington University in St. Louis
 Authoritarian Electoral Systems Around the World
Tyson Roberts, University of California, Los Angeles
 Democracy and Dictatorship in the Age of Elections: Inferring Regime Type and Change from Data on Political Competitiveness
Milan Svolik, University of Illinois at Urbana-Champaign
Disc: Michael J. Coppedge, University of Notre Dame
- 8-19 NATURAL EXPERIMENTS IN INTERNATIONAL RELATIONS**
Room: Marriott Harding
 Co-sponsored by 17 International Collaboration-15
- 8-23 METHODS IN EXPERIMENTAL RESEARCH**
Room: Omni Congressional B
 Co-sponsored by 51 Experimental Research-3
- COMPARATIVE POLITICS**
- 11-1 THEME PANEL: COMPETITIVE AUTHORITARIANISM IN THE DIGITAL AGE**
Room: Hilton Columbia 7
 Co-sponsored by 44 Comparative Democratization-3
Papers: Confronting the Digital Revolution: How Autocracies Remain Resilient in a Connected World
Alexander J. Dukalskis, University of North Carolina at Chapel Hill
 Online Political Dialogue under Competitive Authoritarianism: 2013 Iranian Presidential Election
Navid Hassanpour, Yale University
Erik Borra, University of Amsterdam
Pablo Barbera, New York University
Joshua A. Tucker, New York University
John T. Jost, New York University
 Cyber Insurgency in China's Competitive Authoritarian Showpiece: The Hong Kong Special Administrative Region, Parallels with the Russian Federation
Daniel Garrett, City University of Hong Kong
- 11-2 PARTICIPATION, DEVELOPMENT, AND ORDER: A VIEW FROM CITIES ACROSS THE GLOBAL NORTH AND SOUTH**
Room: Hilton Holmead
 Co-sponsored by 30 Urban Politics-1
Chair: Eleonora Pasotti, University of California, Santa Cruz
Papers: Netagiri: Democracy, Informal Accountability, and Leadership Responsiveness at the Margins of the State
Adam Michael Auerbach, University of Wisconsin, Madison

- Beyond Workers and Criminals: How Local Immigrant Organizations in the U.S. and Canada Resist National Policy Designs
Mara Sidney, Rutgers University, Newark
“Creative” Urban Movements and the Rise of Experiential Mobilization
Eleonora Pasotti, University of California, Santa Cruz
Building Order Amidst Markets and Democracy: A Perspective from Latin American Cities
Eduardo Moncada, Rutgers University, Newark
Urban Taiwan’s State-Structured Neighborhood Governance: Deepening Democracy, Partisan Civic Engagement, Inverted Class Bias
Benjamin L. Read, University of California, Santa Cruz
Disc: Jefferey M. Sellers, University of Southern California
- 11-9 BRINGING POLITICS BACK IN: ETHNICITY, STATE ACTION AND PUBLIC GOODS PROVISION**
Room: Hilton Columbia 5
Co-sponsored by 12 Comparative Politics of Developing Countries-2
Chair: Prerna Singh, Harvard University
Papers: Is Diversity Detrimental? Ethnic Fractionalization, Public Goods Provision, and the Historical Legacies of State Formation
Andreas Wimmer, Princeton University
Beyond the Ethnic Diversity and Public Goods Provision Hypothesis. A State-centered Approach to Ethnic Mobilization and State Capacity
Prerna Singh, Harvard University
Matthias vom Hau, Institut Barcelona d’Estudis Internacionals
Inter-State Competition, Ethnic Mobilization, and the Provision of Mass Schooling
Keith A. Darden, Yale University
Harris Mylonas, George Washington University
Ethnic Mobilization and the Expansion of U.S. States’ Capacity to Provide American Indian Health
Lauren M. MacLean, Indiana University, Bloomington
Disc: Matthias vom Hau, Institut Barcelona d’Estudis Internacionals
- 11-19 TRADE UNIONS AND TRANSITIONS IN NORTH AFRICA**
Room: Hilton Independence
Chair: Eva R. Bellin, Brandeis University
Papers: Consolidating Losses? Egypt’s Trade Unions After June 30th
Ian M. Hartshorn, University of Pennsylvania
Trade Unions as Class Agents: A Critical Perspective from Egypt and Tunisia
Dina Bishara, German Institute for International and Security Affairs
Labor Unions Between Incorporation, Cooperation and Conflict: The Case of Morocco
Ashley Anderson, Harvard University
The Lack: Representation and Autonomy in Egyptian Labor Politics after 2011
Mostafa Hefny, Columbia University
Disc: Gregory W. White, Smith College
- 11-56 DISTRIBUTIVE POLITICS, ELECTORAL COALITIONS, AND DEVELOPMENT**
Room: Hilton Northwest
Co-sponsored by 12 Comparative Politics of Developing Countries-9
- 11-58 SOCIETAL BONDS OF PROGRAMMATIC LEFTIST PARTIES IN LATIN AMERICA**
Room: Hilton Georgetown East
Co-sponsored by 12 Comparative Politics of Developing Countries-15
- 11-68 THE LONG-TERM CONSEQUENCES OF AUTHORITARIANISM: NEW PERSPECTIVES AND FINDINGS**
Room: Marriott Balcony B
Co-sponsored by 44 Comparative Democratization-11
- COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**
- 12-2 BRINGING POLITICS BACK IN: ETHNICITY, STATE ACTION, AND PUBLIC GOODS PROVISION**
Room: Hilton Columbia 5
Co-sponsored by 11 Comparative Politics-9
- 12-9 DISTRIBUTIVE POLITICS, ELECTORAL COALITIONS, AND DEVELOPMENT**
Room: Hilton Northwest
Co-sponsored by 11 Comparative Politics-56
Chair: Brian K. Min, University of Michigan
Papers: Does Saving Lives Win Votes? Examining Mexico’s Programa de Agua Limpia
Brian J. Fried, Yale University
Atheendar Venkataramani, Yale University, Washington University
Redistribution in Independent Africa: Why Educate?
Melina Raquel Platas Izama, Stanford University
Vote Buying, Public Goods Provision, and Government Responsiveness to the Poor: Empirical Evidence from Kenya
Eric J. Kramon, University of California, Los Angeles
Interest Organizations and Distributive Politics: Small-Business Subsidies in Mexico
Brian Palmer-Rubin, University of California, Berkeley
The Persistence of Rent-Sharing: Informal Electricity in Mexico
Alexander Ruiz-Euler, University of California, San Diego
Disc: Brian K. Min, University of Michigan
- 12-15 SOCIETAL BONDS OF PROGRAMMATIC LEFTIST PARTIES IN LATIN AMERICA**
Room: Hilton Georgetown East
Co-sponsored by 11 Comparative Politics-58
Chair: Juan Ariel Bogliaccini, Universidad Católica del Uruguay
Rosario Queirolo, Universidad Católica del Uruguay
Papers: The Dynamics of Mass Partisan Identification when Party Brands Change: The Case of the Workers Party in Brazil
Andy Baker, University of Colorado, Boulder
Anand Edward Sokhey, University of Colorado, Boulder
Barry Ames, University of Pittsburgh
Lucio R. Renno, University of Brasilia

With or Without You: The Intertwining Paths of Programmatic Leftist Parties and Organized Labor in Chile and Uruguay

Juan Ariel Bogliaccini, Universidad Católica del Uruguay

Left Parties, Labor Unions and the Political Economy of Labor Regulation in Latin America

Federico Fuchs, University of North Carolina, Chapel Hill

Electoral Bonds to Leftist Parties during the Latin American Commodity Boom

Rosario Queirolo, Universidad Católica del Uruguay

Gendered Dimensions of Economic Inequality and Political Representation in Latin America

Jana Morgan, University of Tennessee, Knoxville
Nathan J. Kelly, University of Tennessee, Knoxville

Disc: Elizabeth Zechmeister, Vanderbilt University

12-19 THE LONG TERM LEGACY OF COLONIALISM

Room: Hilton Fairchild West

Co-sponsored by 7 Politics and History-15

Chair: Steven I. Wilkinson, Yale University

Papers: Colonial Legacies and the Devolution of Judicial Power
Emma Hayward, University of Pennsylvania

The Colonial Military Inheritance

Steven I. Wilkinson, Yale University

French versus British: Colonial Impact on Gender Equality

Adi Greif, Yale University

Aid that Works: Missionaries, Economic Development and the 'Reversal of Fortunes'

Robert D. Woodberry, National University of Singapore

William Roberts Clark, University of Michigan, Ann Arbor

Disc: Alexander Lee, Stanford University

12-23 INTERNATIONAL POLITICS, AUTHORITARIAN RESILIENCE, AND THE ARAB SPRING

Room: Hilton Gunston West

Co-sponsored by 44 Comparative Democratization-4

Chair: Amaney Jamal, Princeton University

Papers: International Linkages and Repression under Autocracy
Oisin Tansey, King's College London

Kevin Koehler, European University Institute

Alexander Schmotz, King's College London

The Limits of US Intervention in Libya, Syria, and Iraq
Jason Brownlee, University of Texas, Austin

Supporting Authoritarianism Abroad: Post-Soviet States vs. the Middle East

Rachel Vanderhill, Wheaton College

International Politics, Domestic Mobilization, and Unarmed Revolution in the "Arab Spring"

Daniel P. Ritter, European University Institute

Disc: Amaney Jamal, Princeton University

12-30 HOW DO DEMOCRATIC CITIZENS RESPOND TO POLITICAL AND CRIMINAL VIOLENCE?

Room: Hilton Cabinet

Co-sponsored by 37 Public Opinion-3

Chair: Andreas Schedler, Centro de Investigación y Docencia Económicas

Papers: When Do Voters Sanction Violence? A Vignette Experiment in Kenya

Roxana Gutierrez-Romero, Universitat Autònoma de Barcelona

Adrienne LeBas, American University

Public Attitudes towards Civic and Violent Resistance to Organized Criminal Violence in Mexico

Andreas Schedler, Centro de Investigación y Docencia Económicas

Crime and Support for Extralegal Violence in Latin America

Jose Miguel Cruz, Florida International University

Gema Kloppe-Santamaria, The New School for Social Research

Does Violence Impede National Reconciliation? A Public Opinion Perspective from Mali

Michael Bratton, Michigan State University

Disc: Regina A. Bateson, MIT

12-34 MANAGING STATE-SOCIETY RELATIONS IN AUTHORITARIAN CHINA

Room: Hilton Columbia 6

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-6

Chair: Margaret M. Pearson, University of Maryland, College Park

Papers: Squeezing the Middle: Bottom-Up Social Mobilization and Autocratic Rule in China

Mary E. Gallagher, University of Michigan, Ann Arbor

The Political Hierarchy of Censorship: An Analysis of Keyword Blocking of CCP Officials' Names on Sina Weibo Before and After the 18th National Party Congress (S)election

Pierre F. Landry, University of Pittsburgh

Jason Q Ng, University of Pittsburgh

Nationalist Protest in China: The Political Economy of Subnational Variation

Jeremy L. Wallace, Yale University

Jessica Chen Weiss, Yale University

Escaping Communism: How Rice Helps China Establish Market Economy

Yuhua Wang, University of Pennsylvania

Disc: Margaret M. Pearson, University of Maryland, College Park

Pierre F. Landry, University of Pittsburgh

12-62 NEW DATA, NEW METHODS: THE PROMISE AND PERIL OF DATA COLLECTION IN AFRICA

Room: Hilton Columbia 8

Co-sponsored by 53 African Politics Conference Group-3

12-64 THE POLITICS OF PUBLIC GOODS PROVISION IN AFRICA

Room: Hilton Columbia 4

Co-sponsored by 53 African Politics Conference Group-5

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-6 MANAGING STATE-SOCIETY RELATIONS IN AUTHORITARIAN CHINA

Room: Hilton Columbia 6

Co-sponsored by 12 Comparative Politics of Developing Countries-34

13-11 GENDER IN COMMUNIST AND POSTCOMMUNIST POLITICS

Room: Hilton Jay

Co-sponsored by 31 Women and Politics Research-4

Chair: Judith A. Baer, Texas A&M University

Papers: Executive Leadership and Gender Politics in South-Eastern Europe

Ekaterina R. Rashkova-Gerbrands, University of Innsbruck

Emilia Zankina, American University in Bulgaria

Russian Gender Discrimination Cases at the European Court of Human Rights: Why so Few?

Lisa McIntosh Sundstrom, University of British Columbia

Valerie Sperling, Clark University

The Gender of Russia's Informal Politics

Janet E. Johnson, CUNY-Brooklyn College

The Puzzling Success of Populist Parties in Promoting Women's Political Representation

Tatiana Kostadinova, Florida International University

Anna Mikulska, Rice University

China's International Integration and the Effects on the One Child Policy

Danielle F. S. Cohen, Cornell University

Disc: Elena Sokolova, Temple University

13-21 CITIZENSHIP AND MIGRATION IN CHINA

Room: Hilton Embassy

Co-sponsored by 52 Migration and Citizenship-16

ADVANCED INDUSTRIAL SOCIETIES

14-6 THE POLITICAL ECONOMY OF REVENUE COLLECTION

Room: Hilton Columbia 2

Co-sponsored by 15 European Politics and Society-2

EUROPEAN POLITICS AND SOCIETY

15-2 THE POLITICAL ECONOMY OF REVENUE COLLECTION

Room: Hilton Columbia 2

Co-sponsored by 14 Advanced Industrial Societies-6

Chair: Cathie Jo Martin, Boston University

Papers: Employer Organization and Revenue Systems

Alexander Hertel-Fernandez, Harvard University

Cathie Jo Martin, Boston University

"From Tariffs to Taxes: A Comparison of Europe and Latin America"

Johannes Lindvall, Lund University

Thomas Brambor, Lund University

Fiscal Capacity, Redistribution, and Inequality

Pablo Beramendi, Duke University

Fiscal Policy Responses to the Great Recession: The political and Institutional Foundations of Stabilization and Redistribution

Lucy Barnes, University of Oxford

Unpacking Inequality Aversion: Explaining Citizen

Opposition to Income Inequality

Jason D. Hecht, Cornell University

INTERNATIONAL POLITICAL ECONOMY

16-4 THE POLITICAL ECONOMY OF CREDIT BOOMS, ASSET PRICE BUBBLES, AND FINANCIAL CRISES

Room: Omni Governors Boardroom

Co-sponsored by 6 Political Economy-11

16-31 THE DESIGN AND EFFECTS OF INTERNATIONAL INSTITUTIONS

Room: Marriott Madison A

Co-sponsored by 17 International Collaboration-6

INTERNATIONAL COLLABORATION

17-6 THE DESIGN AND EFFECTS OF INTERNATIONAL INSTITUTIONS

Room: Marriott Madison A

Co-sponsored by 16 International Political Economy-31

Chair: Daniela Donno, University of Pittsburgh

Papers: International Institutions and the Targets of Coercive Diplomacy

Allison Carnegie, Columbia University

Are BRICs Changing the Shape of the World Economy?

China's Rise and the Growth of South-South Trade

Agreements

Daniela Donno, University of Pittsburgh

Nita Rudra, University of Pittsburgh

Evolution of Trade Agreements

Moonhawk Kim, University of Colorado, Boulder

Leader Survival, Regime Type and BITS

B. Peter Rosendorff, New York University

The Integration of New Members and the Enforcement of Intellectual Property Law

Yukari Iwanami, University of Rochester

David H. Bearce, University of Colorado, Boulder

Krzysztof J. Pelc, McGill University

Disc:

17-15 NATURAL EXPERIMENTS IN INTERNATIONAL RELATIONS

Room: Marriott Harding

Co-sponsored by 8 Political Methodology-19

Papers: American Troop Presence and International Stability

Jonathan Markowitz, University of California, San Diego

Enlightened Self-Interest? U.S. Disaster Aid and

Political Support in the U.N.

Chad Hazlett, Massachusetts Institute of Technology

Nicholas Miller, Massachusetts Institute of

Technology

American Troop Presence and International Stability

Jonathan Markowitz, University of California, San Diego

Paul C. Avey, Massachusetts Institute of Technology

Robert J. Reardon, Harvard University

Migrant Networks and Trade: The Vietnamese Boat

People as a Natural Experiment

Christopher Parsons, University of Oxford

Pierre-Louis Vézina, University of Oxford

Overcoming Attrition in Natural Experiments

Andrew Bertoli, University of California, Berkeley

The Effects of Aid on Human Rights and Democracy:

Evidence from the Rotating Presidency of the Council of the European Union

Peter M. Aronow, Yale University

Nikolay V. Marinov, University of Mannheim

Disc: Jason Lyall, Yale University

17-16 NETWORKS, RELATIONS, AND THE INTERNATIONAL SYSTEM

Room: Marriott Maryland C

Co-sponsored by 50 Political Networks-4

Chair: Miles Kahler, University of California, San Diego

- Papers:** Brokering Cooperation: Intermediaries to US Non-State Allies, 1776-1945
Eric Grynawski, George Washington University
 Networks of Global Governance
Matthew J. Hoffmann, University of Toronto
 Centrality in Transnational Governance: How Networks of International Institutions affect State Behavior
Alexander Montgomery, Reed College
Emilie Marie Hafner-Burton, University of California, San Diego
 A Field Theory of International Organization
Bentley B. Allan, Johns Hopkins University
 Cooperation in Bilateral Security Networks
Brandon J. Kinne, University of Texas at Dallas
Disc: Miles Kahler, University of California, San Diego

INTERNATIONAL SECURITY

18-8 CHINESE RELATIONS AND THE POTENTIAL FOR ESCALATION

Room: Marriott Johnson

Chair: Brett Benson, Vanderbilt University

Papers: Just Beneath the Surface: The Transnational, Non-Governmental Sources of Inter-State War from Mobilized Domestic Populations
David Benson, University of Chicago

Geography, Maritime Power, and the Pacific Rivalry
Jennifer M. Lind, Dartmouth College
Daryl G. Press, Dartmouth College

Small Events and High Politics: Conflict and Cooperation in US-China Relations, 1949-2012
Erin Ashley Baggott, Harvard University

Real World Islands in a Social Media Sea: Weibo Commentary, the Chinese Press, and Beijing's Approach to the 2012 Diaoyu/Senkaku crisis
Christopher Cairns, Cornell University
Allen Carlson, Cornell University

Pacifying the Threatened: Explaining China's Compromises in its Territorial Disputes
Yubing Sheng, University of Chicago

Disc: M. Taylor Fravel, Massachusetts Institute of Technology

18-30 THEME PANEL: DIGITAL WEAPONRY AND CONFLICT: THE EMERGENCE OF DRONES ON THE MODERN BATTLEFIELD

Room: Marriott Coolidge

Co-sponsored by 19 International Security and Arms Control-5

18-36 REPRESSION AND MOBILIZATION IN INTRA-STATE ARMED CONFLICT: THE CAUSES AND CONSEQUENCES OF WARTIME VIOLENCE AGAINST CIVILIANS

Room: Marriott Wilson B

Co-sponsored by 21 Conflict Processes-10

INTERNATIONAL SECURITY AND ARMS CONTROL

19-5 THEME PANEL: DIGITAL WEAPONRY AND CONFLICT: THE EMERGENCE OF DRONES ON THE MODERN BATTLEFIELD

Room: Marriott Coolidge

Co-sponsored by 18 International Security-30

Chair: Alexander B. Downes, George Washington University

Papers: The Role of Risk in Battlefield Force Employment Decisions: An Analysis of Tactical Decisions to Use Unmanned vs. Manned Weaponry
Julia M. Macdonald, George Washington University
Jacquelyn Schneider

Drones and the Radicalization of Generations X, Y, and Z

Mia M. Bloom

How Leadership Deficits Promote Terrorism

Max Abrahms, Northeastern University

Jochen Mierau, Institute of Economics, Econometrics and Finance

Unmanned Aerial Vehicles and the Early Adoption of Military Innovations

Matthew Fuhrmann, Texas A&M University

Michael Horowitz, University of Pennsylvania

Killing at a Distance: A Construal-Level Approach to the Psychology of Drone Warfare

Kathleen Powers, Ohio State University

Disc: Avery Elias Plaw, University of Massachusetts, Dartmouth

19-12 OBAMA, BUSH, AND GRAND STRATEGY

Room: Marriott Madison B

Co-sponsored by 20 Foreign Policy-9

FOREIGN POLICY

20-9 OBAMA, BUSH, AND GRAND STRATEGY

Room: Marriott Madison B

Co-sponsored by 19 International Security and Arms Control-12

Chair: Henry R. Nau, George Washington University

Papers: Do Great Powers Plan Grand Strategies?

Nina Silove, University of Oxford

Political Survival versus the National Interest: Where does the US Stand?

Kiron Kanina Skinner, Carnegie Mellon University

Revisiting the Bush Doctrine(s): America's Evolving Grand Strategic Framework After 9/11

Ionut Popescu, Regent University

Grand Strategy Constraints and Feedback During the GW Bush and Obama Administrations

Jacob W. Shively, Indiana University

The Moral and Humanitarian Logic of Controversial Counterterrorism Policies

Seth Cantey, Washington & Lee University

Disc: Colin Dueck, George Mason University

CONFLICT PROCESSES

21-5 EXPERIMENTS IN POLITICAL VIOLENCE

Room: Marriott Park Tower 8226

Chair: Anthony Lemieux, Georgia State University

Papers: The Hollywood Effect: How Dramatic Depictions of Torture Affect Support or Opposition

Michael Findley, University of Texas, Austin

Erin Kearns

Against the Foie Gras Theory of Public Opinion on Foreign Policy

Thomas Zeitzoff, New York University

Joshua D. Kertzer, Dartmouth College

Decomposing Audience Costs: Bringing the Audience Back Into Audience Cost Theory

Joshua D. Kertzer, Dartmouth College

Ryan Brutger, Princeton University

- An Online Experimental Study of Support for Political Mobilization and Terrorism in Egypt and Morocco: Examining the Role of Grievance, Risk, and Opportunity
Victor Asal, SUNY, University at Albany
Anthony Lemieux, Georgia State University
Civilian Casualties, Weapons Types, and Support for the Use of Force
James Igoe Walsh, University of North Carolina, Charlotte
John J. Szmer, University of North Carolina, Charlotte
Mary Layton Atkinson, University of North Carolina, Charlotte
Disc: Sarah E. Kreps, Cornell University
Joshua Ronald Gubler, Brigham Young University
- 21-10 REPRESSION AND MOBILIZATION IN INTRA-STATE ARMED CONFLICT: THE CAUSES AND CONSEQUENCES OF WARTIME VIOLENCE AGAINST CIVILIANS**
Room: Marriott Wilson B
Co-sponsored by 18 International Security-36
Chair: Nils B. Weidmann, University of Konstanz
Papers: Violence and Ethnic Cohesion in Civil War
Sebastian Schutte, Swiss Federal Institute of Technology Zurich
Pulling the Plug: Network Disruptions and Violence in the Syrian Conflict
Anita Rosemary Gohdes, University of Mannheim
State Violence and Counterinsurgent Collective Action: Evidence from Peru
Livia Isabella Schubiger, University of Zurich
The Logistics of Indiscriminate Violence
Yuri M. Zhukov, Harvard University
The Evolution of Patterns of Violence by Paramilitary Groups in Colombia
Francisco Gutierrez Sanin, IEPRI-Universidad Nacional de Colombia
Elisabeth Jean Wood, Yale University
Disc: Will H. Moore, Florida State University
- 21-14 MANAGING CONFLICT AND ACHIEVING PEACE**
Room: Marriott Tyler
Papers: Taking the Long View: The Effect of Third-Party Military Interventions on Post-Civil War Peace
Benjamin Thomas Jones, University of Mississippi
Does formal or informal power sharing produce peace?
Simon Hug, University of Geneva
Nils-Christian Bormann, ETH Zurich
Scott Gates, Peace Research Institute Oslo (PRIO)
Benjamin A.T. Graham, University of Southern California
Kaare Wallace Strom, University of California, San Diego
What Kind of Peace? Negotiated Settlements, Peacebuilding Strategies, and the Post Civil Conflict Environment
Christina Sciabarra, University of Arizona
Inaction Inertia and the Consequences of Missed Opportunities in International Negotiations
Lesley G. Terris, Interdisciplinary Center
Orit E. Tykocinski, Interdisciplinary Center Herzliya (IDC)
- Realized vs. Paper Losses: The Effect of Battlefield Losses on Negotiations in Civil War
Jakana Thomas, Michigan State University
Anna O. Pechenkina, Carnegie Mellon University
Disc: Maria V. Koinova, University of Warwick
- 21-15 AFTER THE WAR: POST-CONFLICT PEACE AND RECONSTRUCTION**
Room: Hilton Columbia 12
Chair: Resat Bayer, Koc University
Papers: Post-Civil War Power Sharing and Human Rights Performance
Matthew Hoddie, Towson University
Mapping Conflict onto Infrastructure: A Study of Post-Conflict Reconstruction
Emily Molfino, Arizona State University
Third-Party Interveners as Indirect Spoilers and Duration of Post-Settlement Peace
S. Hande Ogutcu, SUNY, Binghamton University
Post Conflict Elections and Stability
Anup Phayal, University of Kentucky
Big Wars versus Small Wars and the Politics of Durable Peace
T. David Mason, University of North Texas
Jason Michael Quinn, PhD, University of Notre Dame
Eric Keels, University of North Texas
Disc: Roy Licklider, Rutgers University, New Brunswick
- LEGISLATIVE STUDIES**
- 22-3 ROLL CALL VOTING, BILL SPONSORSHIP, AND POSITION TAKING IN THE U.S. CONGRESS**
Room: Marriott Taft
Chair: Jason M. Roberts, University of North Carolina, Chapel Hill
Papers: Raymond Williams, University of Maryland, College Park
From Rolls to Disappointments: Examining the Other Source of Majority Party Failure in Congress
Jeffery A. Jenkins, University of Virginia
Nathan W. Monroe, University of California, Merced
Pure Position-Taking in the U.S. House of Representatives
Eleanor Neff Powell, Yale University
Does the American Dream Matter for Members of Congress? Social Mobility and Roll-Call Votes
Jake M Grumbach, UC Berkeley
Social Media as a Communication Tool in Congress: Evaluating Senate Usage of Twitter in the 113th Congress
Jacob R. Straus, Congressional Research Service
Colleen J. Shogan, Congressional Research Service
Matthew Glassman, Congressional Research Service
Disc: Jason M. Roberts, University of North Carolina, Chapel Hill
Laurel Harbridge, Northwestern University
- 22-4 CONGRESSIONAL CAMPAIGNS AND ELECTIONS**
Room: Marriott Jefferson
Chair: Gary C. Jacobson, University of California, San Diego

- Papers:** How Uncompetitive Elections and Media Consolidation Impoverish the News and Imperil Democracy
Danny Hayes, George Washington University
Jennifer L. Lawless, American University
 Who's A Good Candidate? Gatekeepers' and Voters' Views
Nicholas Carnes, Duke University
David Broockman, University of California, Berkeley
Christopher Skovron, University of Michigan, Ann Arbor
Melody Crowder-Meyer, University of the South
 Talking about Congress: How Campaign Ads Influence and are Influenced by Congressional Approval
Krista Loose, Massachusetts Institute of Technology
 On the Record: Running and Winning on the Basis of Pork or Policy
Travis Johnston, University of California, Berkeley
Disc: Gary C. Jacobson, University of California, San Diego
 Antoine Yoshinaka, American University

PUBLIC POLICY

- 25-11 THE POLITICS OF HEALTH POLICY: POLICY FEEDBACK AND POLICY CHANGE**
Room: Marriott Hoover
 Co-sponsored by 48 Health Politics and Policy-1
Chair: Colin D. Moore, University of Hawaii, Manoa
Papers: Medicaid Middle-Class Politics and Public Opinion
Colleen M. Grogan, University of Chicago
 Constructing an Advantage: The Policy and Political Development of Medicare Managed Care
Andrew S. Kelly, University of California, Berkeley
 The Informal Side of Implementation: Target Population Depictions and the Affordable Care Act's Chances for Positive Policy Feedback
Jacqueline M. Chattopadhyay, University of North Carolina, Charlotte
 Agencies and Advocates: Mental Health, Disease Definition, and The Problem of Policy Feedback
Herschel Nachlis, Princeton University
 Submerging the State: The Politics of Medicaid
Sean Miskell, Syracuse University
Disc: Deborah Stone, Dartmouth College
 Theodore R. Marmor

- 25-28 POLICY IMPLEMENTATION AND INTERGOVERNMENTAL AID**
Room: Omni Congressional A
 Co-sponsored by 28 Federalism and Intergovernmental Relations-8

LAW AND COURTS

- 26-5 RULE OF LAW IN IMMIGRATION POLICY MAKING**
Room: Marriott Jackson
 Co-sponsored by 52 Migration and Citizenship-5
Chair: Gordon Silverstein, Yale University
Papers: Bringing Immigration to the Law: The Politics of Immigrant Rights Legal Activism in the United States and France
Leila Kavar, Bowling Green State University
 The Human Rights Act and the New Immigration Politics in the UK
Rebecca E. Hamlin, Grinnell College

- Courts in Control? The Impact of the Judiciary on the Making of Family Migration Policies in Germany and the Netherlands
Saskia Bonjour, Leiden University
 The Slaving Wages of U.S. Immigration Detention: Neoliberalism, Liberalism, and the Rule of Law
Jacqueline Stevens, Northwestern University
 From Geographic and Territorial Borders to Normative and Personal Borders: Rule of Law and the Nature of European Borders
Marie-Laure Basilien-Gainche, University of Lyon 3
 Constraints on Executive Power: Explaining Variation in Humanitarian Migration Policies
Eiko Thielemann, London School of Economics
Disc: Gordon Silverstein, Yale University
 Susan M. Sterett, University of Denver

26-7 ACTIVITIES AND IMPACT OF INTERNATIONAL JUDICIAL BODIES

- Room:** Marriott Delaware B
Chair: Jeffrey Staton, Emory University
Papers: The Politics of Precedent in the European Union: What makes the CJEU cite its own case law?
Daniel Naurin, Goteborg University
Olof Larsson, University of Gothenburg
Mattias Derlén, University of Umea
Johan Lindholm, University of Umea
 Domestic Judicial Defiance in the European Union: A Political Economic Approach
Arthur Dyeve, KU Leuven
 Mapping WTO Precedent: A Spatial Social Network Model of Legal Citations
Anton Strezhnev, Harvard University
 The Influence of the European Court of Human Rights on the Behavior of National Courts in Terrorism and National Security Cases: A Case Study of Supreme Courts in Denmark, the U.K., Ireland, and Spain
Mark J. McKenzie, Texas Tech University
 The International Criminal Court Shocking the Conscience of the International Community
Rosa Aloisi, Trinity University
Pamela Torres, Trinity University
Disc: Jeffrey Staton, Emory University
 Allyson Yankle, University of Connecticut

- 26-8 COURTS AND PUBLIC OPINION**
Room: Marriott Maryland B
Chair: Lisa M. Holmes, University of Vermont
Papers: Constitutional Value Frames and Public Opinion
Alex Badas, Indiana University
Peter S. Giordano, Indiana University, Bloomington
 Citizen Expectations, Judicial Selection, and the Legitimacy of Courts
Jeffrey J. Harden, University of Colorado, Boulder
John D. Griffin, University of Colorado, Boulder
 Legitimacy, Ideology, and the Court's Roller Coaster Week of Salient Decisions
David Glick, Boston University
Dino P. Christenson, Boston University

Individual Characteristics, Subjective Ideological Perceptions, and Support for the Supreme Court
Christopher Kromphardt, University of Alabama, Tuscaloosa
Joseph L. Smith, University of Alabama
Anderson Milton Starling, University of Alabama, Tuscaloosa

Linguistic Complexity, Legal Complexity, and Public Acceptance of Supreme Court Decisions
Thomas G. Hansford, University of California, Merced
Chelsea Coe, UC Merced

Disc: Lisa M. Holmes, University of Vermont
 Sara C. Benesh, University of Wisconsin, Milwaukee

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-6 FEDERALISM AND CONSTITUTIONALISM

Room: Marriott Park Tower 8206

Co-sponsored by 28 Federalism and Intergovernmental Relations-4

Chair: John J. Dinan, Wake Forest University

Papers: (Re)Assessing the Political Dynamics of Federalism in the New Right Regime as a Function of Partisan Polarization

J. Mitchell Pickerill, Northern Illinois University
Cornell W. Clayton, Washington State University

"The Civil War and Chinese Exclusion as Punctuated Equilibrium Points in Immigration Federalism"

Anna O. Law, CUNY Brooklyn College

The Strategic Use of Clear Statement Rules in the U.S. Supreme Court in Federalism Cases

Lisa Hager, Kent State University

Christopher P. Banks, Kent State University

Enforcing Constitutional Federalism: Comparative Perspectives on the Anti-commandeering and Anti-coercion Doctrines in U.S. Constitutional Law

Michael C. Tolley, Northeastern University

Disc: Jacob T. Levy, McGill University

27-8 COMPARATIVE CONSTITUTIONALISM

Room: Marriott Park Tower 8219

Chair: Leslie Friedman Goldstein, University of Delaware

Papers: A Comparative Perspective on the Balkan Constitutions and the Space provided for the citizens

Teuta Vodo, Université Libre de Bruxelles

Purloined by Lawyers: The Indian Constitution and the Distinctiveness of Judicial Review in the Developing World

Sandipto Dasgupta, Harvard University

What Role Can Constitution-Making Play in State-Building?

Joanne Wallis, Australian National University

United Voice & Divisive Tactics: The Role of the ECJ in European Legal Integration

Kelley G. Littlepage, University of Oregon

Beyond Institutionalism: Governance and the Supreme Court of India

Manoj Mate, Whittier Law School

Disc: Mark E. Rush, Washington & Lee University

FEDERALISM AND INTERGOVERNMENTAL RELATIONS

28-4 FEDERALISM AND CONSTITUTIONALISM

Room: Marriott Park Tower 8206

Co-sponsored by 27 Constitutional Law and Jurisprudence-6

28-8 POLICY IMPLEMENTATION AND INTERGOVERNMENTAL AID

Room: Omni Congressional A

Co-sponsored by 25 Public Policy-28

Chair: Gary F. Moncrief, Boise State University

Papers: Federal Grants: Policy Implementation at a Bargain Price?

Pamela Clouser McCann, University of Southern California

Policy Framing and Success in Implementing Intergovernmental Programs

Jessica N Terman, University of Nevada

Richard C. Feiock, Florida State University

Anthony Kassekert, PhD, Florida State University

From Federal-State Partnership to Advocacy Coalition: The Institutionalized Organization of Government Support for the Arts in the U.S.

Gordon E. Shockley, Arizona State University

Supplement, Not Supplant? The Political Economy of Federal Education Grants

Rebecca Goldstein, Harvard University

Fair Housing Policy and Cooperative Federalism in America

Charles M. Lamb, SUNY, University at Buffalo

Eric M. Wilk, Georgia Gwinnett College

Disc: Michael C. Craw, University of Arkansas-Little Rock

28-10 POLICY TOOLS AND CURRENT PROBLEMS IN U.S. FEDERALISM

Room: Omni Directors Room

Chair: Beryl A. Radin, Georgetown University

Papers: Is There an American Education State? Localism, Federalism and the Political Development of Public Education in the U.S.

Douglas S. Reed, Georgetown University

Administering Digital Federalism: State Responses to Electronic Voter Registration

Kathleen Hale, Auburn University

State Government and International Trade: How Does the Federal Government Reward Exporting Initiatives

Joe Weinberg, University of Southern Mississippi

Political Influences on the Implementation of Federal Regulatory Policy: The Case of OSHA

David Cottrell, University of Michigan, Ann Arbor

Partisan Preemption: the Strategic use of Policy Design in Federal Preemption Legislation

Alexis Walker, Cornell University

Mallory SoRelle, Cornell University

Disc: Louise K. Comfort, University of Pittsburgh

STATE POLITICS AND POLICY

29-4 EXPLAINING STATE POLICY OUTCOMES

Room: Marriott Balcony A

Chair: Nelson C. Dometrius, Texas Tech University

Papers: The Politics of Public-Sector Bargaining Laws

Sarah F. Anzia, Stanford University

Terry M. Moe, Stanford University

Labor's Roll: An examination of the factors that influence votes on right-to-work legislation

Douglas Williams, University of Alabama, Tuscaloosa

Susanna Supalla, University of Rochester

Lawrence S. Rothenberg, University of Rochester

The States, Undocumented Immigrants and Anti-Immigration Legislation

Sylvia Gonzalez-Gorman, Texas Tech University

The Spreading of Innovation: State Adoptions of Energy and Climate Change Policy

Rebecca Bromley-Trujillo, University of Kentucky

J.S. Butler, University of Kentucky

Whitney Barnett, University of Kentucky

Disc: Cynthia J. Bowling, Auburn University
Vladimir Kogan, Ohio State University

URBAN POLITICS

30-1 PARTICIPATION, DEVELOPMENT, AND ORDER: A VIEW FROM CITIES ACROSS THE GLOBAL NORTH AND SOUTH

Room: Hilton Holmead

Co-sponsored by 11 Comparative Politics-2

WOMEN AND POLITICS RESEARCH

31-4 GENDER IN COMMUNIST AND POSTCOMMUNIST POLITICS

Room: Hilton Jay

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-11

31-17 GENDERING THE STATE IN DIFFICULT TIMES

Room: Marriott McKinley

Chair: Janna H. Ferguson, Rutgers University, New Brunswick

Papers: Empowering Women by Empowering Institutions: Japan's Gender Equality Bureau and Council for Gender Equality
Linda Choi Hasunuma, Franklin & Marshall College

Further Institutional Development of Women's Policy Agencies: Blind Spots and Relics

Christine Scheidegger, University of St. Gallen

Organizing Within and Outside the State: Utilizing Gender Expertise as an Avenue for Women's Political Representation.

Season Hoard, Washington State University

Federal Litigation and the Protection of Gender Equality in the Workplace

Michelle D. Deardorff, University of Tennessee, Chattanooga

Gendering Marginalized Interests: A Framework for Analysis

Louise K. Davidson-Schmich, University of Miami

Sarah Elise Wiliarty, Wesleyan University

Disc: Susan J. Carroll, Rutgers University, New Brunswick

RACE, ETHNICITY, AND POLITICS

32-9 CURRENT ISSUES IN LATINO POLITICS

Room: Omni Calvert Room

Co-sponsored by Latino Caucus in Political Science-1

Chair: Betina Andrea Cutaia Wilkinson, Wake Forest University

Papers: Immigration Enforcement and Policy Feedback among Latinos and Anglos

Rene R. Rocha, University of Iowa

Elizabeth A Maltby, University of Iowa

Latinos Under: the Challenge of Raising Latinos' Membership, Participation and Representation in the United States

Francisco E. Gonzalez, Johns Hopkins University

Deporting the Latino Vote: Secure Communities and Latino Turnout in Three States

Ali A. Valenzuela, Princeton University

Adam Thal, Princeton University

Vladimir Enrique Medenica, Princeton University

How Latinos Became...? Exploring the Future of Latino Racial-Ethnic Identification

David L. Leal, University of Texas, Austin

Joanne Ibarra, University of Texas at Austin

Between Cooperation and Rivalries - Comparative

Analysis of the Role of Urban Context in the

Incorporation of Latino Immigrants in Boston, Miami and Los Angeles.

Marie L Mallet, Harvard University

Disc: Brittany N. Perry, Lafayette College

32-18 ABORIGINAL AND INDIGENOUS POLITICS IN THE AMERICAS

Room: Omni Capitol Room

Co-sponsored by Indigenous Studies Network-1

Chair: Donna Langston Martinez, University of Colorado Denver

Papers: Canadian Aborigine's Struggle for Empowerment

PRAMOD KUMAR MISHRA, HAWASSA UNIVERSITY

The Right to Stay Home: Indigeneity and Immigrant Rights in Transnational Perspective

Gilda M. Rodriguez, Kenyon College

"A Great Pulverizing Engine": Governmentality and the Dawes Act

John Mark French, University of Illinois at Chicago

Self-Determination, Self-Governance and American Indian Policymaking

Richard C. Witmer, Creighton University

Urban American Indians: Reclaiming Native Space

Donna Langston Martinez, University of Colorado Denver

The Causes of Turnout and Voting for the 2002 British Columbia Aboriginal Treaty Referendum

Joel S. Fetzer, Pepperdine University

Disc: Deborah Schildkraut, Tufts University

RELIGION AND POLITICS

33-11 RELIGION IN SECULAR INSTITUTIONS

Room: Marriott Virginia A

Chair: Ted G. Jelen, University of Nevada, Las Vegas

Papers: Coping with Cross-Pressures: Electoral Choice, Political Perceptions, and the Distinctiveness of American Catholics

Laura Hussey, University of Maryland, Baltimore County

Geoffrey C. Layman, University of Notre Dame

Southern Europe Through 40 Years of Democracy: Successes and Failures in the Politics of Religion

Andrew C. Gould, University of Notre Dame

Churches as firms: The regulatory perspective

Stratos Patrikios, University of Strathclyde

Fabrizio De Francesco, University of Strathclyde

Social and Political Exclusion: How America's Religious Interact with Open Atheists.

Matthew Miles, Brigham Young University, Idaho

Donald P. Haider-Markel, University of Kansas

Faithful Resistance?: Economic Development, Religious Decline, and Opposition to Religious Politics

David T. Buckley, University of Louisville

Disc: Ted G. Jelen, University of Nevada, Las Vegas

REPRESENTATION AND ELECTORAL SYSTEMS

34-8 VOTER MOBILIZATION, SATISFACTION, AND REPRESENTATION

Room: Hilton Cardozo

Chair: Elin Naurin, Goteborg University

Papers: Voter Mobilization and Representation: Electoral Consequences of Union Decline in the United States

Michael Becher, University of Konstanz

Daniel Stegmueller, University of Essex

Does the Electoral College Lead to Greater Voter Satisfaction?

Steven J. Brams, New York University

D. Marc Kilgour, Wilfrid Laurier University

Does Compliance Correlate with Political Support? -

New Evidence To A Long-Standing Debate

Peter Esaiasson, University of Gothenburg

Mattias Ottervik, University of Gothenburg

Disc: Elin Naurin, Goteborg University

Todd Donovan, Western Washington University

POLITICAL ORGANIZATIONS AND PARTIES

35-2 CAMPAIGN FUNDRAISING, SPENDING, AND REFORM

Room: Hilton Columbia 3

Co-sponsored by Campaign Finance Research Group-1

Chair: John C. Green, University of Akron

Papers: Do We Know the Cost of Campaigns in the US?

Robin A. Kolodny, Temple University

Anonymous Money in Congressional Campaigns: Is Sunlight the Best Disinfectant?

Daniel E. Chand, New Mexico State University

Are Internet Donors Different?: Presidential Donor Modes of Solicitation and Contribution in 2008 and 2012

Jay Goodliffe, Brigham Young University

David B. Magleby, Brigham Young University

Joseph A. Olsen, Brigham Young University

Super PAC Spending Strategies in the 2012 Federal Elections

Diana Dwyre, California State University, Chico

Evelyn Elizabeth Braz

Blacklisted Benefactors: The Political Contestation of Nonmarket Strategy

Timothy Werner, University of Texas at Austin

Mary-Hunter McDonnell, Georgetown University

Disc: Michael J. Malbin, SUNY, University at Albany

35-16 THEME PANEL: PARTY CAMPAIGNING IN A DIGITAL AGE

Room: Hilton Columbia 1

Chair: Stephen K. Medvic, Franklin & Marshall College

Papers: Politics As Usual or Transformation? Mobile & Internet-Enabled Political Participation in Emerging East Asia and Latin American Democracies - Comparative Study

Wilneida Negron, CUNY Graduate Center

Right-populist Parties in the Digital Age: Emergence, Electoral Success and Organisational Characteristics in the Australian Case

Zareh Ghazarian, Monash University

Why Not Parties During Arab Spring?

Anton Sobolev, University of California, Los Angeles

Dmitry Dagaev, Higher School of Economics

Natalia Lamberova, University of Maryland

Konstantin Sonin, New Economic School/CEFIR

Why do Parties use Internet during Electoral Campaigns? The Case of 2009 EU Parliamentary Elections

Javier Lorenzo-Rodriguez, Universidad Carlos III de Madrid

Disc: Hans J.G. Hassell, Cornell College

Stephen K. Medvic, Franklin & Marshall College

35-18 THEME PANEL: ELECTION CAMPAIGNS AFTER THE DIGITAL REVOLUTION

Room: Marriott Wilson C

Co-sponsored by 40 - Information Technology and Politics - 13

Chair: Archon Fung, Harvard University

Papers: Looking at the Man Behind the Curtain: Analytics and the Organizational Logics of Distributed Petition Sites

David A. Karpf

Cultivating Activism in the Modern Era: Field Experiments on the Use of Technology to Engage Activists

Hahrie C. Han, Wellesley College

Networked Ward Politics: The Personalization of Campaign Communication

Daniel Kreiss, University of North Carolina, Chapel Hill

Market Activism and the Creation of Consensual Politics

Patricia Strach, SUNY, University at Albany

Meredith L. Weiss, Johns Hopkins University

Logics of Political Campaigns in the Digital Age: A Socio-Technical Perspective

Jennifer Stromer-Galley, University at Albany, SUNY

Disc: Archon Fung, Harvard University

ELECTIONS AND VOTING BEHAVIOR

36-13 DISCOVERIES ABOUT THE IMPORTANCE OF ISSUES

Room: Hilton Columbia 9

Co-sponsored by 37 Public Opinion-9

Chair: William G. Jacoby, Michigan State University

Papers: Reinterpreting the Evidence on Policy Voting and Multi-Item Issue Scales: Measurement Error versus Knowledge

Gabriel S. Lenz, University of California, Berkeley

Shad Turney, University of California, Berkeley

No Love for Doves? An Experimental Test of Candidate Evaluations in Foreign Policy

Helmut Norpoth, SUNY, Stony Brook University

John Kane, SUNY, Stony Brook University

Voting Behavior and the Dynamics of Issue Ownership: Who Changes Perception of Party Issue-Competence and Why? Evidence from a Multi-Issue Panel Study

Henrik Bech Seeberg, University of Aarhus

Dimensions of Issue Ownership and their Effect on the Vote. A Question Wording Experiment

Stefaan Walgrave, University of Antwerp

Jonas Lefevere, University of Antwerp

Anke Daniela Tresch, University of Geneva

Kirsten Van Camp, University of Antwerp

A More Policy-Oriented Electorate: Policy and Performance Evaluations in the Obama Elections Compared to the 1952-1980 Period
Martin P. Wattenberg, University of California, Irvine

Disc: **Sierra Powell, University of California, Irvine**
 William G. Jacoby, Michigan State University
 David A. M. Peterson, Iowa State University

36-19 INTEGRITY OF THE DEMOCRATIC PROCESS
Room: Hilton Columbia 10

Chair: Emily Ann Beaulieu, University of Kentucky

Papers: Why Elections Fail: The Role of Power-sharing

Electoral Governance

Pippa Norris, Harvard University

Does Clean Government Campaigns Affect Voter Turnout? Corruption Perceptions, Corruption Politicization and Voter Mobilization in a Comparative Perspective

Maria Solevid, University of Gothenburg

Andreas Bågenholm, Göteborg University

Stefan Dahlberg, Goteborg University

Beliefs about Ballot Monitoring in Latin America

David W. Nickerson, University of Notre Dame

Chad Patton Kiewiet de Jonge, Centro de

Investigación y Docencia Económicas

Explaining Public Beliefs about Voter Fraud

Adriano Udani, University of Missouri, St. Louis

David C. Kimball, University of Missouri, St. Louis

In the Wake of Shelby: Race and North Carolina's Voter

Information Verification Act

Daniel A. Smith, University of Florida

Michael C. Herron, Dartmouth College

Disc: **Alberto Simpser, University of Chicago**

Emily Ann Beaulieu, University of Kentucky

36-33 USING ARCHIVED DATA TO STUDY PUBLIC OPINION AND AMERICAN POLITICAL DEVELOPMENT (COSPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)

Room: Hilton Morgan

Co-sponsored by 37 Public Opinion-13

PUBLIC OPINION

37-3 HOW DO DEMOCRATIC CITIZENS RESPOND TO POLITICAL AND CRIMINAL VIOLENCE?

Room: Hilton Cabinet

Co-sponsored by 12 Comparative Politics of Developing Countries-30

37-9 DISCOVERIES ABOUT THE IMPORTANCE OF ISSUES

Room: Hilton Columbia 9

Co-sponsored by 36 Elections and Voting Behavior-13

37-13 USING ARCHIVED DATA TO STUDY PUBLIC OPINION AND AMERICAN POLITICAL DEVELOPMENT (COSPONSORED BY THE ROPER CENTER FOR PUBLIC OPINION RESEARCH)

Room: Hilton Morgan

Co-sponsored by 36 Elections and Voting Behavior-33

Chair: Paul S. Herrnson, University of Connecticut

Part: Adam J. Berinsky, Massachusetts Institute of Technology

Eric Schickler, University of California, Berkeley

David R. Mayhew, Yale University

Suzanne Mettler, Cornell University

37-25 THEME PANEL: THE NEW AND DIGITAL MEDIA ENVIRONMENT AND PUBLIC OPINION

Room: Omni Hampton Ballroom

Co-sponsored by 38 Political Communication-5

POLITICAL COMMUNICATION

38-5 THEME PANEL: THE NEW AND DIGITAL MEDIA ENVIRONMENT AND PUBLIC OPINION

Room: Omni Hampton Ballroom

Co-sponsored by 37 Public Opinion-25

Chair: Markus Prior, Princeton University

Papers: Opening Up to Politics: How Flexible Values and Media Choices Shape Public Engagement

Ann E. Williams, Georgia State University

Cable News: Audience Autonomy and Political Polarization

Daniel R. Birdsong, University of Dayton

Misook Gwon, University of Cincinnati

Nate Ramsey, University of Cincinnati

The Public Agenda in the Digital Age: Volatility and Diversity in Responses to the "Most Important Problem" Question

Jill A. Edy, University of Oklahoma

Patrick C. Meirick, University of Oklahoma

Diffusion of the Online Rumor: Evidence from a Natural Experiment during the 2008 Election Cycle

Eunji Kim, University of Pennsylvania

Jin Woo Kim, University of Pennsylvania

Do Digital Campaigns Matter?

Julia Partheymüller, University of Mannheim

Disc: **Markus Prior, Princeton University**

Lori Bougher, Princeton University

INFORMATION TECHNOLOGY AND POLITICS

40-13 THEME PANEL: ELECTION CAMPAIGNS AFTER THE DIGITAL REVOLUTION

Room: Marriott Wilson C

Co-sponsored by 35 - Political Organizations and Parties - 18

POLITICS, LITERATURE, AND FILM

41-1 HEROES AND ANTI-HEROES: THE POLITICS OF FAMILY, NOSTALGIA, AND EMPIRE

Room: Marriott Delaware A

Co-sponsored by 2 Foundations of Political Theory-16

41-2 TRUE GRIT, TRUE LOVE, TRUE NOBILITY, TRUE RELIGION, AND TRUE DEATH

Room: Omni Embassy Room

Chair: Susan McWilliams, Pomona College

Papers: What is True Grit? Or: True Grit and True Love

Ralph C. Hancock, Brigham Young University

Cowboys and Corpses: The Moral Perils of the State of Nature in the Coens' TRUE GRIT

Carl E. Scott, Christopher Newport University

Noble Characters, Hard Truths, and Invincible Whining in the Opening Parts of Portis' TRUE GRIT

Peter Augustine Lawler, Berry College

Disc: **Natalie Taylor, Skidmore College**

NEW POLITICAL SCIENCE

42-22 COUNTERPUBLIC SEXUALITY AND THE DIGITAL REVOLUTION

Room: Hilton Columbia 11

Co-sponsored by 47 Sexuality and Politics-4

INTERNATIONAL HISTORY AND POLITICS

43-4 WORLD POLITICS TWENTY FIVE YEARS AFTER HISTORY

Room: Hilton Oak Lawn

Chair: John J. Mearsheimer, University of Chicago

Papers: The Resurgence of the West
Richard Rosecrance, Harvard University
 Capitalism and the Emergent World Order
George Lawson, London School of Economics
 The Re-Regionalization of World Politics: An Agent-based Model
Erik Gartzke, University of California, San Diego
 Liberal Orders in a Changing World
Trine Flockhart, Danish Institute of International Affairs
 Global Democratic Futures: The Clash of Democratizations
Ewan Harrison, Rutgers University
Sara McLaughlin Mitchell, University of Iowa
Disc: John J. Mearsheimer, University of Chicago

43-10 RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING ORDER

Room: Hilton Georgetown West

Co-sponsored by 7 Politics and History-20

Chair: Alexander David Barder, American University of Beirut

Papers: Check Mate? Circulatory Power in the Global Film Industry
Lucia A. Seybert, Cornell University
Stephen Craig Nelson, Northwestern University
Peter J. Katzenstein, Cornell University
 The Circulatory Power of Words and the Global Exercise of American Control Power
Ty Solomon, University of South Florida
Ido Oren, University of Florida
 Insurrectional Politics and Circulatory Power in the Global South: Political Islam and Colonial Modernity
Alina Sajed, Mc Master
 Maintaining Hierarchy from the Moon to the Indian Ocean: Symbolic Capital and Circulatory Power in Early Modern China and Cold War America
Paul Musgrave, Georgetown University
Daniel H. Nexon, Georgetown University
 Déjà Vu All Over Again: Circulatory Power, IR and the Problem of Appropriation
Daniel J. Levine, University of Alabama, Tuscaloosa
Alexander David Barder, American University of Beirut
Disc: Myriam Dunn Cavelty, ETH Zurich
 Jelena Subotic, Georgia State University

COMPARATIVE DEMOCRATIZATION

44-3 THEME PANEL: COMPETITIVE AUTHORITARIANISM IN THE DIGITAL AGE

Room: Hilton Columbia 7

Co-sponsored by 11 Comparative Politics-1

44-4 INTERNATIONAL POLITICS, AUTHORITARIAN RESILIENCE, AND THE ARAB SPRING

Room: Hilton Gunston West

Co-sponsored by 12 Comparative Politics of Developing Countries-23

44-11 THE LONG-TERM CONSEQUENCES OF AUTHORITARIANISM: NEW PERSPECTIVES AND FINDINGS

Room: Marriott Balcony B

Co-sponsored by 11 Comparative Politics-68

Chair: Stephen E. Hanson, College of William & Mary

Papers: Lustration and Political Attitudes: Evidence from Post-War Germany
Giovanni Capocchia, University of Oxford
Grigore Pop-Eleches, Princeton University
 Party Representation after Communism: Legislative Institutions and the Dissipation of the Elite 'Regime Divide' Cleavage
Royce A. Carroll, Rice University
Monika Nalepa, University of Chicago
 Twenty Years After: The Politics of Memory in Postcommunist Democracies
Michael Bernhard, University of Florida
Jan Kubik, Rutgers University, New Brunswick
 The Mixed Legacies of Violence in New Democracies
Jeffrey Kopstein, University of Toronto
 Robert M. Fishman, University of Notre Dame
 Anna M. Grzymala-Busse, University of Michigan, Ann Arbor

Disc:

HUMAN RIGHTS

45-8 HUMAN TRAFFICKING: DEVELOPING AN EMPIRICAL RESEARCH AGENDA TO INFORM POLICY

Room: Hilton Kalorama

Co-sponsored by Practicing Politics Working Group-1

Chair: Ginger Silvera, Claremont Graduate University

Papers: Measuring Human Insecurity: A Forecasting Model for Human Trafficking of Minors in the United States
Davina P Durgana, American University-SIS
 It Takes a Market to Defeat a Market: A Social Network Analytic approach to Trafficking and Anti-Trafficking in Cyberspace
Dave Blair, Georgetown University
 Developing Regional Models of Risk in Estimating the Prevalence of Contemporary Slavery
Monti Narayan Datta, University of Richmond
Kevin Bales, Roehampton University
 The Bitter Side of Chocolate: Understanding Child Trafficking in the West African Cocoa Supply Chain
Shital Thekdi, University of Richmond
Kevin Bales, Roehampton University
Monti Narayan Datta, University of Richmond
Disc: Ginger Silvera, Claremont Graduate University

QUALITATIVE AND MULTI-METHOD RESEARCH

46-5 RETHINKING QUALITATIVE METHODS I: ROUNDTABLE: KING, KEOHANE, AND VERBA, "DESIGNING SOCIAL INQUIRY"

Room: Marriott Thurgood Marshall Ballroom South

Co-sponsored by 8 Political Methodology-21

Chair: Henry E. Brady, University of California, Berkeley

Part: Sidney Verba, Harvard University
 Robert O. Keohane, Princeton University
 Jeff Gill, Washington University
 David Waldner, University of Virginia
 Gary King, Harvard University

46-9 APPLICATIONS OF QUALITATIVE COMPARATIVE ANALYSIS (QCA)**Room:** Marriott Thurgood Marshall Ballroom East**Chair:** Jonas Buche, Goethe-Universität

Papers: Towards Common European Energy Policy: Fuzzy-set Qualitative Comparative Analysis
Mariam Dekanozishvili, University of South Carolina

Explaining Policies Toward Religious Minorities in Muslim-Majority States: A State-Building Approach
Ramazan Kilinc, University of Nebraska, Omaha

Turan Kayaoglu, University of Washington, Tacoma
Dilshod Achilov, East Tennessee State University

Interest Groups, Steel Policies and Distributional Coalitions
Ruth Beckmann, University of Zürich

What Initiates Regional Economic Integration: A Fuzzy Set Analysis
In Tae Yoo, University of South Carolina

When POTUS Does (Not) Get What He Wants - A Fuzzy-Set Qualitative Comparative Analysis of Presidential Success on the Substance of Legislation
Markus Björn Siewert, Goethe-University

Disc: Carsten Q. Schneider, Central European University**SEXUALITY AND POLITICS****47-4 COUNTERPUBLIC SEXUALITY AND THE DIGITAL REVOLUTION****Room:** Hilton Columbia 11

Co-sponsored by 42 New Political Science-22

Chair: Lilly J. Goren, Carroll University

Papers: After Ellen: Media Contact and the Global Liberalization of Attitudes toward Homosexuality
Phillip M Ayoub, Drexel University

Jeremiah Garretson, SUNY, Stony Brook University

Anonymous Action, Anti-Social Affect: Cruising Virtually Queer Political Currents
Samuel R. Galloway, University of Chicago

Cyberactivism Amongst Marriage Equality Protesters
Helma G. E. de Vries-Jordan, University of Pittsburgh, Bradford

A Hegemon Fighting for Equal Rights: the Dominant Role of the COC Nederland in the LGBT Transnational Advocacy Network
Christina Kiel, University of New Orleans

Megan Elizabeth Osterbur, Xavier University of Louisiana

Disc: Scott Barclay, University of California-Los Angeles**HEALTH CARE POLITICS AND POLICY****48-1 THE POLITICS OF HEALTH POLICY: POLICY FEEDBACK AND POLICY CHANGE****Room:** Marriott Hoover

Co-sponsored by 25 Public Policy-11

48-5 ENROLLMENT AND IMPLEMENTATION CHALLENGES OF THE AFFORDABLE CARE ACT**Room:** Omni Cabinet Room**Chair:** Frank J. Thompson, Rutgers University, Newark

Papers: Will the Affordable Care Act (ACA) Result in Increased Voter Registration among Minorities?
Vanessa Perez, Columbia University

The Future of Health Care Reform: What is Driving Enrollment?

Timothy Herbert Callaghan, University of Minnesota
Lawrence R. Jacobs, University of Minnesota, Twin Cities

Strategic Representation and the Choice to Expand Medicaid

Christina M. Kinane, University of Michigan, Ann Arbor

Fighting for Medicaid, Resisting the State, Engaging Politics

Jamila D. Michener, Cornell University

Disc: Jonathan B. Oberlander, University of North Carolina, Chapel Hill

CANADIAN POLITICS**49-2 APPROACHING CANADA'S POLITICAL INSTITUTIONS: NEW ACTORS AND CONTEXTS****Room:** Hilton Fairchild East**Chair:** David Rayside, University of Toronto

Papers: Public Support for Religious Schools in Canadian Provinces: Does Culture, Self-Interest, or Institutional Rigidity Best Explain Policy Divergence?
James Farney, University of Regina

Power & Agenda-Setting in Mayor Rob Ford's Toronto
Renan Levine, University of Toronto

The Supreme Court of Canada's Appointments Process: Analyzing Recent Reforms to Committee Review

Erin Crandall, McGill University

Andrea Lawlor, McGill University

Politically Active Religious Organizations, Education Policy, and Religious Freedom in Alberta, Canada

Clark Banack, York University

Rights-based Judicial Review and Substantive Equality for Aboriginal Peoples: The Case of Canada
Emmanuelle Richez, Concordia University

POLITICAL NETWORKS**50-4 NETWORKS, RELATIONS, AND THE INTERNATIONAL SYSTEM****Room:** Marriott Maryland C

Co-sponsored by 17 International Collaboration-16

EXPERIMENTAL RESEARCH**51-3 METHODS IN EXPERIMENTAL RESEARCH****Room:** Omni Congressional B

Co-sponsored by 8 Political Methodology-23

Chair: Adrienne Hosek, University of California, Berkeley

Papers: Confounding in Survey Experiments: Challenges and Solutions

Baobao Zhang, Yale University

On the Optimal Design of Cluster-Randomized Experiments

Michael James Higgins, Princeton University

Testing the Validity of Mechanical Turk Data Beyond Simple One-Shot Experiments

Mona S. Kleinberg, Rutgers University, New Brunswick

Richard R. Lau, Rutgers University, New Brunswick

Tessa M. Ditonto, Iowa State University

David J. Andersen, Iowa State University

Non-parametric Sensitivity Analysis without Matched Pairs: Extension of Sensitivity Analysis with BART
Masataka Harada, New York University
Nicole Bohme Carnegie, Harvard School of Public Health
Jennifer Hill, New York University

To Whom, with What Effect? Parallel Experiments on Framing

Thomas J. Leeper, University of Aarhus
Kevin J. Mullinix, Northwestern University
Disc: **Tiffany C. Davenport, U.S. Naval Academy**

MIGRATION AND CITIZENSHIP

52-1 NEW DIRECTIONS IN CITIZENSHIP AND MIGRATION THEORY

Room: Marriott Wilson A

Co-sponsored by 2 Foundations of Political Theory-24

52-5 RULE OF LAW IN IMMIGRATION POLICY MAKING

Room: Marriott Jackson

Co-sponsored by 26 Law and Courts-5

52-16 CITIZENSHIP AND MIGRATION IN CHINA

Room: Hilton Embassy

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-21

Chair: **Erin Aeran Chung, Johns Hopkins University**

Papers: Registration vs. Residence: Changing Definitions of Citizenship in the People's Republic of China
Kay Shimizu, Columbia University

Social Regulation in China: Forestalling Unrest and Channeling Migrant Demands

Alexsia Tiffanie Chan, University of California, Berkeley

Migration, Participation, and Taxation in Rural China
Hiroki Takeuchi, Southern Methodist University

Western Media Exposure and Chinese Migrants' Political Perceptions

Qiuqing Tai, Yale University

China's Selective Migration Policy

Rey Koslowski, SUNY, University at Albany

Sheng Ding, Bloomsburg University

Disc: **Kristen E. Looney, Georgetown University**

AFRICAN POLITICS CONFERENCE GROUP

53-3 NEW DATA, NEW METHODS: THE PROMISE AND PERIL OF DATA COLLECTION IN AFRICA

Room: Hilton Columbia 8

Co-sponsored by 12 Comparative Politics of Developing Countries-62

Chair: **Claire Leslie Adida, University of California, San Diego**
Kim Yi Dionne, Smith College

Papers: Measuring Coethnic Favoritism: Evidence from a Survey Experiment in Northern Benin

Claire Leslie Adida, University of California, San Diego

Adeline Lo, University of California, San Diego

Alex Verink, University of California, San Diego

Why Women Participate Less in Civic Activity: Quantitative and Qualitative Evidence from Mali

Jessica Gottlieb, Texas A&M University

Pentecostal Priming and Attitudes toward Inequality: A Study of Citizen-Church-State Relations in Nairobi, Kenya

Gwyneth McClendon, Harvard University
Rachel Beatty Riedl, Northwestern University

Measuring the Results of a Community-Driven Reconstruction Intervention in Eastern DR Congo

Laura Seay, Colby College
Rachel Strohm, UC Berkeley

Measuring Discrimination at the Local Level
Peter Van der Windt, Columbia University

Neelanjan Sircar, Columbia University

Disc: **Kim Yi Dionne, Smith College**

Leonard Wantchekon, New York University

53-5 THE POLITICS OF PUBLIC GOODS PROVISION IN AFRICA

Room: Hilton Columbia 4

Co-sponsored by 12 Comparative Politics of Developing Countries-64

Chair: **Ryan M. Sheely, Harvard University**

Papers: Propaganda or Unbiased Information? The Effect of Access to Information on Political Participation in Tanzania

Ruth Carlitz, University of California, Los Angeles
Johannes Urpelainen, Columbia University

How Do Politicians Make Decisions About Local Public Goods? Experimental Evidence from Kenya

Ryan M. Sheely, Harvard University
Michael Kremer, Brookings Institution

Votes for Health Huts? Elections and Local Public Goods Delivery in Decentralized Senegal

Martha Wilfahrt, Cornell University

Electoral Investment Through Formal Rules

Joseph Asunka, University of California, Los Angeles

Political Competition and the Quality of Government: Parties, Clientelism, and Perverse Outcomes in Ghanaian Local Governments

Barry Driscoll, University of Wisconsin, Madison

Disc: **Robin Harding, University of Rochester**

Related Group Panels

Panel 1 HUMAN TRAFFICKING: DEVELOPING AN EMPIRICAL RESEARCH AGENDA TO INFORM POLICY

Room: Hilton Kalorama

Co-sponsored by 45 Human Rights-8

Campaign Finance Research Group

Panel 1 CAMPAIGN FUNDRAISING, SPENDING, AND REFORM

Room: Hilton Columbia 3

Co-sponsored by 35 Political Organizations and Parties-2

Cato Institute

Panel 1 A DANGEROUS WORLD? THREAT PERCEPTION AND U.S. NATIONAL SECURITY

Room: Omni Diplomat Ballroom

Chair: **John E. Mueller, Ohio State University**
Christopher Preble, The Cato Institute

Part: **Joshua Itzkowitz Shiffrinson, Texas A&M University**

Paul R. Pillar, Georgetown University

Frank G. Hoffman, United States Marine Corps

Martin Libicki, Rand Corporation

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 9 THE RECENT TERM OF THE U.S. SUPREME COURT

Room: Hilton L'Enfant

Chair: Lee Liberman Otis, The Federalist Society

Part: Hadley Arkes, Amherst College
Sanford Levinson, University of Texas, Austin
Edward Whelan, Ethics & Public Policy Center
John C. Eastman, Chapman University

Complexity and Public Policy Group

Panel 1 APPLICATIONS OF COMPLEXITY SCIENCE & TOOLS FOR MODELING POLICY: IS A COMPLEXITY APPROACH BETTER?

Room: Omni Empire Room

Chair: Liz Johnson

Part: Steve Northam, Valdosta State University
Liz Johnson
Michael Steven Givel, University of Oklahoma
Dan A Shalmon, University of Illinois at Urbana-Champaign

Eric Voegelin Society

Panel 2 ROUNDTABLE: HONORING KENNETH W. THOMPSON AND INIS L. CLAUDE

Room: Hilton Du Pont

Chair: David Clinton, Baylor University

Part: Gale A. Mattox, U.S. Naval Academy
Farhang Rajaei, Carleton University
John H. Eastby, Hampden-Sydney College
Daniel G. Lang, Lynchburg College
Reed M. Davis, Seattle Pacific University
Greg Russell, University of Oklahoma

Indigenous Studies Network

Panel 1 ABORIGINAL AND INDIGENOUS POLITICS IN THE AMERICAS

Room: Omni Capitol Room

Co-sponsored by 32 Race, Ethnicity, and Politics-18

Latino Caucus in Political Science

Panel 1 CURRENT ISSUES IN LATINO POLITICS

Room: Omni Calvert Room

Co-sponsored by 32 Race, Ethnicity, and Politics-9

Lesbian, Gay, Bisexual, and Transgender Caucus

Panel 1 IMAGINING QUEER FUTURES

Room: Omni Senate Room

Chair: Susan R. Burgess, Ohio University
Christine Keating, Ohio State University

Part: Marla Brettschneider, University of New Hampshire
Heath Fogg Davis, Temple University
Kenneth Sherrill, Hunter College
Susan R. Burgess, Ohio University
Christine Keating, Ohio State University

Project on the American Constitution

Panel 1 REASON AND REVELATION IN LOCKE AND STRAUSS

Room: Marriott Park Tower 8209

Chair: Paul R. DeHart, Texas State University, San Marcos

Papers: Daddy Issues: Locke on Paternity Natural, Artificial, and Divine

Kody Wayne Cooper, University of Texas, Austin

Locke, God, and the Dissolution of All

Paul R. DeHart, Texas State University, San Marcos

Madison's Lockean Republicanism

S. Adam Seagrave, Northern Illinois University

The Gospel of John (Locke) According to Strauss

Micah J. Watson, Union University

Disc: A.P. Martinich, University of Texas at Austin

Friday, 8:00 AM to 5:00 PM

Affiliate Group Meetings

INTERNATIONAL STUDIES ASSOCIATION

Room: Hilton Piscataway

Business Meeting

Friday, 8:30 AM to 10:30 AM

Affiliate Group Meetings

SPSA STRATEGIC PLANNING COMMITTEE MEETING

Room: Off-site

Vista Room, FHI 360 Conference Center, 1825 Connecticut Ave, 8th Floor

Friday, 9:00 AM to 10:15 AM

APSA Meetings

COMMITTEE ON DEPARTMENTAL SERVICES PROGRAM BUSINESS MEETING

Room: Marriott Cleveland 2

Friday, 9:30 AM to 10:30 AM

APSA Meetings

PROFESSIONAL DEVELOPMENT BREAKFAST FOR GRADUATE STUDENTS

Room: Marriott Truman

Friday, 10:15 AM to 12:00 PM

APSA Panel

CIVIC EDUCATION AFTER THE DIGITAL REVOLUTION

Room: Omni Directors Room

Sponsored by the APSA Committee on Civic Education and Engagement

Part: Cathy J. Cohen, University of Chicago
Joseph Kahne, Mills College
Hahrie C. Han, Wellesley College
Peter M. Levine, National-Louis University

Division Panels

THEME PLENARY ROUNDTABLE: INTERNET POLITICS IN AUTHORITARIAN CONTEXTS

Room: Marriott Salon 3

Theme Panel

Chair: Lance Bennett, University of Washington, Seattle

Part: Sarah A. Oates, University of Maryland
Daniela Stockmann, Leiden University
Ralph Schroeder, Oxford Internet Institute
Philip N. Howard, University of Washington
Steven L. Livingston, George Washington University

POLITICAL THOUGHT AND PHILOSOPHY

1-27 ROUNDTABLE: NADIA URBINATI'S BOOK, "DEMOCRACY DISFIGURED"

Room: Marriott Maryland B

Co-sponsored by 2 Foundations of Political Theory-1

Chair: Jeffrey E. Green, University of Pennsylvania

Part: Nadia Urbinati, Columbia University
John P. McCormick, University of Chicago
Cristina Lafont, Northwestern University
Helene E. Landemore, Yale University
Jeffrey E. Green, University of Pennsylvania

1-33 COMPARATIVE DEMOCRATIC THEORY

Room: Marriott Delaware A

Co-sponsored by 2 Foundations of Political Theory-18

FOUNDATIONS OF POLITICAL THEORY

2-1 ROUNDTABLE: NADIA URBINATI'S BOOK, "DEMOCRACY DISFIGURED"

Room: Marriott Maryland B
Co-sponsored by 1 Political Thought and Philosophy-27

2-8 LEGITIMACY AND POLITICAL THEORY: CONTEMPORARY ISSUES

Room: Marriott Park Tower 8219

Chair: Nancy L. Rosenblum, Harvard University

Papers: Legitimacy and the State: Border-Crossing Political Communication
Peter Niesen, University of Hamburg
Cosmopolitanism in One Country: On Legitimacy and the State
David Owen, University of Southampton
Legitimacy as a Political Virtue
John R. Wallach, CUNY, Hunter College
Constitutional Legitimacy and Political Externalities
Mattias Kumm, New York University
Disc: Jean L. Cohen, Columbia University

2-14 ASIAN CONTINGENT THOUGHT: POLITICAL THEORY UNDER PRESSURE

Room: Marriott Coolidge

Chair: Sophia Mihic, Northeastern Illinois University

Papers: Present Desires, Past Realities: Liberalism, Democracy, and Contemporary Indian Political Theory
Stuart Gray, Johns Hopkins University
Is Buddhist Political Thought Worth the Trouble?
Matthew J. Moore, California Polytechnic State University, San Luis Obispo
Cultural Critique as Political Theory in Modern Arab Thought
Yasmeen Daifallah, University of Massachusetts, Amherst
Body, Politics and Xu: Reexamining Mao's Cultural Revolution
Peng Yu, University of Wisconsin, Milwaukee
Disc: Sophia Mihic, Northeastern Illinois University
John A. Rapp, Beloit College

2-18 COMPARATIVE DEMOCRATIC THEORY

Room: Marriott Delaware A

Co-sponsored by 1 Political Thought and Philosophy-33

Chair: Diego A. Von Vacano, Texas A&M University

Papers: The Struggle for Equality and Citizenship in Arab Political Thought
Michaëlle L. Browers, Wake Forest University
Khomeini's Political Thought in The Unveiling of Secrets and Islamic Government
Nura Alia Hossainzadeh, University of California, Berkeley
Populism and Democratic Caesarism in Latin American Thought: the Ideas of Vallenilla Lanz
Diego A. Von Vacano, Texas A&M University
Disc: Russell Arben Fox, Friends University

2-20 FROM ETHICS TO POLITICS IN THE LATE FOUCAULT

Room: Marriott Delaware B

Chair: Ben Golder, University of New South Wales

Papers: Government and Nomos in Foucault's Late Readings of Plato

Miguel Vatter, University of New South Wales

Breaking the Frame, Composing the Event

Nancy Luxon, University of Minnesota, Twin Cities

Governing Homo oeconomicus: Michel Foucault, Adam Ferguson, and the Providential Logic of Civil Society

Jessica Whyte, University of Western Sydney

Disc: Ben Golder, University of New South Wales
Karen Zivi, Grand Valley State University

2-27 THE GENERAL STRIKE BEFORE AND AFTER NEO-LIBERALISM AND THE DIGITAL TURN

Room: Marriott Taylor

Chair: Kathy E. Ferguson, University of Hawaii, Manoa

Papers: The Anthropocene and the General Strike
William E. Connolly, Johns Hopkins University
The Possibility of a General Strike in the Midst of a Global Civil War
Jairus V. Grove, University of Hawaii, Manoa
Occupy Dame Street as Slow-Motion General Strike?
Justifying Optimism in the Wake of Ireland's Failed Multitudinal Moment
Nicholas J. Kiersey, Ohio University, Chillicothe
What Do Anarchists Want From a General Strike?
Kathy E. Ferguson, University of Hawaii, Manoa
Disc: Eugene W. Holland, Ohio State University

NORMATIVE POLITICAL THEORY

3-16 WOMEN IN DARK TIMES: TWENTIETH CENTURY EXPERIENCE IN BEAUVOIR, ARENDT, AND SHKLAR

Room: Marriott Hoover

Chair: Michael A. Mosher, University of Tulsa

Papers: Feminism, Liberalism, and Situation: A Forced Dialogue between Shklar and de Beauvoir
Giunia Gatta, Columbia University
Revising Arendt and Shklar
Michael A. Mosher, University of Tulsa
Judith Shklar as Theorist of International Criminal Law
Samuel Moyn, Columbia University
Disc: Ayten Gundogdu, Barnard College-Columbia University

3-20 CRITICAL INVESTIGATIONS OF REPUBLICANISM

Room: Marriott Balcony A

Chair: John W. Maynor, Middle Tennessee State University

Papers: Epistemic Republicanism
Eric MacGilvray, Ohio State University
Economic Inequality and Domination in the Neo-Roman Republicanism
Ricardo Virgilino da Silva, Universidade Federal de Santa Catarina
Does Rawls Need a Principle of Non-Domination?
Simon Robert Cotton, Princeton University
Economic Equality as Political Non-Domination
Clement Fatovic, Florida International University
Disc: Sean W.D. Gray, University of British Columbia

3-22 DIGITAL PUBLICS

Room: Marriott Balcony B

Chair: Keith Topper, University of California, Irvine

Papers: Electronic Surveillance, Civic Trust, and Egalitarian Liberalism

Jeffrey Howard, University of Essex

) Polis 2.0? Arendtian Publics and Politics after the Digital Revolution

Lars Peter Rensmann, John Cabot University

Privacy and Anonymity: What Ethos for Transparent Politics?

Matteo Giglioli, Institut d'Etudes Politiques

Disc: Peter D. Breiner, SUNY, University at Albany

POLITICAL ECONOMY

6-8 INEQUALITY, INSECURITY, AND WELFARE STATE POLITICS

Room: Omni Cabinet Room

Co-sponsored by 14 Advanced Industrial Societies-1

Chair: Stefan Svallfors, Institute for Futures Studies

Papers: Inequality, Labor Market Segmentation, and Preferences for Redistribution

James E. Alt, Harvard University

Torben Iversen, Harvard University

Skewed Welfare States: The Structure of Inequality and Preferences for Redistribution in Europe

Jan Rosset, University of Lausanne

Jonas Pontusson, University of Geneva

Noam Lupu, University of Wisconsin, Madison

Demand for Redistribution in the Age of Inequality

Charlotte Cavaille, Harvard University

Why Elephants Don't Weep: Partisan Differences in Risk Perceptions, the Safety Heuristic and Support for Risk-Buffering Social Policies

Mark Schlesinger, Yale University

Jacob S. Hacker, Yale University

Philipp Rehm, Ohio State University

Disc: Stefan Svallfors, Institute for Futures Studies

6-12 ECONOMIC VOTING

Room: Omni Governors Boardroom

Chair: Guy D. Whitten, Texas A&M University

Papers: The Electoral Impact of Unemployment: New Evidence Using District-Level Data from the Financial Crisis

Kare Vernby, Uppsala University

The Economics of Political Extremism and Moderation

Robert Grafstein, University of Georgia

Do the Media Contextualize the Economy? Reporting of Economic Performance and the Economic Vote

Michael Peress, University of Rochester

Mark Andreas Kayser, Hertie School of Governance

Locating Economic Perceptions: the Geographical

Distribution of Responses to Economic News

Akitaka Matsuo, University of Oxford

Raymond M. Duch, University of Oxford

Philipp Burckhardt, Carnegie Mellon University

Disc: Guy D. Whitten, Texas A&M University

POLITICS AND HISTORY

7-4 RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING IDENTITIES

Room: Hilton Georgetown West

Co-sponsored by 43 International History and Politics-1

Chair: Aida Arfan Hozic, University of Florida

Papers: Hybrid Cyber-Powers: The Co-Constitution of Control and Circulatory Power in Cyberspace

Myriam Dunn Cavelty, ETH Zurich

Power in Exile: Defeating Turkey's Information War Through Kurdish Satellite TV

Bilgin Ayata, Free University Berlin

The Circulatory Power of State Narratives

Jelena Subotic, Georgia State University

Department of Circulating Exhibitions: Control and Circulation of Visual Arts in International Politics

Aida Arfan Hozic, University of Florida

Global Sensitivity: Theorizing Communication Networks in the Digital Age

Andrew A.G. Ross, Ohio University

Disc: Daniel H. Nexon, Georgetown University

Lucia A. Seybert, Cornell University

7-5 NATIVE AMERICANS AND THE WEST: POLITICS, HISTORY, AND CONNECTIONS TO BROADER DEBATES

Room: Omni Embassy Room

Co-sponsored by 43 International History and Politics-2

Chair: Arthur Spirling, Harvard University

Papers: Tribal Relations: Social Cohesion and Shared

Sovereignty

Andrew Bertoli, University of California, Berkeley

Aila Michela Matanock, University of California, Berkeley

Violence, Salience, and the Availability Heuristic:

Explaining Mistaken Stereotypes of Native American

Militarism

Jeffrey A. Friedman, Dartmouth

"Beasts of Prey": American Annexationism and Native American Lands

Richard W. Maass, Cornell University

Inlaws, Outlaws, and State Formation in 19th Century Oklahoma

Jonathan Obert, University of Chicago

The Strange Career of Federal Indian Policy:

Understanding American Indian Political Activism from the late 19th Century Forward

Laura E. Evans, University of Washington

Disc: Paul Frymer, Princeton University

David A. Mayers, Boston University

7-13 HISTORICAL INSTITUTIONALISM: THEORY AND METHODS REVISITED

Room: Hilton Holmead

Co-sponsored by 11 Comparative Politics-6

POLITICAL METHODOLOGY

8-1 THEME PANEL: IMPLEMENTING DATA ACCESS AND RESEARCH TRANSPARENCY: MULTIPLE CHALLENGES, MULTIPLE PERSPECTIVES

Room: Marriott Thurgood Marshall Ballroom East

Co-sponsored by 46 Qualitative and Multi-method Research-1

Chair: Colin Elman, Syracuse University

Arthur Lupia, University of Michigan, Ann Arbor

Part: John Ishiyama, University of North Texas

Diana Kapiszewski, University of California, Irvine

George C. Alter, University of Michigan

Kevin M. Esterling, University of California, Riverside

Gary King, Harvard University

TEACHING AND LEARNING

9-6 ISSUES IN ON-LINE EDUCATION

Room: Omni Executive Room

Co-sponsored by 10 Political Science Education-6

POLITICAL SCIENCE EDUCATION

10-6 ISSUES IN ON-LINE EDUCATION

Room: Omni Executive Room

Co-sponsored by 9 Teaching and Learning-6

Chair: Kathleen Hale, Auburn University

Papers: The Effects of Rapport-Building Strategies in the Online Classroom

Rebecca A. Glazier, University of Arkansas, Little Rock

Real-Time Teaching in the Online Environment

Himancee Gupta-Carlson, State University of New York-Empire State College

Open Educational Resources for American Politics Courses

Shannon Jenkins, University of Massachusetts, Dartmouth

Douglas D. Roscoe, University of Massachusetts, Dartmouth

The Digital Revolution and Study Abroad: Identifying & Assessing On-line Options

Nanette S. Levinson, American University-SIS

Kaitlin Davidson Sazo, American University

Disc: Linda Kay Mancillas, Georgia Gwinnett College

10-9 TEACHING INTERNATIONAL RELATIONS & COMPARATIVE POLITICS

Room: Omni Forum Room

Papers: Teaching and Learning Decision-Making in the EU- An Assessment of Model European Union Mainz

Wolfgang Muno, University of Mainz

Parliament Simulation as a Classroom for Democracy.

Using Active Teaching Styles to Enhance Young

Peoples' Democratic Knowledge, Skills and Attitudes

Ellen Claes, Katholieke Universiteit Leuven

Advances and Challenges in Comparative Ethnic Conflict Education

Renat Shaykhutdinov, Florida Atlantic University

Global Leadership in the Classroom: An Organizational

Approach to Teach Leadership to Students

Howard P. Lehman, University of Utah

Disc: Charles L. Mitchell, Grambling State University

COMPARATIVE POLITICS

11-6 HISTORICAL INSTITUTIONALISM: THEORY AND METHODS REVISITED

Room: Hilton Holmead

Co-sponsored by 7 Politics and History-13

Chair: Karl Orfeo Fioretos, Temple University

Papers: Historical Institutionalism in Political Science: Past and Future of a Research Tradition

Karl Orfeo Fioretos, Temple University

Tulia G. Falleti, University of Pennsylvania

Adam Sheingate, Johns Hopkins University

Institutional Change in Historical Institutionalism

Kathleen Thelen, Massachusetts Institute of Technology

James Conran, Massachusetts Institute of Technology

Historical Institutionalism and the Politics of Institutional Change

Giovanni Capoccia, University of Oxford

Bringing People Back In: Actors, Institutions, and Preferences

Sven Steinmo, European University Institute

Historical Institutionalism and the Welfare State

Julia Lynch, University of Pennsylvania

Martin J. Rhodes, University of Denver

Disc: Alan M. Jacobs, University of British Columbia

11-20 THEME PANEL: THE SPATIAL DYNAMICS OF PROTEST

Room: Hilton Columbia 7

Chair: Mark Beissinger, Princeton University

Papers: The Political Geography of Protest in Neoliberal Jordan

Jillian M. Schwedler, University of Massachusetts, Amherst

The Green Sheen in Kyrgyzstan's Gold Mining Politics
Amanda Wooden, Bucknell University

The Urban, Middle-Class Digital Movement Against Democracy in Thailand

Aim Sinpeng, McGill University

Designing Protest: Urban Architectural Redesign and Spaces of Contestation in Globalizing Istanbul and Cairo
Sarah El-Kazaz, Princeton University

Contesting Dalit Identity by Creating Public Space for Protest: The Bahujan Samaj Party in North India

Jane Menon, University of Michigan, Ann Arbor

Disc: Eric McGlinchey, George Mason University

Amit Ahuja, University of California, Santa Barbara

11-45 APPROACHES TO BRIDGING COMPARATIVE POLITICS AND COMPARATIVE CONSTITUTIONAL LAW IN MULTINATIONAL OR MULTIETHNIC DEMOCRACIES

Room: Hilton Independence

Co-sponsored by 26 Law and Courts-1

Chair: André Lecours, University of Ottawa

Papers: Speaking with One Voice?: Consociation and Consensus on the Constitutional Court of Bosnia-Herzegovina

Alex Schwartz, Queens University Belfast

Melanie Murchison, Queen's University Belfast

Constitutional Moments and the Paradox of Constitutionalism in Multinational Democracies (Spain, 2006-2013)

Jaime Gerardo Lluch, University of Puerto Rico, Rio Piedras

Coalition-Building and Doctrinal Change: Development of Equality Rights in India (1950-2012)

Stephan Stohler, University of Pennsylvania

Disc: André Lecours, University of Ottawa

11-55 ARAB POLITICS IN COMPARATIVE PERSPECTIVE

Room: Hilton Du Pont

Chair: William Reno, Northwestern University

Papers: Transformations to Palestinian Society since the Oslo Accords

Mehran Kamrava, Georgetown University

Nationality Law, Citizenship, and Population Dynamics in the State of Qatar

Zahra R Babar, Georgetown University

Oil, Guns, and Trade: State Consolidation in the UAE and the Middle East: Lessons for the Digital Age

Nathan Toronto, UAE National Defense College

Authoritarian Learning and the Arab Spring: An Analysis of Civil Society Regulations in the Arab World and Beyond

Payam Mohseni, Harvard University
Leah E. Gilbert, Lewis & Clark College

Reconceptualizing the Arab Uprisings: From Democratization to Evolving State-Society Relations
Gregory Hoadley, University of California, Berkeley
Disc: Amel F. Ahmed, University of Massachusetts, Amherst

11-57 STATES AND CITIZENS IN THE MIDDLE EAST

Room: Hilton Columbia 5
Co-sponsored by 12 Comparative Politics of Developing Countries-11

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-11 STATES AND CITIZENS IN THE MIDDLE EAST

Room: Hilton Columbia 5
Co-sponsored by 11 Comparative Politics-57
Papers: Remembering Failed States of the Middle East
David S. Patel, Cornell University
Tactics and War-Fighting Strategies: Variation in Violent Repertoires in Lebanon, 1975-1976
Jonah Schulhofer-Wohl, University of Virginia
Compliance and Resistance in Iraq under Saddam Hussein: Evidence from the Files of the Ba'th Party
Lisa A. Blaydes, Stanford University
Education and Participation in Anti-Regime Resistance: Micro-Level Evidence from Palestine
Yael Zeira, Stanford University
Democratic Citizens, Crown Subjects: The Institutional Promise of Monarchy
Adria Lawrence, Yale University
Disc: Daniel Corstange, Columbia University

12-13 MIGRATION AND CITIZENSHIP IN THE GLOBAL SOUTH: POLICY DYNAMICS AND CHALLENGES

Room: Hilton Northwest
Co-sponsored by 52 Migration and Citizenship-2
Chair: Justin Gest, Harvard University
Papers: Negotiating National Belonging Across a Multi-Dimensional Border: Universal Citizenship and Colombian Forced Migrants in Ecuador
Jeff Pugh, Providence College
'Civilizing' Security: Multi-cultural Community Policing, Citizen Demands, and the Enforcement of Decency Laws in the United Arab Emirates
Noora Anwar Lori, Harvard University
Engineering Citizenship: The Regulation of Immigrants in India and Malaysia
Kamal Sadiq, University of California, Irvine
Reshaping National Boundaries: Diaspora Incorporation as a Security Solution
Yehonatan Abramson, Johns Hopkins University
Refugee Presence and Conceptions of Citizenship Exclusivity in Africa
Yang-Yang Zhou, Princeton University
Disc: Daisy Kim, Johns Hopkins University
Luicy Pedroza, Freie Universität Berlin

12-59 CONSTRUCTING ACCOUNTABILITY FROM BELOW: EXPERIMENTAL EVIDENCE FROM AFRICA

Room: Omni Congressional B
Co-sponsored by 51 Experimental Research-4
12-65 NEW FINDINGS AND NEW DIRECTIONS IN AFRICAN PARTY RESEARCH
Room: Hilton Columbia 4
Co-sponsored by 53 African Politics Conference Group-6

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-12 PUZZLES OF PROTEST AND CIVIL SOCIETY IN COMMUNIST AND POSTCOMMUNIST COUNTRIES

Room: Hilton Columbia 1
Chair: Ekrem Karakoc, SUNY, Binghamton University
Papers: Collective Resistance in China: Mass Coordination in an Experimental Game
Dennis Chong, University of Southern California
Mingxing Liu, Peking University
Qi Zhang, Northwestern University
Politics of Charitable Giving in an Autocracy: Evidence from China
Fubing Su, Vassar College
Aid for Civil Society in Post-Socialist Serbia: a Comparative Study of the Impact of Norms on Public Acceptance
Paula M. Pickering, College of William & Mary
Sladjana Dankovic, Contract Research
Local Budgets, National Stakes: Public Participation under Autocracy
Dimitar D Gueorguiev, University of California, San Diego
Vocalizing Dissent in a Repressive Authoritarian Context: The Impact of Modernization and Socio-economic Shifts in China
Mayling Birney, London School of Economics
Pierre F. Landry, University of Pittsburgh
Jie Yan, Peking University
Disc: Ekrem Karakoc, SUNY, Binghamton University

ADVANCED INDUSTRIAL SOCIETIES

14-1 INEQUALITY, INSECURITY, AND WELFARE STATE POLITICS

Room: Omni Cabinet Room
Co-sponsored by 6 Political Economy-8
14-5 NEW DEVELOPMENTS IN THE STUDY OF REDISTRIBUTIVE PREFERENCES
Room: Hilton Jay
Chair: Maria Grasso, University of Sheffield
Papers: Inequality, Fairness, and Preferences for Redistribution
Matthew Dimick, SUNY Buffalo Law School
David Rueda, University of Oxford
Inequality Aversion Under Crisis: How Changing Economic Opinions Shape Americans' Attitudes Towards Income Inequality
Jason D. Hecht, Cornell University
Union Membership in Context: Group Identity, Electoral Systems and Preferences for Redistribution
Hyeok Yong Kwon, Korea University
The Politics of Happiness: The Welfare State, Left Parties, and Human Well-Being
Benjamin Radcliff, University of Notre Dame
Alexander C. Pacek, Texas A&M University

Appreciating Housing: Asset Prices and Preferences for Social Insurance

Rakeen Sayeeda Mabud, Harvard University

Disc: Christian Breunig, University of Konstanz

EUROPEAN POLITICS AND SOCIETY

15-3 EXPLAINING POLITICAL EXTREMISM IN EUROPE

Room: Hilton Columbia 8

Papers: Violence, Security, and Voting: Explaining the Emergence and Electoral Success of Paramilitary Parties in Western Europe

MaryBeth E. Altier, University of Oxford

A 'Mid-Range' Analysis of Clusters of Extremism in Europe

Susanne Martin, University of Nevada, Reno

The Correlates of Political Radicalism

Antonis A. Ellinas, University of Cyprus

Iasonas Lamprianou, University of Cyprus

Revolt on the Right: Understanding Support for the UKIP

Robert Ford, University of Manchester

Matthew J. Goodwin, University of Nottingham

Nationalist Parties in Europe: Conditions for Electoral Success

Natalia Kasianenko

Disc: David Art, Tufts University

15-17 IDEOLOGY, ISSUES, AND POLARIZATION IN EUROPE

Room: Hilton Columbia 9

Co-sponsored by 36 Elections and Voting Behavior-14

INTERNATIONAL POLITICAL ECONOMY

16-16 U.S. CONGRESS IN INTERNATIONAL RELATIONS

Room: Marriott Maryland C

Co-sponsored by 20 Foreign Policy-1

Chair: William G. Howell, University of Chicago

Papers: Economic Interests and Major Power Relations in American Foreign Policy, 1890-1914

Michael E. Flynn, University of Alabama, Tuscaloosa

Benjamin O. Fordham, SUNY, Binghamton University

Currency Misalignments and Industry Demands for Trade Protection

J. Lawrence Broz, University of California, San Diego

Lobbying Foreign Policy

Emilie Marie Hafner-Burton, University of California, San Diego

Thad Kousser, University of California, San Diego

David G. Victor, University of California, San Diego

Hostile Takeover? US Domestic Responses to Chinese Merger and Acquisition Attempts

Dustin Halliday Tingley, Harvard University

Lobbyists, Guns, and Money: Foreign Lobbies in American Foreign Policy

Jon C. W. Pevehouse, University of Wisconsin, Madison

Disc: William G. Howell, University of Chicago

Eleanor Neff Powell, Yale University

INTERNATIONAL COLLABORATION

17-14 ADVANCED MODELS OF INTERNATIONAL COOPERATION

Room: Marriott Jefferson

Chair: Leslie Johns, University of California, Los Angeles

Papers: International Environmental Agreements as Endogenously Incomplete Contracts: Issue Complexity and Duration of an Agreement

Christine Gutekunst, Maastricht University

Being Your Own Worst Enemy: Bargaining, International Institutions, and Externalities

William J. Spaniel, University of Rochester

Modeling Institutional Change under Systemic Uncertainty: The Global Financial Crisis and IMF Reform

M. Bugrahan Budak, University of Wisconsin, Madison

Informative Cheap Talk in International Security Organizations

Richard Loeza, University of Wisconsin, Madison

Endogenous Choice of a Mediator: Inefficiency of Bargaining

Jin Yeub Kim, University of Chicago

Disc: Leslie Johns, University of California, Los Angeles

INTERNATIONAL SECURITY

18-15 TOWARDS A NEW APPROACH TO THE ADVANCED STUDY OF SECURITY AND INTERNATIONAL AFFAIRS

Room: Marriott Madison A

Chair: Francis J. Gavin, Jr., University of Texas, Austin
James Steinberg, Syracuse

Part: Peter D. Feaver, Duke University
Bruce W. Jentleson, Duke University
Vali Nasr, Naval Postgraduate School
Mira Rapp-Hooper, Columbia University
Susan L. Marquis, RAND
Stephen W. Van Evera, Massachusetts Institute of Technology

18-37 THE FORM AND FUNCTION OF PEACEKEEPING

Room: Marriott Wilson B

Co-sponsored by 21 Conflict Processes-11

INTERNATIONAL SECURITY AND ARMS CONTROL

19-8 SEARCHING FOR BED FELLOWS: THE STATE AND THE UTILITY OF ALLIANCES, COALITIONS AND WIDER PARTNERSHIPS IN THE 21ST CENTURY

Room: Marriott Madison B

Chair: Chris C. Demchak, Naval War College

Part: Joyce P. Kaufman, Whittier College
Bill Park, University of London, King's College
Gale A. Mattox, U.S. Naval Academy
Andrew M. Dorman, University of London, Kings College

FOREIGN POLICY

20-1 U.S. CONGRESS IN INTERNATIONAL RELATIONS

Room: Marriott Maryland C

Co-sponsored by 16 International Political Economy-16

20-11 NEW DETERMINANTS OF US FOREIGN POLICY PUBLIC OPINION

Room: Marriott Harding

Chair: Christopher F. Gelpi, The Ohio State University

Papers: The Marketplace of Ideas at War: Issues, Elites, and Public Support for Drone Strike
Sarah E. Kreps, Cornell University
Geoffrey P.R. Wallace, Rutgers University

Temporal Frames and Receptivity to Information Regarding the Use of Force

Aaron Rapport, University of Cambridge

Jason A. Reifler, University of Exeter

Ronald R. Krebs, University of Minnesota, Twin Cities

Casualty Insensitivity: Does the Desire for Revenge Lead Citizens to Disregard the Human Cost of War?

Rachel M. Stein, George Washington University

The Crossover Partisan Mobilization Power of Presidential Religious Rhetoric During Foreign Policy Crises

Joshua Su-Ya Wu, Ohio State University

Disc: Christopher F. Gelpi, The Ohio State University

CONFLICT PROCESSES

21-11 THE FORM AND FUNCTION OF PEACEKEEPING

Room: Marriott Wilson C

Co-sponsored by 18 International Security-37

Chair: Megan Shannon, Florida State University

Papers: Who Keeps the Peace? Understanding State Contributions to UN Peacekeeping Operations

Molly M. Melin, Loyola University, Chicago

Jacob Daniel Kathman, SUNY, University at Buffalo

Bodies and Attitudes: The Composition of Peacekeeping Contingents with Respect to Gender

Sabrina Karim, Emory University

Kyle Beardsley, Duke University

Diversity in UN Peacekeeping Missions and Civilian Protection

Vincenzo Bove, University of Essex

Andrea Ruggeri, University of Amsterdam

UN Mission Composition and Peacekeeping Effectiveness

Leah Cathryn Windsor, University of Memphis

United Nations Peacekeeping Commitments and Election Integrity

Emily Ann Beaulieu, University of Kentucky

Megan Shannon, Florida State University

Does the United Nations Try to Prevent Violent Conflict?

Kyle Beardsley, Duke University

Disc: Jacob Daniel Kathman, SUNY, University at Buffalo

21-21 RIGHTS, REPRESSION, AND THE RULE OF LAW

Room: Marriott Virginia C

Papers: Mode of Goods Provision, Targeted Repression, and Collective Action in Autocracies

Espen Geelmuyden Rød, University of Konstanz

Armed Conflict and Compliance in Muslim States, 1947-2012: Does Conflict Look Different under International Humanitarian Law?

Corri Zoli, Syracuse University

Revolution, Demonstration Effects, and Domestic Repression

Christopher Linebarger, University of North Texas

Do Civilian Deaths during Conflict Matter?

Douglas M. Gibling, University of Alabama, Tuscaloosa

Erin Little, University of Alabama (USA)

Voicing Discontent - Communication Technology, Protest and Repression

Florian Max Benjamin Hollenbach, Duke University

Jan Henryk Pierskalla, Ohio State University

LEGISLATIVE STUDIES

22-11 POLITICS TO THE EXTREME: AMERICAN POLITICS IN AN ERA OF POLARIZATION

Room: Marriott Virginia B

Chair: Sean Q Kelly, California State University, Channel Islands

Part: Howard Marlowe

Ray LaHood, U.S. Department of Transportation

Mickey Edwards, Princeton University

Thomas E. Mann, The Brookings Institution

Les Francis, Washington Media Group

Katherine Gronberg, Georgetown University

Richard A. Arenberg, Brown University

22-16 CAREER PATHS AND LEGISLATURES IN COMPARATIVE PERSPECTIVE

Room: Marriott Park Tower 8206

Chair: Mihail Chiru, Central European University Budapest

Papers: What Motivates Politicians to Build Legislative Careers?

Sofia B. Vera, University of Pittsburgh

The Effect of the Electoral Cycle on Legislators' Career Strategies. Evidence from Argentina, 1983-2011

Adrian Lucardi, Washington University in St. Louis

Juan Pablo Micozzi, Instituto Tecnológico Autónomo de México

Business Cycle and the Entry of Candidates

Yasushi Asako, Waseda University

Tetsuya Matsubayashi, University of North Texas

Sources of Executive Power: Patronage and Political Careers in Mexico

Yann Kerevel, Lewis University

Who Survives and Who Quits? Ministerial Turnover in Advanced Parliamentary Democracies

Atsushi Osaki, Waseda University

Disc: Mihail Chiru, Central European University Budapest

Peter M. Siavelis, Wake Forest University

PRESIDENTS AND EXECUTIVE POLITICS

23-5 POLITICS AND PRESIDENTIAL TRAVEL

Room: Marriott Taft

Chair: Lara Michelle Brown, George Washington University

Papers: The Party-Builder-in-Chief: Presidential Campaigning and Fundraising for Fellow Party Members, 1977-2013

Brendan J. Doherty, U.S. Naval Academy

Demand-Side Politics: Explanations for the Growth of Presidential Midterm Campaigning

Michael A. Julius, Coastal Carolina University

Talking Through Your Issues: Comparing Social Security Reform and Health Care Reform in the Bush and Obama Administrations

Shannon Bow OBrien, University of Texas, Austin

Overseeing the 'Care and Feeding' of the President: The Office of Chief of Staff in the George W. Bush White House

David B. Cohen, University of Akron

Karen M. Hult, Virginia Tech

Charles E. Walcott, Virginia Tech

Disc: Harold F. Bass, Ouachita Baptist University
Robert J. Spitzer, SUNY, Cortland

PUBLIC ADMINISTRATION

24-4 EDUCATION POLICY AND ADMINISTRATION

Room: Marriott Jackson

Co-sponsored by 25 Public Policy-3

Chair: Vicky Wilkins, University of Georgia

Papers: Executive Transition in Public Organizations: Evidence from State Colleges and Universities

David Pitts, American University

Chris Birdsall, American University

Site-based Management, Job Autonomy, and Principal Turnover In the Public Education System

Na Sai, Georgia State University

Policing the Schoolhouse: Bureaucratic Discretion and Collaborative Implementation in School Bullying Policies

Allison Tung, University of Colorado Denver

Diffusion of state postsecondary education governance: Constitutional prohibitions and legislative action

Daniel L. Fay, University of Georgia

How Do Bureaucrats Represent? A Normative and Empirical Analysis

Nathan Favero, Texas A&M University

Disc: Vicky Wilkins, University of Georgia

24-7 EMPLOYEE INCENTIVES AND MOTIVATION IN PUBLIC SERVICE ORGANIZATIONS

Room: Marriott Park Tower 8226

Chair: Donna R. Kemp, California State University, Chico

Papers: Public Service Motivation: Three Dilemmas

Gene A. Brewer, University of Georgia

Exploring the Influence of Economic Conditions on Employee Turnover In the U.S. Federal Bureaucracy

Shinwoo Lee, Indiana University

Sergio Fernandez, Indiana University

Politics, Bureaucracy, and Employee Retention: Towards an Integrated Theory of Turnover Intent in the U.S. Federal Government

Susannah Bruns Ali, American University

How Much is Too Much, and When? Exploring the Relationships between Behavioral Networking, Goal Ambiguity, and Role Ambiguity

Edmund C. Stazyk, American University

Randall Scott Davis, Southern Illinois University, Carbondale

Searching for the Inverted U-Shaped Relationship between Job Security and Employee Work Attitudes and Behavior: A Meta-Analysis

Hyunkang Hur, Indiana University, Bloomington

James L. Perry, Indiana University, Bloomington

Disc: Donna R. Kemp, California State University, Chico

24-13 THE DIGITAL REVOLUTION AND OPEN GOVERNMENT IN THE U.S.: WHERE DO WE STAND?

Room: Hilton Embassy

Co-sponsored by 40 Information Technology and Politics-7

PUBLIC POLICY

25-3 EDUCATION POLICY AND ADMINISTRATION

Room: Marriott Jackson

Co-sponsored by 24 Public Administration-4

25-10 EDUCATION POLITICS, RACE, AND PUNISHMENT

Room: Marriott Wilson C

Chair: John Portz, Northeastern University

Papers: The Liberal Roots of the Punitive Education State

Daniel Moak, University of Pennsylvania

Using Student Scores on Standardized Tests to Measure the Harm of Segregated Schooling

Jason Giersch, Countryside Montessori School

Staying in Class: Race, Representation and Student Punishment

Elaine B. Sharp, University of Kansas

Donald P. Haider-Markel, University of Kansas

Chelsie Lynn Moore Bright, University of Kansas

Steven Sylvester, University of Kansas

The Role of Racial Climate in the Policy Feedback Effects of School Discipline Policy

Christine H. Roch, Georgia State University

Jason Thomas Edwards, Georgia State University

Disc: Sanford F. Schram, CUNY, Hunter College

David Menefee-Libey, Pomona College

LAW AND COURTS

26-1 APPROACHES TO BRIDGING COMPARATIVE POLITICS AND COMPARATIVE CONSTITUTIONAL LAW IN MULTINATIONAL OR MULTIETHNIC DEMOCRACIES

Room: Hilton Independence

Co-sponsored by 11 Comparative Politics-45

26-11 NOMINATIONS AND CONFIRMATIONS IN THE FEDERAL COURTS

Room: Marriott Park Tower 8209

Chair: Jeff Yates, SUNY, Binghamton University

Papers: Public Opinion, Media Effects, and the Survey

Response: Evidence from Supreme Court Nominations

Jonathan P. Kastellec, Princeton University

Charles M. Cameron, Princeton University

Judicial Nominations, Ideology, and the Nuclear Option

Christina L. Boyd, University of Georgia

Michael S. Lynch, University of Kansas

Anthony Madonna, University of Georgia

“Going Nuclear” over Appointments: The Causes and Consequences of Filibuster Reform

Lisa M. Holmes, University of Vermont

ABA Ratings and Political Discourse Regarding Federal Judicial Nominees

James Sieja, University of Wisconsin, Madison

Swaying Senators: Interest Group Influence on Judicial Confirmations

Allison P. Harris, University of Chicago

Disc: Jeff Yates, SUNY, Binghamton University

Salmon A. Shomade, University of New Orleans

FEDERALISM AND INTERGOVERNMENTAL RELATIONS 28-9 POLITICAL CHOICES IN FEDERAL AND MULTI-LEVEL SYSTEMS

Room: Omni Congressional A

Chair: Ira L. Straus, Committee on Eastern Europe and Russia in NATO

Papers: Unsafe at Any Speed? The Emergence of Variable Speed Federalism in the United States and the European Union

Timothy J. Conlan, George Mason University

Paul L. Posner, George Mason University

Mariely Lopez-Santana, George Mason University

Letting Banks Fail: Federalism and Decisions to Close Troubled Banking Institutions

Christopher Gandrud, Hertie School of Governance

Mark Hallerberg, Hertie School of Governance

New federalisms and national policy spaces: Education reform in the USA and Australia since the 1980s

Glenn Clifton Savage, The University of Melbourne

The Use and Manipulation of Local Governments: The Subnational Strategies of Political Parties in Japan and Britain

Melodie Chika Ogawa, Harvard University

The Federalist Perspective in Elections to the European Parliament

Nicholas J. Clark, Susquehanna University

Disc: Marisa Kellam, Waseda University

RACE, ETHNICITY, AND POLITICS

32-10 EXPERIMENTS IN SELECTIVE EXPOSURE AND FRAMING IN IDENTITY POLITICS

Room: Omni Calvert Room

Chair: Donald P. Green, Columbia University

Ryan D. Enos, Harvard University

Marisa Abrajano, University of California, San Diego

Papers: Christopher S. Elmendorf, UC Davis School of Law

Kevin M. Quinn, University of California, Berkeley

Religious Elite Cues and LGBT Rights: A Public Opinion Field Experiment

Melissa R. Michelson, Menlo College

Brian F. Harrison, Yale University

Liz Lebron, Louisiana State University

Selección y Selectividad: Examining the Influence of Spanish-Language Media on an Active Audience

Martin Johnson, University of California, Riverside

Kevin Arceneaux, Temple University

D. Xavier Medina Vidal, Virginia Tech

Discrimination by Election Officials in Voter Registration on the Basis of Race and Education

Christopher B. Mann, Louisiana State University

Moving in the "Right" Direction: The Effects of Conservative Appeals on Black Voters

Nyron Crawford, Ohio State University

Ismail K. White, Ohio State University

Julian Wamble, Ohio State University

Inequity Framing Effects on White Policy Preferences and Resource Allocation Behavior

Tehama Lopez Bunyasi, Ohio University

Disc: Donald P. Green, Columbia University

Ryan D. Enos, Harvard University

32-23 THE SLAVE TRADE AND THE PRESENT: HISTORY AND LEGACY OF A NATIONAL INSTITUTION

Room: Hilton Columbia 12

Co-sponsored by 42 New Political Science-6

RELIGION AND POLITICS

33-13 RELIGIOUS REASONING IN POLITICS

Room: Marriott Virginia A

Chair: John Francis Burke, Cabrini College

Papers: Profiles of Religion in Forgiveness: Hannah Arendt and Dietrich Bonhoeffer on Christian Forgiveness

Shinkyu Lee, University of Notre Dame

The Neo-Thomist Theory of the Common Good and Catholic Social Teaching

V. Bradley Lewis, Catholic University of America

Human Rights and Social Justice: Rereading the Qur'an, the International Bill of Rights, and the Cairo Declaration

Zehra F. Kabasakal Arat, University of Connecticut-Storrs

The Politics of Hermeneutics

Andrew R. Lewis, University of Cincinnati

Stephen T. Mockabee, University of Cincinnati

Interfaith Dialogue as Foreign Policy: The Politics and Theology of Interfaith Dialogue

Turan Kayaoglu, University of Washington, Tacoma

The Efficacy of Muslim Interreligious Compacts:

Doctrinal Commensurability, Institutional Platforms, and Networks

Anas Malik, Xavier University

Disc: John R. Pottenger, University of Alabama, Huntsville

James L. Guth, Furman University

REPRESENTATION AND ELECTORAL SYSTEMS

34-11 STRATEGIC VOTING AND COALITIONS

Room: Hilton Columbia 10

Co-sponsored by 36 Elections and Voting Behavior-18

POLITICAL ORGANIZATIONS AND PARTIES

35-3 PARTY POLARIZATION

Room: Hilton Columbia 3

Chair: Jon R. Bond, Texas A&M University

Papers: Explaining Party Polarization Given Voters with Convergent Preferences: A Marketing Model of Branding

Robert Bruhl, University of Illinois, Chicago

The Tea Party in Local Politics

Jeffrey M. Berry, Tufts University

Kent E. Portney, Tufts University

Party Polarization and the Political Representation of the Poor: Evidence from the U.S. House

Christopher R. Ellis, Bucknell University

The Link between Women in the Workforce and Party Polarization

Barry C. Burden, University of Wisconsin, Madison

Polarization and Moderation in Congress: Partisanship, District Sorting, and Partisan Tides

Daniel J. Lee, Michigan State University

Jean-Francois Godbout, Princeton University

Disc: Seth E. Masket, University of Denver

35-6 PARTIES AND CAMPAIGN FINANCE

Room: Hilton Fairchild West

Chair: R. Sam Garrett, Congressional Research Service

Papers: How Participation in the Financing of Presidential Nomination Candidates is Changing: Elections, 2004-2012

Karen Sebold, University of Arkansas, Fayetteville

Joshua L. Mitchell, University of Arkansas, Fayetteville

Individual Party Donors: True Allies or Free Agents?

Anne E. Baker, Miami University

Who Comes Back to The Base? The Effect of Divisive Primaries on Campaign Contributions

Sarah Niebler, Dickinson College

Carly Jean Urban, University of Wisconsin-Madison

Why and Where the Money Flows: An ERGM Analysis of Shared Donors among Presidential Candidates
Andrew J. Dowdle, University of Arkansas, Fayetteville

Song Yang, University of Arkansas

Disc: Robin A. Kolodny, Temple University

ELECTIONS AND VOTING BEHAVIOR

36-14 IDEOLOGY, ISSUES, AND POLARIZATION IN EUROPE

Room: Hilton Columbia 9

Co-sponsored by 15 European Politics and Society-17

Chair: Yosef Bhatti, University of Copenhagen

Papers: The Informational Role of Party Leader Changes on Voter Perceptions of Party Positions

Pablo Fernandez-Vazquez, New York University
Zeynep Somer-Topcu, Vanderbilt University

Do Moderate Voters Prefer Moderate Parties? An Analysis of Voting Behavior in European Elections
Samuel Merrill, III, Wilkes University
James Adams, University of California, Davis
Christy Cahill, University of California Davis
Nathan Rexford, University of California, Davis
Roi Zur, University of California, Davis

The Dynamics of Polarization and Depolarization: European Evidence

Andrea Nuesser, University of British Columbia
Richard G.C. Johnston, University of British Columbia

Marc A. Bodet, Universite Laval

Varieties of Radicalism. The Ideological and Social Make up of Radical Left Voters in Western Europe
Luis Ramiro, University of Leicester
Raul Gomez, University of Derby
Laura Morales, University of Leicester

Euroskeptical Voting in European and National Elections: A Coalition Theory of European Voting

Jamie Elizabeth Scalera, Georgia Southern University

Robert Pahre, University of Illinois at Urbana-Champaign

Elizabeth Radziszewski

Disc: Lawrence Ezrow, University of Essex

Yosef Bhatti, University of Copenhagen

36-18 STRATEGIC VOTING AND COALITIONS

Room: Hilton Columbia 10

Co-sponsored by 34 Representation and Electoral Systems-11

Chair: Sona N. Golder, Pennsylvania State University

Papers: Who Acts Strategically, and Why? Disentangling Duverger's Psychological Effect

Daniel Bochsler, University of Zurich
Christian Rubba, University of Zurich

The Borda Count and its Real World Alternatives: Comparing Scoring Rules in Nauru and Slovenia

Jon Fraenkel, Victoria University of Wellington

Bernard N. Grofman, University of California, Irvine

Policy Demand and Accountability: How Voters Evaluate Legislative Activities of Coalition Governments

Mariyana Markova Angelova, Universität Mannheim

Thomas König, University of Mannheim

Sven-Oliver Proksch, McGill University

How Coalition Signals Influence Voting Behavior

Michael F. Meffert, Leiden University

Thomas Gschwend, University of Mannheim

Lukas Stötzer, University of Mannheim

Juggling Coalitions Navigating Cabinets: Effects of Formateur Parties' Centrality and Party System Fragmentation on Cabinet Survival

Maoz Rosenthal, Interdisciplinary Center (IDC) Herzliya

Disc: Indridi Haukur Indridason, University of California, Riverside

Kaare Wallace Strom, University of California, San Diego

PUBLIC OPINION

37-10 THEME PANEL: NEW APPROACHES TO PUBLIC OPINION AND CLIMATE CHANGE

Room: Hilton Morgan

Co-sponsored by 39 Science, Technology, and Environmental Politics-4

Chair: Marc J. Hetherington, Vanderbilt University

Papers: A New Method for Measuring Public Opinion in the States and Causes of Differences: The Case of Global Warming

Jon A. Krosnick, Stanford University

Bo MacInnis, Stanford University

Policy Attitude in a Diverse Environment — Results from Three Deliberative Polls

Kaiping Zhang, Stanford University

Is Support for International Climate Action Conditional on Perceptions of Reciprocity? Evidence from Three Population-Based Survey Experiments in Canada, the US and Norway

Endre M. Tvinnereim, Uni Rokkansenteret

Erick Lachapelle, Université de Montreal

It's the End of the World as We Know It? Utility for Outcomes and Views on Climate Change Policy

Alexander George Theodoridis, University of California, Merced

Graham Bullock, Davidson College

Better Weather and Its Consequences for Public Opinion on Climate Change

Patrick J. Egan, New York University

Megan Mullin, Temple University

Disc: Marc J. Hetherington, Vanderbilt University

Sarah Anderson, University of California, Santa Barbara

POLITICAL COMMUNICATION

38-9 IS SELECTIVE EXPOSURE A GOOD MEDIA DIET?

Room: Omni Hampton Ballroom

Chair: Natalie Jomini Stroud, University of Texas, Austin

Papers: Measurement, Identification and Other Concerns - Isolation of Causal Effects of Selective Exposure on Political Polarization in Observational Studies

Tobias Benjamin Konitzer, Stanford University

Diversity of Media Diet and Agenda Setting in a Fragmented Media Landscape

Dannagal G. Young, University of Delaware

Katherine Anderson

The Polarized News Audience. A Longitudinal Study of News-Seekers and News-Avoiders in Europe.

Toril Aalberg, NTNU Trondheim

Arild Blekesaune, NTNU (Trondheim)

Eiri Elvestad, Vestfold University College

Agenda-Setting in the Age of Narrowcasting: A Comparison of Network News, CNN, and Fox News
Timm Fulge, University of Bremen
Disc: Natalie Jomini Stroud, University of Texas, Austin
 Kevin Arceneaux, Temple University

38-19 MASS MOVEMENTS, CITIZEN PARTICIPATION, AND DIGITAL MEDIA

Room: Hilton Columbia 6
 Co-sponsored by 40 Information Technology and Politics-9

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-4 THEME PANEL: NEW APPROACHES TO PUBLIC OPINION AND CLIMATE CHANGE

Room: Hilton Morgan
 Co-sponsored by 37 Public Opinion-10

39-7 SOCIAL ECOLOGICAL SYSTEMS AND POLYCENTRICITY

Room: Hilton Columbia 11
Chair: Edella C. Schlager, University of Arizona

Papers: The SESMAD Project
Michael Cox, Dartmouth College

Multi-level Climate Governance and Polycentrism: Examining climate governance and environmental performance

Dorothy Daley, University of Kansas
Troy D. Abel, Western Washington University
Mark C. Stephan, Washington State University, Vancouver

Parchedness and Power: The Politics of Water Scarcity
Scott Moore, Harvard Kennedy School

An Institutional and Political Analysis of Policy Change:

Evaluating Hydraulic Fracturing Disclosure Rules
Tanya Heikkila, University of Colorado-Denver
Chris Weible, University of Colorado-Denver
David P. Carter, University of Colorado Denver

Policy Networks for Collaborative Environmental Management

Tomas Koontz, Ohio State University
Pranietha Mudliar, Ohio State University

Disc: Rick K. Wilson, Rice University
 Edella C. Schlager, University of Arizona

39-11 WATERSHED POLITICS, POLICY, AND PARTICIPATION

Room: Hilton Oak Lawn

Chair: Tanya Heikkila, University of Colorado-Denver

Papers: A Study of Conflict and Cooperation in the Mekong River Basin: How Issues, Actors and Scale Matter
Andrea K. Gerlak, University of Arizona
Tanya Heikkila, University of Colorado-Denver
Aaron Wolf, Oregon State University

Adaptive Management of Critical Transitions in Social Ecological Systems: Governing Alternate Stable States in Lake Champlain Basin

Asim Zia, University of Vermont
Christopher Koliba, University of Vermont
Arne Bomblies, University of Vermont
Andrew Schroth, University of Vermont
Brian Beckage, University of Vermont

River Policy in Crisis: the Klamath River
Daniel C. McCool, University of Utah

Governing the Mekong: Assessing the Participation Strategies of Citizen Activists in Vietnam

Jennifer Wallace, University of Maryland

Disc: Ramiro Berardo, University of Wisconsin-Milwaukee

INFORMATION TECHNOLOGY AND POLITICS

40-7 THE DIGITAL REVOLUTION AND OPEN GOVERNMENT IN THE U.S.: WHERE DO WE STAND?

Room: Hilton Embassy

Co-sponsored by 24 Public Administration-13

Chair: Darrell M. West, The Brookings Institution

Part: Beth Simone Noveck, Institute for Information Law and Policy

Erik Johnston, Arizona State University
 Ines A. Mergel, Syracuse University
 Derrick L. Cogburn, American University-SIS

40-9 MASS MOVEMENTS, CITIZEN PARTICIPATION, AND DIGITAL MEDIA

Room: Hilton Columbia 6

Co-sponsored by 38 Political Communication-19 Schedule before Saturday.

Chair: Gadi Wolfsfeld, IDC, Herzliya

Papers: Social Media Use and the Snow Revolution: Political Participation in Russia

Jason Gainous, University of Louisville
Kevin Wagner, Florida Atlantic University
Charles E. Ziegler, University of Louisville

Movements' Media and Political Success in the Digital Era: Shifting Conventions

Hadas Eyal, Hebrew University, Jerusalem, Israel

Connective Action in European Mass Protest

Camilo Cristancho, Universitat Autònoma de Barcelona

Eva Anduiza, Universitat Autònoma de Barcelona

"People. Power. Change.": 38 Degrees and Democratic Engagement in the Hybrid Media System

Andrew Chadwick, University of London, Royal Holloway

James Dennis, Royal Holloway, University of London

Civic Websites and Community Engagement: a Mixed Methods Study of Citizen Empowerment Initiatives.

Marta Cantijoch, University of Manchester
Rachel K. Gibson, University of Manchester
Silvia Galandini, University of Manchester

Disc: Kenneth S. Rogerson, Duke University

NEW POLITICAL SCIENCE

42-5 RADICAL DEMOCRACY, TRANSNATIONALISM, AND THE POLITICS OF BELONGING

Room: Hilton Columbia 2

Co-sponsored by 47 Sexuality and Politics-1

Chair: Meredith L. Weiss, Johns Hopkins University

Papers: Beyond Citizenship: Home and Belonging in the Transnational Politics of Grassroots Organizing
Jocelyn M. Boryczka, Fairfield University

"You Are Standing on the Indian": the Settler Contract, Terra Nullis, and White Supremacy

Nancy Sue Love, Appalachian State University

Environmental Assemblages as a Transnational Becoming Political in Cinema and Literature about the U.S. Mexico Borderlands

David Edward Toohey, Aichi University

- 21st Century Cyborgs: Cosmetic Surgery, Citizenship, and Political Belonging
Stacey Leigh Hunt, Auburn University
Disc: Jennifer Leigh Disney, Winthrop University
- 42-6 THE SLAVE TRADE AND THE PRESENT: HISTORY AND LEGACY OF A NATIONAL INSTITUTION**
Room: Hilton Columbia 12
 Co-sponsored by 32 Race, Ethnicity, and Politics-23
Chair: John Ehrenberg, Long Island University, Brooklyn
Papers: Ebony and Ivy: Race, Slavery, and the Troubled History of America's Universities
Craig Steven Wilder, MIT
 Tracing the History and Legacies of Slavery
James DeWolf Perry, Tracing Center on History and Legacies of Slavery
 The Bigot: Examining the Prospects for a Universal Understanding
Stephen Eric Bronner, Rutgers University, New Brunswick
 The Historical Effect of Slavery on African American Political Behavior
Maya Sen
Matthew Blackwell, University of Rochester
Avidit R. Acharya, University of Rochester
Disc: John Ehrenberg, Long Island University, Brooklyn
 Wendy Wright, Rutgers University, New Brunswick

INTERNATIONAL HISTORY AND POLITICS

- 43-1 RETHINKING POWER AFTER THE DIGITAL REVOLUTION: PRODUCING IDENTITIES**
Room: Hilton Georgetown West
 Co-sponsored by 7 Politics and History-4
- 43-2 NATIVE AMERICANS AND THE WEST: POLITICS, HISTORY, AND CONNECTIONS TO BROADER DEBATES**
Room: Omni Embassy Room
 Co-sponsored by 7 Politics and History-5

COMPARATIVE DEMOCRATIZATION

- 44-12 TRANSITIONS TO GOOD GOVERNANCE: WHO IS SUCCEEDING AND WHY?**
Room: Marriott McKinley
Chair: Marc F. Plattner, Journal of Democracy
 Larry Diamond, Stanford University
Papers: Of Virtuous Circles: Modelling Control of Corruption beyond Modernization
Alina Mungiu-Pippidi, Hertie School of Governance
 Is Qatar a Performer in Good Governance?
Lina Khatib, Stanford University
 Costa Rica's Anti-Corruption Trajectory: Strengths and Limitations
Bruce M. Wilson, University of Central Florida
 Corruption and Governance Improvement in Uruguay
Daniel Buquet, Universidad de la República
Rafael Piñeiro, Universidad Católica del Uruguay
Disc: Philip Keefer, The World Bank
 Michael Johnston, Colgate University

HUMAN RIGHTS

- 45-9 INFORMATION POLITICS AND HUMAN RIGHTS IN A DIGITAL AGE**
Room: Hilton Kalorama
Chair: Mahmood Monshipouri, San Francisco State University

- Papers:* Informational Determinants of Shaming: a Text Analytic Study of Human Rights Reporting
Baekkwon Park, Emory University
 Human Rights in the Middle East amid Protest and Change: Charting a Transformed and Shifting Terrain
Shadi Mokhtari, American University
 See no Evil, Read no Evil: Measuring the Effects of Imagery and Narrative on Human Rights Attitudes
Joseph Braun, University of Maryland, College Park
Stephen Arves, University of Maryland, College Park
 The Effects of Information on Intervention to Stop Mass Atrocities
Taylor B. Seybolt, University of Pittsburgh
 Blinding Leviathan: Whistleblowers/Leakers, Hacktivists, and Human Rights NGO Opposition to Surveillance Programs in Comparative Context
Christian W. Erickson, Cryptx Analytx, LLC

QUALITATIVE AND MULTI-METHOD RESEARCH

- 46-1 THEME PANEL: IMPLEMENTING DATA ACCESS, AND RESEARCH TRANSPARENCY: MULTIPLE CHALLENGES, MULTIPLE PERSPECTIVES**
Room: Marriott Thurgood Marshall Ballroom East
 Co-sponsored by 8 Political Methodology-1

SEXUALITY AND POLITICS

- 47-1 RADICAL DEMOCRACY, TRANSNATIONALISM, AND THE POLITICS OF BELONGING**
Room: Hilton Columbia 2
 Co-sponsored by 42 New Political Science-5

HEALTH CARE POLITICS AND POLICY

- 48-6 DISABILITY AND VULNERABILITY IN AMERICAN PUBLIC POLICY**
Room: Omni Capitol Room
Chair: Laura Katz Olson, Lehigh University
Papers: Do Portrayals of Mental Illness and Drug Abuse as Treatable Reduce Negative Attitudes among the American Public?
Colleen L. Barry, Johns Hopkins University
Emma Beth McGinty, Johns Hopkins Bloomberg School of Public Health
Howard Goldman, University of Maryland
Bernice Pescosolido, Indiana Univ
 Statewide Payment and Delivery System Reforms for Improving the Quality of Long Term Services and Supports
Edward A. Miller, University of Massachusetts, Boston
 Defining Moment: HIV/AIDS as a Disability
Joseph Tyler Amodeo, QSAC, Inc.
 Disasters and the Conditional Nature of Social Vulnerability: Understanding Household Emergency Preparedness and Community Evacuation Experiences of People with Disabilities
Brian J. Gerber, University of Colorado-Denver
Sojin Jang, University of Colorado Denver
Disc: Deborah Stone, Dartmouth College
 Lars Thorup Larsen, University of Aarhus

EXPERIMENTAL RESEARCH**51-4 CONSTRUCTING ACCOUNTABILITY FROM BELOW: EXPERIMENTAL EVIDENCE FROM AFRICA**

Room: Omni Congressional B
Co-sponsored by 12 Comparative Politics of Developing Countries-59

Chair: Jonathan Homola, University of Essex

Papers: Who's Your Principal? Evidence from a Field Experiment in the Democratic Republic of Congo
Macartan Humphreys, Columbia University
Raul Sanchez de la Sierra, Columbia University
Peter Van der Windt, Columbia University
Detecting and Deterring Election Fraud in Emerging Democracies
James D. Long, University of California, San Diego
Clark C. Gibson, University of California, San Diego
Danielle F. Jung, Princeton University

Information Technology and Elite Voter Contact: Evidence from Uganda

Guy Grossman, University of Pennsylvania
Macartan Humphreys, Columbia University
Gabriella Sacramone-Lutz, Columbia University

Encouraging Collective Action through a Social Norms Campaign in Nigeria

Graeme Blair, Princeton University
Rebecca Littman, Princeton University
Betsy Levy Paluck, Princeton University

Disc: Alberto Simpser, University of Chicago

MIGRATION AND CITIZENSHIP**52-2 MIGRATION AND CITIZENSHIP IN THE GLOBAL SOUTH: POLICY DYNAMICS AND CHALLENGES**

Room: Hilton Northwest
Co-sponsored by 12 Comparative Politics of Developing Countries-13

52-11 EMIGRATION, DIASPORA, AND THE SENDING STATE

Room: Hilton L'Enfant

Chair: Patrick R. Ireland, Illinois Institute of Technology

Papers: Diaspora Engagement Policies and Immigrant Integration
Alexandra Delano, New School University

Factoring Diaspora Positionality in the Foreign Policy of a Sending State: The Case of Kosovo Independence

Maria V. Koinova, University of Warwick
Governing Populations in a Transnational Social Space?
Francesco Ragazzi, Leiden University

Morsi's Emigration Woes: Foreign Policy and the Egyptian Diaspora in the post-'Arab Spring' Middle East
Gerasimos Tsourapas, American University of Cairo

Using Emigration Policies to Renew National Sovereignty? The Case of India

Juan M. Amaya-Castro, VU University Amsterdam

Toward an Interdisciplinary Research Agenda on Diaspora Investments: Exploring the Drivers, Effects, and Policy Incentives

Daniel Naujoks, United Nations Development Programme (UNDP)

Disc: Maria Grazia Martino, Freie Universität Berlin
Katherine Tennis, American University-SIS

AFRICAN POLITICS CONFERENCE GROUP**53-6 NEW FINDINGS AND NEW DIRECTIONS IN AFRICAN PARTY RESEARCH**

Room: Hilton Columbia 4

Co-sponsored by 12 Comparative Politics of Developing Countries-65

Chair: Sebastian Elischer, Leuphana University Lüneburg

Part: M. Anne Pitcher, University of Michigan, Ann Arbor
Leonardo R. Arriola, University of California, Berkeley
Adrienne LeBas, American University
Danielle Elise Resnick, International Food Policy Research Institute
Sebastian Elischer, Leuphana University Lüneburg
Rachel Beatty Riedl, Northwestern University

POSTER SESSION 3: POSTER GROUP

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Competition and Solidarity: Union Members and Immigration in European Regions

Michael J. Donnelly, European University Institute

The Strivers and the Skivers: Public Opinion, Political Discourse, and Changes to Benefit Access

Anthony Kevins, McGill University

When Does Public Opinion Respond to Policy Change?

Anna Bendz, University of Gothenburg
Richard Svensson, Political Science

POSTER SESSION 3: POSTER GROUP

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Change Your Bleeping Mind! The Role of Incivility in Public Opinion Formation

Emily Sydnor, University of Virginia

Follow the Maverick? How Rank-and-File Partisans Respond to Issue Defection by Elite Partisans

Christopher P. Donnelly, University of California, Davis

Ideology, Science Literacy, and the Polarization of Science-Based Policy Issues

Matthew Nowlin, College of Charleston

POSTER SESSION 3: POSTER GROUP

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Who Supports Duicide Attacks in the Muslim World? An Examination of Survey Data across Time and Space

Amnon Cavari, Interdisciplinary Center
Assaf Moghadam, Interdisciplinary Center (IDC) Herzliya

Jason Berman, IDC Herzliya

Media Framing and Acceptability of Drones by the American Public

Tyler Boone, Boston University
Brian Smith, Smith, Boston University

POSTER SESSION 3: POSTER GROUP

Room: Marriott Exhibit Hall B North

Divisions

22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Inner-Group vs. Outer-Group Policy Support and its Impact on Presidential Job Approval

Maurice Mangum, Texas Southern University
Precious Hall, Truckee Meadows Community College

POSTER SESSION 3: POSTER GROUP

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Ideological Shadow of Authoritarianism

Elias Dinas, University of Oxford

Ksenia Mankowska, University of Oxford

I'm on My Way Up! Understanding Social Mobility and It's Effects on Social Policy Attitudes

Patrick Lown, SUNY, Stony Brook University

The 'Unhyphenated American' Phenomenon: An Individual-Level Analysis of Causes and Consequences

Benjamin R. Knoll, Centre College

Legislating Status: The Political Fight for Prestige

Beth Estes, Vanderbilt University

Social Pressure and Preferences Falsification in Surveys: Evidence from Two Laboratory Experiments in Mexico

Rodolfo Sarsfield, Queretaro State University

POSTER SESSION 3: POSTER GROUP: POLITICS AND POLICY OF FRACKING AND MINING

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Trends in Knowledge of and Support for Hydraulic Fracturing

Matthew Barnes, Princeton University

Economic Panaceas and Environmental Disasters:

Perceiving the Risks and Benefits of Hydraulic

Fracturing

Jonathan M Fisk, Colorado State University

Megan Ruxton, Colorado State University

Kyle L. Saunders, Colorado State University

Collateral Damage? Environmental Justice, Economic Growth, and Media Coverage of Drilling and Mining Controversies.

Kimberly Zagorski, University of Wisconsin, Stout

POSTER SESSION 3: POSTER GROUP: TECHNOLOGY, POPULAR CULTURE, AND POLITICAL ACTION

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: The Computer and the Profane: Language Governance After the Digital Revolution

Rex Troumbley, University of Hawaii at Manoa

Post-Arab Spring Countries and the Harlem Shake:

Internet Memes and the Authoritarian Responses They Provoke

Kathleen P. J. Brennan, University of Hawai'i, Manoa

Culture Clash: Rap Music's Relationship with Black Political Attitudes and Political Participation

Portia Hemphill, University of Michigan, Ann Arbor

Nationalist Superheroes, Popular Culture, and the Visual Construction and Defense of the Hongkonger Identity

Daniel Garrett, City University of Hong Kong

POSTER SESSION 3: POSTER GROUP: SOCIAL MOVEMENTS AND POLITICAL ORGANIZING IN THE DIGITAL AGE

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Social Movements on the Rise: An Analysis of the Taksim Gezi Parki Protests in Turkey

Huseyin Alptekin, University of Texas, Austin

POSTER SESSION 3: POSTER GROUP: THE POLITICS OF GREAT POWER TRANSITIONS

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Why Multilateralism Is Rare: A Network Theory of Great Power Restraint

Matthias Staisch, University of Chicago

"My Foresight Does Not Embrace Such Remote Fears":

Britain, France and the Emergence of American Hegemony

Chad Nelson, University of California, Los Angeles

Disc: Norrin M. Ripsman, Concordia University

POSTER SESSION 3: POSTER GROUP: CONTESTED BOUNDARIES: TRANSNATIONALISM VERSUS SOVEREIGNTY

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: State-Building and Boundaries in a Multi-cultural Environment

Hristina Nikolaeva Dobрева, Simon Fraser University

Disc: M.J. Peterson, University of Massachusetts, Amherst

POSTER SESSION 3: POSTER GROUP: WARFARE, EMPIRE, AND HIERARCHY: LESSONS FROM THE PAST

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: Richard W. Mansbach, Iowa State University

Confucian Hierarchy and Sino-Japanese Relations in Pre-Colonial East Asia

Min Shu, Waseda University

Disc: Yale H. Ferguson, Rutgers University, Newark

POSTER SESSION 3: POSTER GROUP: INTERNATIONAL POLITICS AND AMERICAN STATE BUILDING

Room: Marriott Exhibit Hall B North

Divisions
22,23,24,25,26,27,28,29,30,31,32,33,34,35,36,37,39,40,42,43,52

Papers: An Adequate but Sound Currency: Institutional Change and U.S. Monetary Diplomacy (1933-1936)

Nicolas Thompson, University of Oregon

POSTER SESSION 3: POSTER GROUP: TECHNOLOGY, PUBLICITY, AND INFORMATION

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: Technocratic Intentions and Cybernetic Dreams: Dystopian Thinking in Habermas

Matthew Benjamin Cole, Duke University

What Can We Learn from Kant's Theory of Publicity Today?

Masataka Oki, Waseda University

Political Ideas and the Printing Press

Asaf J. Shamis, CUNY-Graduate Center

An Earlier Revolution in Reading & Writing: Parallels to the Digital Revolution in 19th Century Poetry's Democratic Hermeneutics

Joshua Shipper, University of Michigan

Does Information Want to Be Free? Hacktivism and the Democratization of Information

Ashley Elizabeth Gorham, University of Pennsylvania

POSTER SESSION 3: POSTER GROUP: THEMES IN ANCIENT AND MEDIEVAL POLITICAL THOUGHT

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Justification, Justice, and the Defense of the State: Recovering Aquinas's Political Understanding of War
Mary E. Mathie, Baylor University

Hubris and the Unwritten Law in Antigone: Lessons for Religious Freedom
Karen Rupprecht, Georgetown University

POSTER SESSION 3: POSTER GROUP: THEMES IN EARLY MODERN POLITICAL THOUGHT

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Realizing Humanity through the Imitation of Animality: An Interpretation of Nature and Artifice in Thomas Hobbes' "Leviathan"
Rebecca Aili Ploof, University of Chicago

Giambattista Vico: A Pre-Postmodern
Emily Catherine Butler, The Catholic University of America

Machiavelli's Exhortation to Penitence: A Reeducation for the Florentine People
Rebecca McCumbers Flavin, Baylor University

POSTER SESSION 3: POSTER GROUP: AGENCY, IDEOLOGY, AND MODERNITY

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Virtual Iraq: New Rehabilitation Technologies and the Biopolitical Management of the U.S. Soldier—Body
Brianne Patricia Gallagher, University of Hawaii-Manoa

Political Ideologies, Modernity and the Contestation of Historical Time
Alexander Blake Ewing, Oxford University

Vigilante Accountability: Extra-legal Checks to State Surveillance
Edana Beauvais, University of British Columbia

A Softer Logic: The Role of the Moral Agency of the Soldier in the Petty Sovereign and the Broader Field of the Exception
Matt James Evans, Northern Arizona University

POSTER SESSION 3: POSTER GROUP: CARE, COMMUNITY, AND KOSMOS

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: The First Convention: Political Community between Natural and Artificial
Megan Kathleen Dyer, Texas A&M University

Six Degrees of Familiarity: Centripetal Care and the Phenomenology of Political Obligation
Brian Robert Gingerich, University of Wisconsin, Madison

Democratic Realism: A Deweyan Faith in Democracy
Lani Moon, University of Utah

POSTER SESSION 3: POSTER GROUP: DELIBERATION, OBLIGATION, DEMOCRACY

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: The Role of Ignorance in Rawls's Social Contract
Lev Marder, University of California, Irvine

Deliberating the Just War
Minh V Ly, Brown University

Citizens as Listeners — Implications for Understanding Difference in Democracy

Mary F. Scudder, University of Virginia

POSTER SESSION 3: POSTER GROUP: CRISIS, VIOLENCE, DISRUPTION, RISK

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Challenging the Uneventful: Mass Politics in the Age of Neoliberalism
Ali Aslam, Princeton University

The Precautionary Principle- As a Matter of Right
Levente Szentkiralyi, University of Colorado at Boulder

On Disruption
Evan Robert Farr, University of Virginia

The Slow Violence of Global Urbanization
Derek S Denman, Johns Hopkins University

Disc: Julie Mostov, Drexel University

POSTER SESSION 3: POSTER GROUP: PRODUCING CITIZENS, REGULATING INDIVIDUALS

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Respectable Inequalities: 'Respectability' as Discrimination
Tamar Malloy, University of North Carolina, Chapel Hill

Poetic Liberalism: Isaiah Berlin on Writing Liberal Citizenship
Cameron Blevins O'Bannon, University of Notre Dame

Byproducts and Instruments: Developmental Democracy in Deliberative Times
Jacob Garrett, University of Utah

Disc: Richard A. Barrett, University of California, San Diego

POSTER SESSION 3: POSTER GROUP: DOMINATION AND AUTONOMY

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: Prisoner, Sailor, Soldier, Spy: Hobbes on Coercion and Consent
Daniel Luban, University of Chicago

The Appeal and Peril of Diagnosing Performative Contradictions: Michel Foucault and Seyla Benhabib on Autonomy
Daniel Nicheanian, University of Chicago

Disc: Keith Topper, University of California, Irvine

POSTER SESSION 3: POSTER GROUP: COLONIALISM AND IMPERIALISM IN POLITICAL THEORY

Room: Marriott Exhibit Hall B North
Divisions 1,2,3,4

Papers: V.D. Savarkar and the Impossibility of Hindutva: Reading Schmitt's National Myth
Varun Sanadhya, Cornell University

Kant Contra Herder: Race, Reason, and Universal History
Adam R. Culver, Johns Hopkins University

Disc: Murad Idris, Cornell University

POSTER SESSION 3: POSTER GROUP: LIFE AND DEATH, PROCESS, AND FINALITY

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: Aristotelian Urbanism: Quality of Life Indexes and Flourishing

Callum Ingram, University of Virginia

Ernest Becker, Terror Management Theory, and Existential Micropolitics

James K. Rowe, University of Victoria

“Apothecary Souls”: Friedrich Nietzsche and the Political Meaning of Death

Elizabeth B. Barringer, UCLA

Disc: Asma Abbas, Bard College at Simon’s Rock

POSTER SESSION 3: POSTER GROUP: PROBLEMS OF POLITICAL AGENCY

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: Rethinking Rights, Care, and Justice: Lessons from the Disability Movement

Laura Back, University of Washington

Saul Alinsky and the Possibility of a Radically Democratic Realism

Vijay Phulwani, Cornell University

From Who Can to Who Should? The Move to Amend Campaign and the Question of Political Agency

Elisabeth K. Chaves, Virginia Polytechnic Institute and State University

A Theory of Vigilante Justice: Physical not Metaphysical
Aaron Benjamin Cotkin, University of California, San Diego

Caleb Richard Scoville, University of California, San Diego

Disc: Stefan P. Dolgert, Brock University

POSTER SESSION 3: POSTER GROUP: THE POLITICS OF THE POLITICAL: RELIGION, PUBLICS, AND THE PRIVATE SPHERE

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: In Search of Lost Faith: Badiou, Habermas, Žižek, and the Search for a Secular God

Jamie Aroosi, CUNY-Graduate Center

On Some Inadequacies of the Concept of “Counterpublics” as a Response to Domination: Reconsidering “Publics” in the Thought of Jürgen Habermas

Emma Stone Mackinnon, University of Chicago

Hannah Arendt — Freedom, Equality, and the Public-Private Dichotomy

Monika Benova, University of Utah

Disc: Mark Redhead, California State University, Fullerton

POSTER SESSION 3: POSTER GROUP: DEMOCRATIC AND COSMOPOLITAN NON-DOMINATION

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: Workplace Republicanism and Workplace Democracy

David Watkins, University of Dayton

Rethinking Membership: Statelessness, Domination, and the Limits of Citizenship

Kiran Banerjee, University of Toronto

Disc: Michael Goodhart, University of Pittsburgh

POSTER SESSION 3: POSTER GROUP: NEGOTIATING DIFFERENCE AND DISAGREEMENT: TOLERANCE, COMPROMISE, AND RECONCILIATION

Room: Marriott Exhibit Hall B North

Divisions 1,2,3,4

Papers: Samuel “Golden Rule” Jones and Understanding Equal Opportunity as Part of U.S. Stories of Peoplehood

Michael J. Illuzzi, Lesley University

From Hierarchy to Meshwork and Back Again: The Majoritarian and Minoritarian Politics of Documentary Films about U.S. Immigration

David Edward Toohey, Aichi University

POSTER SESSION 3

Room: Marriott Exhibit Hall B North

Divisions 8,46

Papers: Causal Analysis of the Effectiveness of Anti-corruption Campaigns

Natalia Matukhno, University of Arizona

Classification of Political Texts Based on Topic and Geographical Focus

Sayed Hamidreza Serri, Florida International University

Nima Baghdadi, Florida International University

Is the Capability Ratio a Reliable Proxy for Expected War Outcomes?

Brenton Kenkel, University of Rochester

Robert J. Carroll, University of Rochester

Measuring Social Trust in the Former Soviet Union: Making the Case for Particularized Trust

Nicole Ford, University of South Florida

Political Knowledge and Voting Behavior

Deniz Selman, Bogazici University

Eleanor Harvill, University of Pennsylvania

Gerbil Owners and Border Fences: The Pitfalls of Large-N Survey Inference

Dillon Thomas Klepetar, American University

Arguments and Characters: A Methodology for Calculating Ideological Distance on Multiple Dimensions

David Sylvan, Graduate Institute of International and Development Studies

Ashley Thornton, Graduate Institute of International and Development Studies

Mau-Ting Lin, National Taipei University

Naïve Models for Forecasting U.S. Presidential Elections: Thirty Years Later

Andreas Graefe, University of Munich

Feeling Thermometers and Quartile Regression

Renan Levine, University of Toronto

Compression and Conditional Effects

Carlisle Rainey, SUNY, University at Buffalo

Neurophysiology of Deception In Real Time Cheap Talk Communication

Giti Zahedzadeh, Claremont Graduate University

Paul J. Zak, Claremont Graduate University

The Tortuga Disease: The Perverse Distributional Effects of Illicit Wealth

Ryan Steele Jablonski, London School of Economics

Steven M. Oliver, University of California, San Diego

Candidate Competence and Citizens’ Expectations for Government

Celia Paris, Loyola University Maryland

Daniel S. Feder, Yale University

A Frame Analysis Approach to Examining Conflicting
Constructions of Rights-based Maternal Health Policy
Agendas in India

Surma Das, University of Guelph

POSTER SESSION 3: POLITICAL COMMUNICATION II

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Reconsidering Agenda-Setting in the Digital Era:
Evidence from Big Social Data

Josh Pasek, University of Michigan

Seung Mo Jang, University of Michigan

Your Facts or Mine? The Political Epistemology of the
Online Fact Check Industry

**Morgan Marietta, University of Massachusetts,
Lowell**

News Coverage and Public Concern about Immigration
in Britain

Hajo Georg Boomgaarden, University of Amsterdam

The Development of Political Interest among
Adolescents: Parents' Interest in Politics and Media Use

Roland Hosner, University of Leuven

Ellen Quintelier, Catholic University of Leuven

Disc: Philip Habel, University of Glasgow

Related Group Panels

American Society for Political and Legal Philosophy

Panel 2 WEALTH II: WEALTH, OPPORTUNITY AND EQUAL CITIZENSHIP: RECONSTRUCTING THE DISTRIBUTIVE CONSTITUTION

Room: Hilton Georgetown East
3 part mini-conference

Chair: Ian Shapiro, Yale University

Papers: William Forbath, The University of Texas at Austin

Disc: Mariah Zeisberg, University of Michigan, Ann Arbor
Nicole Hassoun, Carnegie Mellon University

British Politics Group

Panel 1 THE STUDY OF UK POLITICS IN COMPARATIVE PERSPECTIVE: A HALF CENTURY OF CHANGE

Room: Hilton Gunston West

Chair: Ian McAllister, Australian National University

Papers: Richard Rose, University of Aberdeen
Donley T. Studlar, University of Strathclyde
Edward C. Page, London School of Economics

The Churchill Centre

Panel 1 CHURCHILL AND THE GREAT WAR

Room: Omni Diplomat Ballroom

Papers: The Outbreak of War

John H. Maurer, Naval War College

From the Victorian Era to "Anxious and Dubious
Times": The Great War as an English Revolution

James W. Muller, University of Alaska, Anchorage

Churchill as Minister of Munitions

Larry P. Arnn, Hillsdale College

Eric Voegelin Society

Panel 3 ROUNDTABLE: THE TIMELESSNESS OF PROUST

Room: Hilton Fairchild East

Chair: Charles R. Embry, Texas A&M University, Commerce

Papers: Charles R. Embry, Texas A&M University, Commerce
Michael D. Henry, St. John's University
Glenn Hughes, St. Mary's University
Paulette W. Kidder, Seattle University
Thomas J. McPartland, Kentucky State University

Latino Caucus in Political Science

Panel 2 CANDIDATES, ELITES, AND STAKEHOLDERS IN LATINO/A POLITICS

Room: Omni Senate Room

Chair: Emily Farris, Texas Christian University

Papers: The Effects of Individual Predispositions, Elite Rhetoric,
and Context in Shaping Public Opinion on Immigration
Policy

Yalidy M. Matos, Ohio State University

Latino Bureaucratic Evaluations, Stakeholder Status, and
Representative Bureaucracy.

Angel Luis Molina, Jr, Texas A&M University

Francisco I. Pedraza, Texas A&M University

Sí, Se Puede, Revisited: Latino Elected Officials and
Outreach to Latino Voters

Emily Farris, Texas Christian University

Latinas on the Rise: The Influence of Candidate
Evaluations on Latinas Seeking State & Local Office

Ivy A.M. Cargile, Claremont Graduate University

Disc: Tony Affigne, Providence College

Lesbian, Gay, Bisexual, and Transgender Caucus

Panel 2 ORGANIZING FOR LGBT RIGHTS

Room: Omni Council Room

Chair: Shawn Richard Schulenberg, Marshall University

Papers: Does Legalizing Same-sex Marriage Affect the Mental
Health of Lesbian, Gay and Bisexual Youth?

Jennifer M. Raymond, Union Institute and University

The National Black Justice Coalition and the Quest for
Black LGBT equality

**Jerome R. Hunt, University of the District of
Columbia**

Are Survey Respondents Lying About their Support for
Gay Rights? Lessons from Two List Experiments

Justin Phillips, Columbia University

Alissa F. Stollwerk, Columbia University

Jeffrey R. Lax, Columbia University

Disc: Helma G. E. de Vries-Jordan, University of Pittsburgh,
Bradford

Political Forecasting Group

Panel 1 FORECASTING THE 2014 MIDTERM ELECTION

Room: Omni Empire Room

Chair: William G. Mayer, Northeastern University

Papers: Forecasting House Seats from Generic Congressional
Polls: The 2014 Midterm Election

Joseph Bafumi, Dartmouth College

Robert S. Erikson, Columbia University

Christopher Wlezien, University of Texas, Austin

Forecasting the 2014 Midterm Election with the Generic
Ballot Question

Alan I. Abramowitz, Emory University

The Seats-in-Trouble Forecast of the 2014 Midterm
Election

James E. Campbell, SUNY, University at Buffalo

Midterm Congressional Elections as Designed
Presidential Referenda

James D. King, University of Wyoming

Disc: Randall J. Jones, Jr., University of Central Oklahoma
William G. Mayer, Northeastern University

SE Asian Politics

Panel 1 STRATEGY AND CAPACITY: STATES, SOCIETIES, AND INSTITUTIONS IN SOUTHEAST ASIA

Room: Marriott Johnson

Chair: Julie Chernov Hwang, Goucher College
Papers: The Path of Least Resistance: Explaining Institutional Success in the Philippines
Jacob Isaac Ricks, Singapore Management University
Crashing the Parties: Unions and Electoral Politics in Indonesia
Michele Ford, University of Sydney
Decentralization and the Politics of Urban Taxation in Indonesia and the Philippines
Ryan Tans, Emory University
Between a Rock and a Hard Place: Second-order Minorities in Southeast Asian Secessionism
Shane J Barter, Soka University of America
Disc: Risa J. Toha, Harvard Kennedy School
S P Harish, New York University

Friday, 11:30 AM to 2:30 PM

APSA Panel

DEPARTMENT CHAIRS WORKSHOP AND LUNCHEON: PROMOTING FACULTY DEVELOPMENT IN YOUR DEPARTMENT

Room: Marriott Thurgood Marshall Ballroom West
Sponsored by APSA Committee on Departmental Services and the APSA Departmental Services Program

Chair: Priscilla M. Regan, George Mason University

Part: K.C. Morrison, Mississippi State University
Renee B. Van Vechten, University of Redlands
Susan Welch, Pennsylvania State University
Tony Affigne, Providence College

Friday, 12:00 PM to 2:00 PM

APSA Meetings

Working Group on Government Transparency and Accountability

WORKING GROUP ON GOVERNMENT TRANSPARENCY AND ACCOUNTABILITY, SESSION 2

Room: Marriott Harding

Working Group on Human Trafficking and Modern Day Slavery

WORKING GROUP ON HUMAN TRAFFICKING AND MODERN DAY SLAVERY, SESSION 1

Room: Marriott McKinley

Friday, 12:00 PM to 3:00 PM

Affiliate Group Meetings

SPSA EXECUTIVE COUNCIL MEETING

Room: Off-site

Vista Room, FHI 360 Conference Center, 1825 Connecticut Ave, 8th Floor

Friday, 12:15 PM to 1:15 PM

APSA

BREAKING NEWS: DOMESTIC (TOPIC TBA IN AUGUST)

Room: Marriott Thurgood Marshall Ballroom South

APSA Panel

JAMES MADISON AWARD LECTURE DELIVERED BY ROBERT O. KEOHANE, PHD, PRINCETON UNIVERSITY

Room: Marriott Salon 3

Part: Robert O. Keohane, Princeton University

Affiliate Group Meetings

WESTERN POLITICAL SCIENCE ASSOCIATION

Room: Marriott Truman

2015 Program Committee Meeting

Indigenous Studies Network

INDIGENOUS STUDIES NETWORK BUSINESS MEETING

Room: Marriott Park Tower 8229

Related Group Meetings

PEARSON FOCUS GROUP 3

Room: Marriott Jefferson

Focus Group

French Politics Group

FRENCH POLITICS GROUP BUSINESS MEETING

Room: Marriott Park Tower 8209

Green Politics and Theory

GREEN POLITICS AND THEORY BUSINESS MEETING

Room: Marriott Park Tower 8226

Green Politics and Theory

Interpretive Methodologies and Methods

INTERPRETIVE METHODOLOGIES AND METHODS BUSINESS MEETING

Room: Hilton Du Pont

Japan Political Studies Group

JAPAN POLITICAL STUDIES GROUP BUSINESS MEETING

Room: Omni Calvert Room

Lesbian, Gay, Bisexual, and Transgender Caucus

LESBIAN, GAY, BISEXUAL, AND TRANSGENDER CAUCUS BUSINESS MEETING

Room: Omni Forum Room

Political Forecasting Group

POLITICAL FORECASTING GROUP BUSINESS MEETING

Room: Marriott Park Tower 8219

Section Business Meetings

2 Foundations of Political Theory

FOUNDATIONS OF POLITICAL THEORY (ORGANIZED SECTION 17) BUSINESS MEETING

Room: Marriott Virginia B

5 Political Psychology

POLITICAL PSYCHOLOGY (ORGANIZED SECTION 28) BUSINESS MEETING

Room: Marriott Wilson C

6 Political Economy

POLITICAL ECONOMY (ORGANIZED SECTION 25) BUSINESS MEETING

Room: Marriott Jackson

15 European Politics and Society

EUROPEAN POLITICS AND SOCIETY (ORGANIZED SECTION 21) BUSINESS MEETING

Room: Omni Executive Room

24 Public Administration

PUBLIC ADMINISTRATION (ORGANIZED SECTION 6) BUSINESS MEETING

Room: Omni Embassy Room

25 Public Policy

PUBLIC POLICY (ORGANIZED SECTION 4) BUSINESS MEETING

Room: Marriott Madison B

30 Urban Politics

URBAN POLITICS (ORGANIZED SECTION 13) BUSINESS MEETING

Room: Hilton Northwest

31 Women and Politics Research

WOMEN AND POLITICS (ORGANIZED SECTION 16) BUSINESS MEETING

Room: Marriott Wilson B

32 Race, Ethnicity, and Politics

RACE, ETHNICITY AND POLITICS (ORGANIZED SECTION 33) BUSINESS MEETING

Room: Marriott Virginia C

41 Politics, Literature, and Film

POLITICS, LITERATURE, AND FILM (ORGANIZED SECTION 30) BUSINESS MEETING

Room: Marriott Buchanan

42 New Political Science

NEW POLITICAL SCIENCE (ORGANIZED SECTION 27) EDITORIAL BOARD MEETING

Room: Hilton Gunston West

43 International History and Politics

INTERNATIONAL HISTORY AND POLITICS (ORGANIZED SECTION 34) BUSINESS MEETING

Room: Marriott Park Tower 8228

45 Human Rights

HUMAN RIGHTS (ORGANIZED SECTION 36) BUSINESS MEETING

Room: Marriott Madison A

51 Experimental Research

EXPERIMENTAL RESEARCH (ORGANIZED SECTION 42) BUSINESS MEETING

Room: Omni Cabinet Room

52 Migration and Citizenship

MIGRATION AND CITIZENSHIP (ORGANIZED SECTION 43) BUSINESS MEETING

Room: Hilton Georgetown West

Class and Inequality

CLASS AND INEQUALITY (ORGANIZED SECTION 45) BUSINESS MEETING

Room: Marriott Taylor

Friday, 12:15 PM to 5:00 PM*Affiliate Group Meetings*

NATIONAL CONFERENCE OF BLACK POLITICAL SCIENTISTS

Room: Hilton Boundary

Business Meeting

Friday, 12:30 PM to 2:00 PM*Related Group Receptions***Aging Politics & Policy Group**

AGING POLITICS AND POLICY GROUP BUSINESS LUNCHEON

Room: Off-site

Being held at Lebanese Taverna, 2641 Connecticut Ave, NW, Washington, DC

Friday, 12:30 PM to 2:30 PM*APSA Meetings*

APSR EDITORIAL BOARD MEETING

Room: Hilton Jefferson East

Friday, 2:00 PM to 3:45 PM*APSA Panel*

(NON) TRADITIONAL METHODS IN THE STUDY OF BLACK POLITICS: VOICES FROM THE FIELD

Room: Marriott Cleveland 1

Sponsored by APSA Committee on the Status of Blacks in the Profession

Part: Byron D'Andra Orey, Jackson State University
Errol A. Henderson, Pennsylvania State University
Ruth N. Brown, University of Illinois at Urbana-Champaign

Division Panels

THEME PLENARY ROUNDTABLE: THE VALUE OF SCIENCE TO SOCIETY AND ITS IMPLICATIONS FOR FEDERAL FUNDING

Room: Marriott Salon 3

Theme Panel

Chair: Arthur Lupia, University of Michigan, Ann Arbor

Part: Brian Baird, US House of Representatives
Myron Gutmann, University of Colorado
Kathleen Hall Jamieson, University of Pennsylvania
Kenneth Prewitt, Columbia University

POLITICAL THOUGHT AND PHILOSOPHY

1-9 LANGUAGE, APPEARANCE, AND SOVEREIGNTY IN HOBBS'S POLITICAL THOUGHT

Room: Marriott Virginia A

Chair: Deborah Baumgold, University of Oregon

Papers: Defining the Office: Officium, Commodious Living and the Substantive Duties of Hobbesian Sovereigns
Christopher R. Hallenbrook, University of California, Davis

The Effectual Truth of Hobbes's Rhetoric

Christopher S. McClure, Harvard University

Hobbes as Constructivist? Exploring the Uses of Hobbes in International Relations

Joseph Kochanek, George Mason University

Pufendorf's Anti-Hobbesian Camouflage

Theodore Christov, George Washington University

Disc: Daniel J. Kapust, University of Wisconsin, Madison

1-17 THE PERSONAL AND THE POLITICAL IN ROUSSEAU

Room: Marriott Virginia B

Chair: Ruth W. Grant, Duke University

Papers: Dreaming of Justice, Waking to Wisdom: Reveries of the Solitary Walker

Laurence D. Cooper, Carleton College

Can Rousseau's Life Be Reconciled with His Principles? The Fundamental Alternatives

Matthew D. Mendham, Christopher Newport University

If Rousseau Were Rich: The Conclusion of Emile, Book 4

Dennis C. Rasmussen, Tufts University

Rousseau's Principles of Political Right and the Modern Constitutional State

Joseph R. Reisert, Colby College

Disc: David Lay Williams, DePaul University
Jason A. Neidleman, University of LaVerne

1-34 LIBERAL ENDS, VIOLENT MEANS

Room: Marriott Virginia C

Co-sponsored by 2 Foundations of Political Theory-25

1-38 CORPORATE POWER, NEO-LIBERALISM, AND THE FUTURE OF THE SOCIAL SCIENCES

Room: Hilton Columbia 12

Co-sponsored by 42 New Political Science-7

FOUNDATIONS OF POLITICAL THEORY

2-7 AMBIGUITIES OF THE CONTEMPORARY NEOLIBERAL CONDITION: CAPITAL, BORDERS, WORK, AND POSSIBILITIES FOR DEMOCRATIC POLITICS

Room: Marriott Delaware B

Chair: Steven Johnston, University of Utah
Papers: Borders For Some People; Few For Most Data
Julie Mostov, Drexel University
 Theoretical Consequences of Digital Cryptocurrency:
 Bitcoin and Flows of Money-Capital
Tim Hanafin, Johns Hopkins University
 Economic Prerogative
Kathleen R. Arnold, DePaul University
 The Power of Work: Rethinking the Politics of
 Immigration.
James Chamberlain, University of Washington
 From Demos to Data: Social Media, Systems
 Architecture, and Networked Public Space
Jennifer Forestal, Northwestern University
Disc: Simon Glezos, University of Victoria
 Joseph M. Schwartz, Temple University

2-25 LIBERAL ENDS, VIOLENT MEANS

Room: Marriott Virginia C
 Co-sponsored by 1 Political Thought and Philosophy-34

Chair: Jason Frank, Cornell University
Papers: The Right to Strike in Liberal Society
Alexander H. Gourevitch, Brown University
 Undoing Consent: Thoreau and the Politics of Civil
 Disobedience
Alexander Livingston, Cornell University
 Hans Morgenthau's Liberalism and the Ethics of
 Catastrophe
Alison McQueen, Stanford University
 Liberty As Life: The Origins of the Concept of
 Defending Freedom
Dustin Howes, Louisiana State University
Disc: Elisabeth Robin Anker, George Washington University

2-26 THE POLITICS OF DEATH AND DYING

Room: Marriott Wilson A
Chair: David W. McIvor
Papers: Death, Mourning, and Resilience
Simon A. Stow, College of William & Mary
 How We Die: Humility, Healthcare and Hospice
Sara L. Rushing, Montana State University, Bozeman
 Priam's Hope: Grievability, Survival, and the Politics of
 the Possible
Alexander Keller Hirsch, University of Alaska, Fairbanks
 A Political Theory of Suicide
Mark Button, University of Utah
Disc: Christina H. Tarnopolsky, McGill University

NORMATIVE POLITICAL THEORY

3-17 RECLAIMING THE PROMISE OF PUBLIC EDUCATION: PUTTING THE 'PUBLIC' BACK IN 'PUBLIC EDUCATION'

Room: Marriott Maryland B
Chair: Leo E. Casey, Albert Shanker Institute
Part: Leo E. Casey, Albert Shanker Institute
 Michael Walzer, Institute for Advanced Study
 Dorian T. Warren, Columbia University
 Deborah Meier, New York University
 Danielle Allen, Institute for Advanced Study

FORMAL POLITICAL THEORY

4-3 FORMAL MODELS OF ELECTIONS AND VOTING

Room: Marriott Park Tower 8206
Papers: Partisanship Imbalance, Reputational Imbalance, and
 Electoral Campaigns
Carlo Prato, Georgetown University
Stephane Wolton, University of Chicago
 Why the Political World is Flat: An Endogenous Left-
 Right Spectrum in Multidimensional Political Conflict
Joseph McMurray, Brigham Young University
 Challengers, Democratic Contestation, and Electoral
 Accountability
Scott Ashworth, University of Chicago
Kenneth W. Shotts, Stanford University
 Electoral Control and the Human Capital of Politicians
Peter Buisseret, Buisseret, Warwick University
Carlo Prato, Georgetown University
 Correlated Equilibria in Voter Turnout Games
Kirill Pogorelskiy, California Institute of Technology

POLITICAL PSYCHOLOGY

5-8 INFORMATION AND MISINFORMATION

Room: Omni Forum Room
 Co-sponsored by 38 Political Communication-2
Chair: Jennifer Jerit, Stony Brook University
Papers: Designing a Better Correction? Experimental Tests of
 Three Approaches to Reducing Misperceptions
Brendan Nyhan, Dartmouth College
Jason A. Reifler, University of Exeter
 (Mis)information and the Electorate: The Influence of
 Political Ad Claims on Political Knowledge and Turnout
Daniel Stevens, University of Exeter
Barbara Allen, Carleton College
Jeffrey Jordan Berg, Washington University in St. Louis
 DeMOCKracy Now: The Effect of Political Comedy on
 Knowledge and Ideological Constraint, A Model of
 Humor-Triggered Cognition
Krysha Gregorowicz, University of Michigan
 Cognitive Misers 2.0 -- Does Internet Access and the
 24/7 Availability of Political Knowledge Create a
 Disincentive to Committing Information to Memory?
Mona S. Kleinberg, Rutgers University, New Brunswick
Richard R. Lau, Rutgers University, New Brunswick
 The Impact of Asking Conspiracy Theory Questions on
 Data Quality
Joanne Miller, University of Minnesota, Twin Cities
Kyle L. Saunders, Colorado State University
Christina Farhart, University of Minnesota, Twin Cities
Disc: Dannagal G. Young, University of Delaware
 Jennifer Jerit, Stony Brook University

5-17 FUNDAMENTAL DRIVERS OF DECISION-MAKING

Room: Hilton Columbia 10
 Co-sponsored by 36 Elections and Voting Behavior-17

5-18 PUBLIC OPINION OVER REDISTRIBUTIVE AND RELATED ECONOMIC POLICIES

Room: Hilton Jay
 Co-sponsored by 37 Public Opinion-12

POLITICAL ECONOMY**6-9 NATURAL EXPERIMENTS IN COMPARATIVE POLITICAL ECONOMY****Room:** Omni Cabinet Room**Chair:** Daniel N. Posner, University of California, Los Angeles**Papers:** The Effects of Weather-Induced Migration on Sons of the Soil Violence in India**Rikhil Bhavnani, University of Wisconsin, Madison****Bethany Lacina, University of Rochester**

African Borders as Sources of Natural Experiments:

Promises and Pitfalls

John F. McCauley, University of Maryland, College Park**Daniel N. Posner, University of California, Los Angeles**

Crude Bargaining: How Oil Empowers Local Groups to Bargain with the State and Fight for Secession

Graeme Blair, Princeton University

Endogenous State Weakness: Paramilitaries and Electoral Politics

Benjamin Lessing, University of Chicago**F. Daniel Hidalgo, Massachusetts Institute of Technology****Disc:** Thad Dunning, University of California, Berkeley

Daniel N. Posner, University of California, Los Angeles

POLITICS AND HISTORY**7-14 COMPARATIVE DEVELOPMENT OF STATE CAPACITY****Room:** Hilton Northwest

Co-sponsored by 12 Comparative Politics of Developing Countries-12

POLITICAL METHODOLOGY**8-6 SURVEYS, EXPERIMENTS, AND CAUSAL INFERENCES****Room:** Marriott Thurgood Marshall Ballroom East**Chair:** Justin E. Esarey, Rice University**Papers:** Augmented Experiments**Jason Barabas, Stony Brook University****Rachel Clark, Stony Brook University****Yamil Velez, SUNY, Stony Brook University**

The Balance-Sample Size Frontier in Matching Methods for Causal Inference

Richard Nielsen, Massachusetts Institute of Technology**Gary King, Harvard University****Christopher Lucas, Harvard University**

Direct Effects with Continuous Treatments

Matthew Blackwell, University of Rochester**Maya Sen**

Conditioning on Posttreatment Quantities with Structural Mean Models

Luke Keele, Pennsylvania State University**Disc:** Justin E. Esarey, Rice University**8-20 METHODOLOGICAL ISSUES IN THE STUDY OF ELECTIONS****Room:** Hilton Columbia 9

Co-sponsored by 36 Elections and Voting Behavior-15

TEACHING AND LEARNING**9-3 THEME PANEL: TEACHING POLITICS AFTER THE DIGITAL REVOLUTION****Room:** Omni Executive Room

Co-sponsored by 10 Political Science Education-3

POLITICAL SCIENCE EDUCATION**10-3 THEME PANEL: TEACHING POLITICS AFTER THE DIGITAL REVOLUTION****Room:** Omni Executive Room

Co-sponsored by 9 Teaching and Learning-3

Chair: Dave Bridge, Baylor University**Papers:** Designing Political Simulations after the Digital Revolution: How Technology Can Help Build In-Class Games**Dave Bridge, Baylor University**

The Digital Revolution in Political Science Education and the Scholarship of Teaching and Learning

Kerstin Hamann, University of Central Florida**Philip H. Pollock, III, University of Central Florida****Bruce M. Wilson, University of Central Florida****Gary Edward Smith, University of Central Florida**

Blend It! Flip It! MOOC it! A User's Guide to Teaching Jargon in the 21st Century

Nina A. Kollars, Saint John's University**Amanda M. Rosen, Webster University**

Outsourcing Learning: Is the Statecraft Simulation a Cost Effective Pedagogical Alternative?

Chad Raymond, Salve Regina University

Gaming the (International) System: Survey Evidence from Computer Game Players

Nicolas de Zamaroczy, University of Southern California**Disc:** Victor Asal, SUNY, University at Albany

Steven F. Jackson, Indiana University of Pennsylvania

COMPARATIVE POLITICS**11-4 DECENTRALIZATION VS. RECENTRALIZATION? NEW RESEARCH DIRECTIONS****Room:** Hilton Independence

Co-sponsored by 28 Federalism and Intergovernmental Relations-1

Chair: Liesbet Hooghe, University of North Carolina, Chapel Hill**Papers:** Recentralization after Decentralization in Latin America: Concepts, Patterns and Causes**Kent Eaton, University of California, Santa Cruz**

Vertical and Horizontal Authority Migration in Federated Institutions

Kenneth W. Kollman, University of Michigan, Ann Arbor

Varieties of Subnational Undemocratic Regimes in National Democracies

Agustina Giraudy, American University

From Uniform to Differentiated Governance

Gary Marks, University of North Carolina, Chapel Hill

Decentralization and the Problem of Multiple Principals

Meghan McConaughy, Georgetown University**Jenna Bednar, University of Michigan, Ann Arbor****Alasdair Bowie, George Washington University****Disc:****11-7 NEW DIRECTIONS IN THE STUDY OF CLIENTELISM****Room:** Hilton Columbia 5

Co-sponsored by 12 Comparative Politics of Developing Countries-1

Chair: Jordan Luc Gans-Morse, Northwestern University

Papers: Workplace Mobilization and Party Mobilization in Hybrid Regimes
Timothy Frye, Columbia University
Ora John Reuter, University of Wisconsin, Milwaukee
David Szakonyi, Columbia University

Privileged Patrons: Political Competition and the Persistence of Clientelism
Edwin Camp, Yale University
Susan C. Stokes, Yale University
Avinash Dixit, Princeton University

A Working Machine: Patronage Jobs and Political Services
Virginia Oliveros, Tulane University

Clientelism and the Declining Quality of Members of Parliament
Dominika Koter, Colgate University

Making Commitment Visible: Identification and Visibility at Party Rallies
Mariela Szwarcberg, Reed College

Disc: Jordan Luc Gans-Morse, Northwestern University
 Anu Chakravarty, University of South Carolina

11-10 HISTORICAL INSTITUTIONALISM IN COMPARATIVE POLITICS: PAST ACHIEVEMENTS AND FUTURE AGENDAS

Room: Hilton Columbia 6

Chair: Tulia G. Falleti, University of Pennsylvania

Papers: Historical Institutionalism and Democratization
Edward L. Gibson, Northwestern University
Larkin Terrie, Northwestern University

Social Democratic Institutions and the Consolidation of Democracy in Western Europe

Sheri Berman, Barnard College-Columbia University

Informal Institutions and Historical Institutionalism:

Explaining Economic Reform in China

Kellee S. Tsai, Johns Hopkins University

Historical Institutionalism and Labor in Developing and Post-communist Countries

Teri L. Caraway, University of Minnesota, Twin Cities

Historical Institutionalism and Political Parties

Rachel Beatty Riedl, Northwestern University

How Ideas Change, and How They Change Institutions

Dubi Kanengisser, University of Toronto

Disc: Adam Sheingate, Johns Hopkins University

11-46 NEW APPROACHES TO THE RESOURCE CURSE

Room: Hilton Holmead

Chair: Eunyong Ha, Claremont Graduate University

Papers: Petroleum, Its Production Geography, and the "Resource Curse"

Anar Ahmadov, Leiden University

Resource Abundance and Social Spending: a Comparison of Democracies and Autocracies

Fabiana Sofia Perera, George Washington University

Beyond the Rentier Bargain

Jocelyn Sage Mitchell, Northwestern University

Managing an Oil Boom in a Resource-Rich Country:

The Case of Public Spending in Putin's Russia

Adnan Vatansever, King's College London

11-63 INSTITUTIONS AND THE PROCESSING OF FEMINIST DEMANDS

Room: Marriott Park Tower 8219

Co-sponsored by 31 Women and Politics Research-12

11-69 PUTTING THE V-DEM DATA TO WORK: SHEDDING NEW LIGHT ON DEMOCRATIC DEVELOPMENT

Room: Marriott Balcony B

Co-sponsored by 44 Comparative Democratization-13

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-1 NEW DIRECTIONS IN THE STUDY OF CLIENTELISM

Room: Hilton Columbia 5

Co-sponsored by 11 Comparative Politics-7

12-12 COMPARATIVE DEVELOPMENT OF STATE CAPACITY

Room: Hilton Northwest

Co-sponsored by 7 Politics and History-14

Chair: Hillel David Soifer, Temple University

Papers: Resource Booms, Coalitional Threat, and Institutional Change

Ryan Saylor, University of Tulsa

Democratic Competition and the Reach of the State:

Sub-national Variation of Public Goods in France (1870-1940) and Mexico (1927-1960)

Agustin Alonso Goenaga Orrego, University of British Columbia

State Formation in Latin America: A Relational Approach

Viviane Brachet-Márquez, El Colegio de México

Embedded Capacity: Territorial inclusion in a Cross-National Comparison of Sub-National State Capacity

Miguel Centeno, Princeton University

Elaine Enriquez, Princeton University

Martin Syblis, Princeton University

The Blessings of Extractive Institutions

Rasmus Broms, Quality of Government Institute

Disc: Juan Pablo Luna, Catholic University of Chile

Hillel David Soifer, Temple University

12-14 ORDER AND VIOLENCE: PATTERNS, PREDICTIONS, AND PREVENTION

Room: Hilton Columbia 7

Co-sponsored by 21 Conflict Processes-1

Chair: Christopher Blattman, Columbia University

Papers: What Should We Mean By "Pattern of Political Violence"?

Elisabeth Jean Wood, Yale University

Francisco Gutierrez Sanin, IEPRI-Universidad Nacional de Colombia

Predicting Local Level Violence

Christopher Blattman, Columbia University

Alexandra Hartman, Yale University

The Effects of Administrative Unit Proliferation on Conflict Onset and Service Provision

Guy Grossman, University of Pennsylvania

Jan Henryk Pierskalla, Ohio State University

Provision and Propaganda: Experimental Evidence on Government Radio Messaging and Aid Allocation in Afghanistan

Fotini Christia, Massachusetts Institute of Technology

Andrew Beath, Harvard University

Ruben Enikolopov, Institute for Advanced Study

Disc: Jacob Norman Shapiro, Princeton University

Raul Sanchez de la Sierra, Columbia University

12-66 THE POLITICS OF IDENTITY FORMATION AND PREFERENCE IN AFRICA

Room: Hilton Columbia 8

Co-sponsored by 53 African Politics Conference Group-7

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-13 NEW PERSPECTIVES ON ELECTIONS AND PARTIES IN THE POSTCOMMUNIST REGION

Room: Hilton Gunston West

Chair: Bryon J. Moraski, University of Florida

Papers: Electoral Fraud or Electoral Geography? Explaining Dominant Party Strength and Opposition Party Weakness in Russia

Allison C. White, University of Texas, Austin

Party Competition and Political Ideology in East Central Europe

Jason Morgan, Ohio State University

Paul DeBell, Ohio State University

Legitimized by Fear: Systemic Crises, Risk-averse Electorates and Popular Support for Electoral Authoritarianism

Aleksandar Matovski, Cornell University

Competition or Cooperation? Local Norms, Candidate-Emergence, and Kremlin Management of Russian Elections

Daniel J. Epstein, Colgate University

Electoral Balancing or Poor Government Performance? Seeking Explanations for Poor Showings of National Government Parties in Regional and European Elections

Paulina Anna Marek, University of Rochester

Disc: Bryon J. Moraski, University of Florida

13-20 NEWCOMERS AND LATECOMERS: FDI TRENDS IN CENTRAL AND EASTERN EUROPE

Room: Marriott Tyler

Co-sponsored by 16 International Political Economy-13

ADVANCED INDUSTRIAL SOCIETIES

14-10 CREDIT, DEBT, AND THE WELFARE STATE: COMPARATIVE HISTORICAL PERSPECTIVES

Room: Marriott Park Tower 8226

Co-sponsored by 25 Public Policy-15

EUROPEAN POLITICS AND SOCIETY

15-1 THEME PANEL: DIGITAL MEDIA AS A MEANS OF ASSESSING CITIZEN PREFERENCES

Room: Hilton Columbia 1

Papers: Trans-nationalising Europe's Voting Space
Alexander H. Trechsel, European University Institute
Diego Garzia, European University Institute
Jonathan Bright, University of Oxford
Joseph Lacey, European University Institute

New Media, New Campaigning? Professionalization of Campaign Communication in Comparative Perspective
Vaclav Stetka, Charles University, Faculty of Social Sciences

Jens Tenschler, E., Austrian Academy of Sciences

Darren Lilleker, Bournemouth University

The Role of the Internet and Social Media in Post-conflict Northern Ireland

Andrew Sanders, University College Dublin

Endogenous Group Hostility and Extremist Mobilization

Lenka Bustikova, Arizona State University

Disc: MaryBeth E. Altier, University of Oxford
Jennifer K. Smith, Wesleyan University

INTERNATIONAL POLITICAL ECONOMY

16-13 NEWCOMERS AND LATECOMERS: FDI TRENDS IN CENTRAL AND EASTERN EUROPE

Room: Marriott Tyler

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-20

Chair: Amy H. Liu, University of Colorado, Boulder

Papers: Revenue Cushions: Delayed FDI Entry Forestalls Expropriation

Rachel Wellhausen, University of Texas, Austin

Racing to the Bottom? The Politics of Investment Promotion and Screening towards Chinese FDI in Central and Eastern Europe

Sophie Meunier, Princeton University

The Political Economy of Cultural-Linguistic Affinity and Foreign Direct Investment

Amy H. Liu, University of Colorado, Boulder

Hungary's Surprising Sinophilia: Immigration, Public Finance, and Education

Wade Jacoby, Brigham Young University

Umut Korkut, University College Dublin

Policy and Institutional Effectiveness in the Attraction of Foreign Direct Investment into Post-Communist Countries

Atanas G. Tzenev, SUNY, Binghamton University

Disc: Andrew Kerner, University of Michigan, Ann Arbor

16-14 LABOR IN AN ERA OF GLOBALIZATION

Room: Marriott Jackson

Papers: Labor Mobility and the Politics of Openness
Reconsidered: the Implications of Occupational Mobility for Trade Cleavages

Noel Pereyra Johnston, University of Oxford

Erica Owen, Texas A&M University

Preferences for Government in an Age of Austerity: Earnings, Inequality and Support for Spending

Lucy M. Goodhart, Harvard University

Explaining Attitudes toward Foreign Direct Investment

Boliang Zhu, Pennsylvania State University

Kyle Dropp, Stanford University

Free Elections, Free Trade, and Free Labor? Labor Repression and Trade Liberalization in Developing Countries

Adam Dean, University of Chicago

Markets for Repression: NGOs, Firms, and State Abuse of Workers

Laura Seago, University of Michigan Ann Arbor

Disc: Megumi Naoi, University of California, San Diego
Kirsten L. Rodine-Hardy, Northeastern University

16-18 MIGRATION POLICYMAKING AROUND THE WORLD

Room: Marriott Coolidge

Chair: Margaret E. Peters, Yale University

Papers: Measuring and Explaining Immigration Policy Change in Democratic Destination Countries

David H. Bearce, University of Colorado, Boulder

Andrew Frazer Hart, New York University

Climate Change, Migration, and Aid

Sarah Bermeo, Duke University

David Leblang, University of Virginia

Soil Quality, Agrarian Redistribution, and Emigration Policy: Evidence from Mexico
Emily A. Sellars, University of Wisconsin, Madison
 Mind What Your Voters Read: Media Exposure and International Economic Policy Making
Giovanni Facchini, University of Nottingham
Tommaso Frattini, University of Milan
Cora Signorotto, University of Milan

Disc: Margaret E. Peters, Yale University
 Adrian J. Shin, University of Michigan, Ann Arbor

INTERNATIONAL COLLABORATION

17-22 THEME PANEL: AVOIDING CYBER WAR

Room: Marriott Harding

Chair: Peter Dombrowski, Naval War College

Papers: Cyber War, Cyber Peace and the Problem of Attribution
Rey Koslowski, SUNY, University at Albany
Sanjay Goel, University at Albany
 Cyber Westphalia: Organizing for Cybered Conflict, National Resilience, and Economic Wellbeing
Chris C. Demchak, Naval War College

Possibilities for Confidence Building Measures in Cyberspace

Jane Vaynman, Harvard University

Disc: Emily O. Goldman, University of California, Davis

INTERNATIONAL SECURITY

18-10 MEDIATION, THE CONTENTS OF PEACE SETTLEMENTS, AND THE QUALITY OF THE PEACE

Room: Marriott Johnson

Chair: Caroline A. Hartzell, Gettysburg College

Papers: African Solutions to African Conflicts? Analyzing the Institutional Arrangements and Implementation of Peace Agreements Mediated by African and non-African Third Parties
Allard Duursma, University of Oxford

Do Only the Strong (Settlements) Survive? Relative Rebel Strength and the Sustainability of Civil War Peace Agreements

Govinda Clayton, University of Kent

Karl DeRouen, Jr., University of Alabama, Tuscaloosa

Exploring the Mediation Dilemma, Explaining Mediator Style

Mathilda Lindgren, Uppsala University

Quality over Quantity: Mediator Leverage and the Quality of Peace Agreements

Elizabeth J. Menninga, University of North Carolina, Chapel Hill

Lindsay Reid, University of North Carolina, Chapel Hill

Mediation's Effects on Women's Rights in the Wake of Civil War

Lindsay Reid, University of North Carolina, Chapel Hill

Caroline A. Hartzell, Gettysburg College

Disc: Scott Sigmund Gartner, Penn State

18-12 THE OUSTER OF AUTOCRATS IN THE ARAB SPRING (AND BEYOND): EXPLAINING THE MILITARY'S ROLE

Room: Marriott Madison A

Co-sponsored by 19 International Security and Arms Control-2

Chair: Eva R. Bellin, Brandeis University

Papers: From Nasser to Morsi: Patterns of Military Defection and Loyalty in Egypt Since 1952

Risa A. Brooks, Marquette University

The Sudden Fall of Autocrats: Endgame Scenarios and Coups d'état in Consolidated Leadership Regimes

Holger Albrecht, American University in Cairo

Generals and Autocrats: How Coup-Proofing Predetermined the Military Elite's Behavior in the Arab Spring

Hicham N Bou Nassif, Indiana University

Divided they Stand, United they Fall: Patrimonialism and Military Behavior in the Arab Spring

Kevin Koehler, European University Institute

Coupvolutions: Coup-Proofing and Ineffective State Response to Mass Uprisings

Erica Dreyfus Borghard, Columbia University

Kate Cronin-Furman, Columbia University

Disc: Eva R. Bellin, Brandeis University

David Pion-Berlin, University of California, Riverside

18-13 DYNAMICS OF MILITANT ORGANIZATIONS

Room: Marriott McKinley

Chair: Michael Horowitz, University of Pennsylvania

Papers: Learning Strategic Restraint

Max Abrahms, Northeastern University

Philip B. K. Potter, University of Michigan, Ann Arbor

Terrorist Fragmentation: Theory, Evidence, and Implications of Organizational Splintering

Evan Perkoski, University of Pennsylvania

Organization and Community: Determinants of Insurgent Military Effectiveness

Alec Worsnop, Massachusetts Institute of Technology

The Failure of Islamist Militancy in Sierra Leone

Joel K. Day, University of Denver

Disc: Michael Horowitz, University of Pennsylvania

18-38 AGENCY, CONTEXT, AND STRATEGY CHOICE IN CONFLICT

Room: Marriott Wilson B

Co-sponsored by 21 Conflict Processes-12

18-40 AMERICAN STATECRAFT: PAST AND PRESENT

Room: Hilton Kalorama

Co-sponsored by 43 International History and Politics-12

INTERNATIONAL SECURITY AND ARMS CONTROL

19-2 THE OUSTER OF AUTOCRATS IN THE ARAB SPRING (AND BEYOND): EXPLAINING THE MILITARY'S ROLE

Room: Marriott Madison A

Co-sponsored by 18 International Security-12

19-13 IDEAS AS CAUSES OF CONSTRAINTS

Room: Marriott Madison B

Co-sponsored by 20 Foreign Policy-10

FOREIGN POLICY

20-10 IDEAS AS CAUSES OF CONSTRAINTS

Room: Marriott Madison B

Co-sponsored by 19 International Security and Arms Control-13

Chair: Henry R. Nau, George Washington University
 John M. Owen, IV, University of Virginia

Papers: "Frenemies: When do Ideological Enemies Ally?"

Mark L. Haas, Duquesne University

“Foreign Policy Ideas and Forceful Regime Change in United States Foreign Policy”

Will Walldorf, Wake Forest University

“Elite Consensus and Resilience in Alliance Politics”

Andrew Yeo, Catholic University of America

“Foreign Policy Ideas of Allies and Adversaries”

David An, George Washington University

Disc: Daniel Philpott, University of Notre Dame

20-12 LIBERALS, CONSERVATIVES, AND AMERICAN FOREIGN POLICY

Room: Marriott Taft

Chair: Peter Hays Gries, University of Oklahoma

Part: Brian C. Rathbun, University of Southern California

Richard Ned Lebow, Dartmouth College

Richard K. Herrmann, Ohio State University

CONFLICT PROCESSES

21-1 ORDER AND VIOLENCE: PATTERNS, PREDICTIONS, AND PREVENTION

Room: Hilton Columbia 7

Co-sponsored by 12 Comparative Politics of Developing Countries-14

21-12 AGENCY, CONTEXT, AND STRATEGY CHOICE IN CONFLICT

Room: Marriott Wilson B

Co-sponsored by 18 International Security-38

Chair: Joseph K. Young, American University

Papers: Restrictions on Political Parties and the Onset of Civil Conflict

Jessica Maves Braithwaite, University of Arizona

Protesting Dictatorship: The Mass Mobilization in Autocracies Database

Nils B. Weidmann, University of Konstanz

Espen Geelmuyden Rød, University of Konstanz

One Way or Another: Regime Claims and the Mode of Direct Collective Action

David E. Cunningham, University of Maryland, College Park

Kristian Skrede Gleditsch, University of Essex

Peter White, University of Maryland

Dragana Vidovic, University of Essex

Belén González, University of Essex

Free to Choose? Violence, Nonviolence, and Strategic Choice

Cullen S. Hendrix, University of Denver

Idean Salehyan, University of North Texas

Manufacturing Dissent Modernization and the Onset of Major Nonviolent Resistance Campaigns

Isak Svensson, Uppsala University

Charles Robert Butcher, University of Otago

Disc: Joseph K. Young, American University

PUBLIC ADMINISTRATION

24-3 THE ROLE OF BUREAUCRACY IN PUBLIC POLICY

Room: Marriott Delaware A

Co-sponsored by 25 Public Policy-2

Chair: Robert F. Durant, American University

Papers: Workload as a Method of Performance Management: The Effect of Case Remands on Allowance Rates in Social Security Disability Programs

Susan Marie Miller, University of South Carolina

Lael R. Keiser, University of Missouri, Columbia

Teachers' Out-of-Pocket Expenses: Why Autonomy Increases Allocation Efficiency in Street-Level Bureaucracies

William G. Resh, Indiana University, Bloomington

Testing the Association of Teacher Representation and School Policies on Academic Tracking: An Application from Representative Bureaucracy Theory

Vicky Wilkins, University of Georgia

Danielle N. Atkins, University of Georgia

Is the Juice Worth the Squeeze? Integration of Women into a Male Organization versus Women as Enablers

Donald P. Haider-Markel, University of Kansas

Alex B. Jorgensen, University of Kansas

Alesha E. Doan, University of Kansas

Shannon Portillo, George Mason University

Testing a Cultural Theory of Bureaucratic Motivation in the Collaborative Process

Thaddieus W. Conner, New Mexico State University

Tom Rabovsky, Indiana University, Bloomington

Matthew Nowlin, College of Charleston

Joseph T. Ripberger, University of Oklahoma

Disc: Robert F. Durant, American University

24-5 PUBLIC POLICY AND ADMINISTRATION ACROSS SECTORS

Room: Marriott Park Tower 8209

Co-sponsored by 25 Public Policy-4

Chair: Anna A. Amirkhanyan, American University

Papers: Examining Contract Accountability and Citizen Attributions of Blame and Credit in Third-Party Governance

Amanda M. Girth, Ohio State University

John D. Marvel, George Mason University

Food Safety Policy: The Diffusion of Federal Regulation to Third Parties

Jocelyn M. Johnston, American University

Rebecca Yurman, American University

When Outsourcing Fails: An Experimental Evaluation of the Louisiana Scholarship Program First-Year Impacts on Student Achievement

Jonathan N. Mills, University of Arkansas

Patrick J. Wolf, University of Arkansas

Disc: Anna A. Amirkhanyan, American University

PUBLIC POLICY

25-2 THE ROLE OF BUREAUCRACY IN PUBLIC POLICY

Room: Marriott Delaware A

Co-sponsored by 24 Public Administration-3

25-4 PUBLIC POLICY AND ADMINISTRATION ACROSS SECTORS

Room: Marriott Park Tower 8209

Co-sponsored by 24 Public Administration-5

25-12 THEORIES OF POLICY CHANGE: ISSUE FRAMING, SUBSYSTEMS, AND INTERESTS IN THE POLICY PROCESS

Room: Marriott Maryland C

Chair: Ashlie B. Delshad, West Chester University of Pennsylvania

Papers: Mapping Regime Political Variation and Policy Change

Jeff Worsham, West Virginia University

Vaida Lilionyte, West Virginia University

Franchesca Nestor, West Virginia University

Raquel Echeverria, West Virginia University

Technological Breakthroughs, Policy Images, and Legislative Outcomes
Andrew Karch, University of Minnesota, Twin Cities
 Reconceiving Policy Change and Punctuated Equilibrium - A Typology

Chris Koski, Reed College
Christian Breunig, University of Konstanz

Idea Emergence and Framing within the Policy Process: Examining the Natural Disaster Policy Domain
Megan Kathryn Warnement, North Carolina State University
Susan Camilleri, North Carolina State University
Thomas A. Birkland, North Carolina State University

Issue Dimensionality in State Higher Education Policy
Luciana Nogueira Dar, University of California, Riverside
Lewis Alexander Luartz, University of California Riverside

Disc: Gary Mucciaroni, Temple University
 Frank R. Baumgartner, University of North Carolina, Chapel Hill

25-15 CREDIT, DEBT, AND THE WELFARE STATE: COMPARATIVE HISTORICAL PERSPECTIVES

Room: Marriott Park Tower 8226
 Co-sponsored by 14 Advanced Industrial Societies-10

Chair: Chloe Thurston, Johns Hopkins University

Papers: The Debtors' Fresh Start and American Statebuilding
Emily Zackin, CUNY, Hunter College

Credit and Citizenship in the United States
Chloe Thurston, Johns Hopkins University
 "Safe as Houses:" What Explains Variation in Housing Finance Policy in the United States and United Kingdom?
Alexander Reisenbichler, George Washington University

The First Wave of Microfinance: The United States, England, and Japan

Gunnar Trumbull, Harvard University

Political Paradox of Purchasing Power: the Demobilizing Effect of U.S. Consumer Financial Regulations
Mallory SoRelle, Cornell University

Disc: Jonah Levy, University of California, Berkeley
 Chloe Thurston, Johns Hopkins University

LAW AND COURTS

26-6 COURTS OF APPEALS IN THE U.S. AND CANADA

Room: Marriott Hoover

Chair: Jonathan P. Kastellec, Princeton University

Papers: The Effect of Ideology and Repeat Player Status of the U.S. Courts of Appeals on the Likelihood of Supreme Court Reversal

Andrew Hewitt Smith, University of Tennessee

Examining Judicial Decision Making Across Canadian Provincial Courts of Appeal

Lori J. Hausegger, Boise State University

Troy Riddell, University of Guelph

With Age Comes Wisdom: Supreme Court Reversal of Circuit Court Judges

Sara C. Benesh, University of Wisconsin, Milwaukee
Zachary Wallander, UW-Milwaukee

Issue Ownership and Opinion Authorship on the US Court of Appeals

Miranda Yaver, Columbia University

Gregory J. Wawro, Columbia University

Sean Farhang, University of California-Berkeley

The Diffusion of Legal Interpretation in the U.S. Courts of Appeals

Kevin T. McGuire, University of North Carolina, Chapel Hill

Georg Vanberg, University of North Carolina, Chapel Hill

Disc: Jonathan P. Kastellec, Princeton University
 Wendy L. Martinek, SUNY, Binghamton University

FEDERALISM AND INTERGOVERNMENTAL RELATIONS

28-1 DECENTRALIZATION VS. RECENTRALIZATION? NEW RESEARCH DIRECTIONS

Room: Hilton Independence

Co-sponsored by 11 Comparative Politics-4

28-7 CITIES IN METROPOLITAN AND INTERGOVERNMENTAL CONTEXT

Room: Omni Capitol Room

Co-sponsored by 30 Urban Politics-3

Chair: Ken Bickers, University of Colorado, Boulder

Papers: Pawns or Rooks? Local Government Responses to Economic Shocks, 1977-2011

Michael C. Craw, University of Arkansas-Little Rock

The Effect of The Macro Institutional Context on Local Government Performance: A comparative analysis

Kohei Suzuki, Indiana University, Bloomington

Claudia N. Avellaneda, Indiana University

Separate, Unequal and Ignored?: Inter-Jurisdictional Competition and the Budgetary Choices of Poor and Affluent Municipalities

Benedict S. Jimenez, Northeastern University

Diversity, Collective Choice, and Boundaries in U.S. Municipalities

Agustin Leon-Moreta, University of New Mexico

Toothless Tigers in a Metropolitan Revolution: Are Metropolitan Governance Entities Equally Ineffective?

Jen Nelles, CUNY-Hunter College

Disc: Jered B. Carr, University of Missouri-Kansas City
 Bill Barnes, National League of Cities

STATE POLITICS AND POLICY

29-3 PARTIES, PROCEDURES, AND PROFESSIONALISM IN STATE LEGISLATURES

Room: Marriott Balcony A

Chair: Justin Kirkland, University of Houston

Papers: Measuring the Powers of State Legislative Leaders

Lynda W. Powell, University of Rochester

Variation in Deference to Committee Decisions

Shannon Jenkins, University of Massachusetts, Dartmouth

Constrained Behavior: Understanding the Entrenchment of Legislative Procedure in American State Constitutional Law

Nancy Martorano Miller, University of Dayton

Keith E. Hamm, Rice University

Ronald D. Hedlund, Northeastern University

Take the Money or One for the Team? The Tension between Incumbent and Party Interests in State Legislative Professionalism

Neal Woods, University of South Carolina
Andrea McAtee, University of South Carolina

Does High Turnover Produce a New Breed of State Legislator and Does It Matter?

Marjorie Sarbaugh-Thompson, Wayne State University

Lyke Thompson, Wayne State University

Charles D. Elder, Wayne State University

Disc: Justin Kirkland, University of Houston

URBAN POLITICS

30-3 CITIES IN METROPOLITAN AND INTERGOVERNMENTAL CONTEXT

Room: Omni Capitol Room

Co-sponsored by 28 Federalism and Intergovernmental Relations-7

WOMEN AND POLITICS RESEARCH

31-12 INSTITUTIONS AND THE PROCESSING OF FEMINIST DEMANDS

Room: Marriott Park Tower 8219

Co-sponsored by 11 Comparative Politics-63

Chair: S. Laurel Weldon, Purdue University

Papers: A Seat at the Table — is it enough? Gender and Multi-Party Negotiations in South Africa and Northern Ireland
Georgina Waylen, University of Manchester

How Does the Gendered Organisation of Political Life Make a Difference? Examining an Institution in Formation — Police and Crime Commissioners in England and Wales

Francesca Gains, University of Manchester

Vivien Lowndes, De Montfort University

What's New? Institutional Transformation and Women's Political Representation

Karen Beckwith, Case Western Reserve University

The Grit in the Oyster: the UK Labour Party's Women's Committee as a Feminized and Feminist Legislative Institution

Peter Allen, University of Bath

Sarah Childs, University of Bristol

Violence against Women in Politics: Concepts and Policy Solutions

Mona Lena Krook, Rutgers University, New Brunswick

Juliana Restrepo Sanin, Rutgers University

Disc: Janet E. Johnson, CUNY-Brooklyn College

31-22 TRANS THEORY AND/AS POLITICAL THEORY

Room: Omni Governors Boardroom

Co-sponsored by 47 Sexuality and Politics-3

RACE, ETHNICITY, AND POLITICS

32-11 THE POLITICS OF IMMIGRANTS' INTEGRATION AND LOCAL RECEPTION

Room: Omni Calvert Room

Co-sponsored by 52 Migration and Citizenship-7

Chair: Justin Gest, Harvard University

Papers: Double-Edged: Minority Political Incorporation Policies and Outcomes in 10 European Countries

Justin Gest, Harvard University

Second Generation Immigrants Attitudes and Behavior under Multiculturalist Policies

Matthew Wright, American University

Irene Bloemraad, University of California, Berkeley

The Impact of Perceived Communities on the Reception of Immigrants

Jacob Bowers, University of Illinois at Urbana-Champaign

Cara Wong, University of Illinois at Urbana-Champaign

Daniel Rubenson, Ryerson University

Mark M. Fredrickson, University of Illinois at Urbana-Champaign

Ashlea Rundlett, University of Illinois at Urbana-Champaign

Immigrants, Political Representation, and the Space in Between

Tom K. Wong, University of California, San Diego

Michael A. Jones-Correa, Cornell University

Benjamin R. Knoll, Centre College

Disc:

32-22 NEW RESEARCH ON RACE, ETHNOCENTRISM, AND PUBLIC OPINION

Room: Hilton Columbia 11

Co-sponsored by 37 Public Opinion-16

RELIGION AND POLITICS

33-4 POLITICS OF ISLAM IN EUROPE AND THE US

Room: Marriott Jefferson

Chair: Ramazan Kilinc, University of Nebraska, Omaha

Papers: Solidarity and Separation: The Role of the Islamic Headscarf as a Group Identifier

Aubrey Westfall, Virginia Wesleyan College

Bozena Christine Welborne, University of Nevada, Reno

Ozge Celik, Gazi University

Sarah Tobin, Wheaton College

Islamophobia and Europhobia in Europe: Politics in the Digital Age

Peter O'Brien, Trinity University

Reinventing Secularism: Ideologies, Security, and Islam in Russia

Bulat Akhmetkarimov, Johns Hopkins University

Women's Activism in Islamist Organizations: How Co-education Shapes Mobilization for Gender Equality

Jane Menon, University of Michigan, Ann Arbor

Secularism, Islamophobia, and State Policies toward Muslims in France

Ramazan Kilinc, University of Nebraska, Omaha

Arolda Elbasani, Social Science Research Centre

Disc:

REPRESENTATION AND ELECTORAL SYSTEMS

34-2 THEME PANEL: ELECTORAL POLITICS AFTER THE DIGITAL REVOLUTION

Room: Hilton Columbia 2

Chair: Ulrich Sieberer, University of Konstanz

Papers: Do Candidates Seek Personal Votes on the Internet? A Comparative Study on Constituency Candidates in German State Elections in 2013

Thomas Zittel, Goethe-University Frankfurt

Candidate-centered Campaigns in a Party-Centered Electoral System: The Case of Mexico.

Joy Langston, CIDE

The Impact of Online Social Networking on the Political Polarization: Evidence from the 113th House of Representatives

SEYEDREZA MOUSAVI, Arizona State University
Bin Gu, Arizona State University

Law and EDemocracy: Rethinking Political Process Reform from an Open Government Perspective
Michael Halberstam, University of Buffalo, SUNY

Internet Voting in the USA: History and Prospects; or, How NIST and the New York Times have Misled Congress and the American People about Internet Voting Insecurity — A Discourse Analysis.

William J. Kelleher, Ph.D., The Internet Voting Research and Education Fund

Disc: Jessica Fortin-Rittberger, University of Salzburg
Ulrich Sieberer, University of Konstanz

34-9 CAUSES AND CONSEQUENCES OF ELECTORAL PLEDGES

Room: Hilton Oak Lawn

Chair: Kaare Wallace Strom, University of California, San Diego

Papers: What Citizens Think About Whether Governing Parties Fulfill Election Pledges
Robert Thomson, University of Strathclyde
Terry J. Royed, University of Alabama
Elin Naurin, Goteborg University
Joaquin Artes, Universidad Complutense
Laurenz Ennsner, University of Vienna
Mark J. Ferguson, University of Alabama, Tuscaloosa
Catherine Moury, Nova University of Lisbon
Francois Petry, Laval University
Katrin Schermann, University of Vienna

Spreading the Wrong Word? On Party Representatives' Knowledge about What Their Party Pledges
Elin Naurin, Goteborg University

What Citizens Think About Whether Governing Parties Fulfill Election Pledges

Robert Thomson, University of Strathclyde
Heinz Brandenburg, University of Strathclyde

Media Portrayal of Election Promises. The Case of Bulgaria, 1990-2013.

Petia A. Kostadinova, University of Illinois, Chicago

How the Economy Constrains the Impact of Parties' Campaign Messages

Zachary David Greene, University of Mannheim

Disc: G. Bingham Powell, Jr., University of Rochester
Michael D. McDonald, SUNY, Binghamton University

34-13 COMPARATIVE STUDY OF ELECTORAL SYSTEMS MODULE 4: NEW THEMES, NEW FINDINGS

Room: Hilton Columbia 4

Co-sponsored by 36 Elections and Voting Behavior-23

POLITICAL ORGANIZATIONS AND PARTIES

35-4 CONTEXTUAL VARIATION IN INTEREST GROUP ACTIVITY

Room: Hilton Columbia 3

Chair: Laura R. Woliver, University of South Carolina

Papers: Politics, Parties, and Prosperity: The Impact of Party Competition on Policy Outcomes in 50 States
Gerald Gamm, University of Rochester

Consider the Context: How State Policy Environments Shape Interest Group Advocacy

Kathleen Marchetti, University of Minnesota, Twin Cities

Lobbying Opponents or Allies? On the Importance of Issue-Context, Group Type and Institutional Environment

Jan Beyers, University of Antwerp

Marcel Hanegraaff, University of Antwerp

How Movements Matter: The Politics of Environmental Policy Change

Joseph E. Luders, Yeshiva University

Disc: Bryan S. McQuide, Grand View College

Laura R. Woliver, University of South Carolina

ELECTIONS AND VOTING BEHAVIOR

36-15 METHODOLOGICAL ISSUES IN THE STUDY OF ELECTIONS

Room: Hilton Columbia 9

Co-sponsored by 8 Political Methodology-20

Chair: Jacob Bowers, University of Illinois at Urbana-Champaign

Papers: Share the Name, Share the Vote: A Natural Experiment of Name Recognition

Kentaro Fukumoto, Gakushuin University

Hirofumi Miwa, The University of Tokyo

Explaining Political Engagement with Online Panels: An Analysis of Data from the American and British Election Studies

Jeffrey A. Karp, Australian National University

Maarja Lühiste, University of Leicester

Dynamic Experimentation: A New Method To Measure The Persistence and Diffusion of Causal Effects in a Real-World Political Environment

Michael J. LaCour, University of California, Los Angeles

Naturally DIF-Free? Comparing Political Interest Using Anchoring Vignettes in Western Europe

Nick C.N. Lin, Rice University

Seonghui Lee, Rice University

David Fortunato, University of California, Merced

Randolph T. Stevenson, Rice University

What's Wrong with the Current Population Survey?

Michael P. McDonald, George Mason University

Disc: Jacob Bowers, University of Illinois at Urbana-Champaign

Philip Paolino, University of North Texas

36-17 FUNDAMENTAL DRIVERS OF DECISION-MAKING

Room: Hilton Columbia 10

Co-sponsored by 5 Political Psychology-17

Chair: Peter John Loewen, University of Toronto

Papers: Strategic Voting and Personality Traits

Cengiz Erisen, TOBB University of Economics and Technology

André Blais, Université de Montreal

Polls, Personality Traits, and Voter Decision-Making: An Experimental Analysis

Patrick Fournier, Université de Montreal

Blake Andrew, McGill University

Jason J. Roy, McGill University

Shane Paul Singh

The Gender Gap in Radical Right Voting: the Role of Social Stigma as a Social Cue

Eelco Harteveld, University of Amsterdam

Stefan Dahlberg, Goteborg University

Andrej Kokkonen, University of Gothenburg

How Does a Lifetime of Economic Experiences Influence Public Opinion? Evidence from Individual-level Income Registry Data Matched to a Voter Survey

Andrew Healy, Loyola Marymount University

Erik Snowberg, Caltech

Mikael Persson, University of Gothenburg

Authoritarianism & Social Identity Sorting: Exploring the Sources of American Mass Partisanship

Julie Wronski, SUNY, Stony Brook University

Disc: Peter John Loewen, University of Toronto

Howard Lavine, University of Minnesota

36-23 COMPARATIVE STUDY OF ELECTORAL SYSTEMS MODULE 4: NEW THEMES, NEW FINDINGS

Room: Hilton Columbia 4

Co-sponsored by 34 Representation and Electoral Systems-13

Chair: André Blais, Université de Montreal

Papers: Risk, Policy Preferences, and Party Choice in the Wake of the Global Financial Crisis

Jack Vowles, Victoria University of Wellington

Timothy Hellwig, Indiana University, Bloomington

Comparative Patrimonial Voting

Martial Foucault, Sciences Po Paris

Offline and Online Political Mobilization: Prevalence and Consequences on Electoral Participation

John H. Aldrich, Duke University

Rachel K. Gibson, University of Manchester

Marta Cantijoch, University of Manchester

Pedro C. Magalhaes, Instituto de Ciencias Sociais da Universidade de Lisboa

Political Institutions and Opinion-Policy Links:

Preliminary Evidence from the CSES

Stuart N. Soroka, McGill University

Christopher Wlezien, University of Texas, Austin

Does the Composition of Government Reflect Citizens' Party Preferences?

Eric Guntermann, Université de Montreal

André Blais, Université de Montreal

Marc A. Bodet, Université Laval

Disc: Jeffrey A. Karp, Australian National University

PUBLIC OPINION

37-12 PUBLIC OPINION OVER REDISTRIBUTIVE AND RELATED ECONOMIC POLICIES

Room: Hilton Jay

Co-sponsored by 5 Political Psychology-18

Chair: Katherine J Cramer, University of Wisconsin, Madison

Papers: How Class Inequality in Higher Education Shapes

Young People's Public Opinion

Tali Mendelberg, Princeton University

Adam Thal, Princeton University

Katherine McCabe, Princeton University

The Meaning of Self in Self Interest: Evidence from Citizens' Reasoning about Public Policies

Dennis Chong, University of Southern California

David Sterrett, University of Illinois, Chicago

Public Opinion and Economic Inequality: Acceptance or Ignorance?

Kris-Stella Trump, Harvard University

Free to Choose or Free to Lose? Understanding Mass Political Attitudes towards Paternalism

David Dreyer Lassen, University of Copenhagen

Who Benefits from Perceptions of Deservingness? An Experimental Study of Social Policy Preferences

Matthew Incantalupo, Princeton University

Disc: Katherine J Cramer, University of Wisconsin, Madison

Frederick Solt, University of Iowa

37-16 NEW RESEARCH ON RACE, ETHNOCENTRISM, AND PUBLIC OPINION

Room: Hilton Columbia 11

Co-sponsored by 32 Race, Ethnicity, and Politics-22

Chair: Richard McGrath Skinner, American University

Papers: Blue Skies in Turbulent Times: Descriptive Representation and Black Optimism in the Age of Obama

Christopher T. Stout, Southern Illinois University, Carbondale

K. Tate, Brown University

Accommodation and Resistance: Obama's Election and Americans' Racial Attitudes

Jennifer Y. Chudy, University of Michigan, Ann Arbor

Donald R. Kinder, University of Michigan, Ann Arbor

Political Sophistication, Racial Resentment and Whites' Policy Preferences

Alexandra Filindra, University of Illinois, Chicago

Parina Patel, Georgetown University

White Ethnocentrism: Attitudes towards Discrimination and Privilege

Angie Maxwell, University of Arkansas, Fayetteville

Todd G. Shields, University of Arkansas, Fayetteville

The Political Effects of Scientific Information about Genes and Race

Elizabeth Suhay, Lafayette College

Alexandre Morin-Chassé, University of Montreal

Toby Jayaratne, University of Michigan

Racial Resentment and Emotional Responses to Congressional Candidates

Caroline J. Tolbert, University of Iowa

David P. Redlawsk, Rutgers University, New Brunswick

Natasha Altema McNeely, University of Iowa

Disc: Richard McGrath Skinner, American University

Michael Tesler, Brown University

POLITICAL COMMUNICATION

38-2 INFORMATION AND MISINFORMATION

Room: Omni Forum Room

Co-sponsored by 5 Political Psychology-8

38-10 IS PARTISAN NEWS BAD NEWS?

Room: Omni Embassy Room

Chair: Matthew S. Levendusky, University of Pennsylvania

Papers: The Mobilizing Effect of "Niche" News Consumption: How Expectations about Partisan News Shape Political Participation

Leslie Caughell, Virginia Wesleyan College

Gate-keeping vs. News-seeking: The Partisan Nature of Front Page vs. Online News

Sharon E. Jarvis, University of Texas, Austin
Maegan Stephens, University of Texas, Austin

Negativity, Opinion Shows, and Cross-Exposure: A Nuanced Theory of Partisan Media Effects

Glen Smith, University of North Georgia
Kathleen Searles, Louisiana State University

Spheres of Attention: The Effect of Polarization and Fragmentation on the Media and Public Agendas

Galen Stocking, University of California, Santa Barbara

Disc: Matthew S. Levendusky, University of Pennsylvania
Joshua M. Scacco, University of Texas at Austin

38-12 THE INCREASING PERSONALIZATION OF CAMPAIGN COMMUNICATION: A DANGER FOR DEMOCRACY?

Room: Omni Council Room

Chair: David L. Paletz, Duke University

Papers: Personalization Italian Style: Avantgarde or on the Trail of a "New" Politics?

Donatella Campus, University of Bologna
Antonio Ciaglia, University of the Witwatersrand
Marco Mazzoni, University of Perugia

Covering Scandal: Personalizing the Political and Politicizing the Personal

Ann N. Crigler, University of Southern California
Marion R. Just, Wellesley College

Candidates, Parties or Issues? Personalization of Media Reporting during the 2013 National Election Campaign in Germany

Christina Holtz-Bacha, University of Erlangen, Nuernberg

Eva-Maria Lessinger, Friedrich-Alexander-Universität Erlangen-Nürnberg
Susanne Merkle, Université Paris Est

Personalization, Gender, and Social Media: Gubernatorial Candidates' Social Media Strategies
Regina G. Lawrence, University of Texas, Austin
Shannon McGregor, University of Austin
Arielle Cardona, University of Austin

Voting on a Whim: The Unusual Personalization of the Two Last French Presidential Campaigns

Philippe J. Maarek, Université Paris Est - UPEC

Disc: Lance Bennett, University of Washington, Seattle

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-5 THEME PANEL: ENVIRONMENTAL GOVERNANCE IN CHINA: COMPLIANCE, MONITORING AND INFORMATION IN THE DIGITAL AGE

Room: Hilton Du Pont

Chair: Susan L. Shirk, University of California, San Diego

Papers: The Politics of Environmental Target Allocations in China

Genia Kostka, Frankfurt School of Finance & Management

Officials Make Statistics and Statistics Make Officials: Environmental Data Falsification or Selective Abatement?

Steven M. Oliver, University of California, San Diego

Central Government Scrutiny: Environmental Protection Key Cities in China's 11th Five Year Plan

Deborah Seligsohn, University of California, San Diego

Contradictory or Complementary? Indigenous Innovation and Manufacturing Policy in China's Wind and Solar Sectors

Jonas M. Nahm, Massachusetts Institute of Technology

The Politics of Social Media and Digital Technology for Environmental Governance in China

Angel Hsu, Yale University

Disc: Edward S. Steinfeld, Brown University
Edward A. Cunningham, Boston University

INFORMATION TECHNOLOGY AND POLITICS

40-6 THE POLITICS, ECONOMICS AND TECHNOLOGIES OF GLOBAL INTERNET GOVERNANCE IN A POST-SNOWDEN SURVEILLANCE ENVIRONMENT

Room: Hilton Embassy

Chair: Derrick L. Cogburn, American University-SIS

Papers: Understanding the Strategic, Functional and Normative Factors Influencing the Restructuring of Post-Snowden Internet Governance

Derrick L. Cogburn, American University-SIS

US Pre-eminence in Global Internet Governance: The NSA, ICANN and the impact of Snowden

Milton Mueller, Syracuse University

Intergovernmental Organizations In The Global Internet Governance Architecture: Inconspicuous Strategic Players?

Nanette S. Levinson, American University-SIS
Meryem Marzouki, LIP6/PolyTIC

How Trade Policies May Not Set Information Free
Susan Aaronson, George Washington University

The Turn to Infrastructure in Internet Governance: Privatization, Content Mediation and Civil Liberties

Laura DeNardis, American University
Francesca Musiani, MINES ParisTech

Disc: Nazli Choucri, Massachusetts Institute of Technology
Michele Rioux, University du Quebec a Montreal

NEW POLITICAL SCIENCE

42-7 CORPORATE POWER, NEO-LIBERALISM, AND THE FUTURE OF THE SOCIAL SCIENCES

Room: Hilton Columbia 12

Co-sponsored by 1 Political Thought and Philosophy-38

Chair: Manfred B. Steger, University of Hawaii, Manoa

Papers: The Heart of the Matter: A Power Structure Analysis
Clyde W. Barrow, University of Massachusetts-Dartmouth

Higher Education at Risk

James R. Simmons, University of Wisconsin, Oshkosh

Coming Home After the Surge: Dissecting "The Heart of the Matter" AAAS Report on the Humanities and Social Sciences as Human Terrain Systems Engineering for the USA during the Global War on Terror

Timothy W. Luke, Virginia Tech

Flexible Citizens and Nationalism: "The Heart of the Matter" Encounters an Aporia of Leadership

Bron Tamulis, University of California, Irvine

The Role of Science in Politics: How New Scientific Interpretations Have Changed the Direction of the Climate Movement

John C. Berg, Suffolk University

Disc: Manfred B. Steger, University of Hawaii, Manoa
William L. Niemi, Western State Colorado University

42-24 GREEN POLITICS AND THEORY

Room: Marriott Park Tower 8228

Co-sponsored by Green Politics and Theory-1

INTERNATIONAL HISTORY AND POLITICS

43-12 AMERICAN STATECRAFT: PAST AND PRESENT

Room: Hilton Kalorama

Co-sponsored by 18 International Security-40

Chair: Lori Helene Gronich, George Washington University

Papers: Can America Continue to Have It Both Ways in International Labor Standards?

Stephen Amberg, University of Texas, San Antonio

The Risks of Outsourcing Security: U.S. Foreign Policy and the Problem of Foreign Military Proxies

Eric Rittinger, Salisbury University

Redrawing the Geopolitical Map: The Transformative Effect of Renewable Energies

Karen D. Smith Stegen, Jacobs University Bremen

Disc: Jarrod Hayes, Georgia Institute of Technology

COMPARATIVE DEMOCRATIZATION

44-13 PUTTING THE V-DEM DATA TO WORK: SHEDDING NEW LIGHT ON DEMOCRATIC DEVELOPMENT

Room: Marriott Balcony B

Co-sponsored by 11 Comparative Politics-69

Chair: Carl Henrik Knutsen, University of Oslo

Papers: Between Civil Society and Political Institutionalization: Explaining Democratic Survival in the Interwar Period

Jørgen Møller, University of Aarhus

Agnes Cornell, University of Aarhus

Svend-Erik Skaaning, University of Aarhus

Thickening and Making Binary Indicators of Democracy More Reliable Using the V-Dem Dataset

Michael Bernhard, University of Florida

Learning from Evolutionary Biology: Sequences of Democratization

Staffan I. Lindberg, Gothenburg University

Patrik Lindenfors, Stockholm University

Election Violence and the Quality of Democracy

Megan E. Reif

Disc: Gerardo L. Munck, University of Southern California

QUALITATIVE AND MULTI-METHOD RESEARCH

46-25 SEEING IS BELIEVING? INTERPRETING AUDIO/VISUAL MATERIALS IN THE AMERICAN POLITY

Room: Hilton Fairchild West

Co-sponsored by Interpretive Methodologies and Methods-3

SEXUALITY AND POLITICS

47-3 TRANS THEORY AND/AS POLITICAL THEORY

Room: Omni Governors Boardroom

Co-sponsored by 31 Women and Politics Research-22

Chair: Emily Regan Wills, University of Ottawa
Douglas William Hanes, McGill University

Part: Laura Sjoberg, University of Florida
Dan Irving, Carleton University
Gabriel Arkles, Northeastern University

Pauline Park, New York Association for Gender Rights Advocacy

POLITICAL NETWORKS

50-5 THEME PANEL: SOCIAL MEDIA IN RESTRICTIVE REGIMES

Room: Omni Hampton Ballroom

Chair: David A. Siegel, Duke University

Papers: The Medium of the Gezi Movement in Turkey: Viral Pictures as a Tool of Resistance

Balca Arda, York University

Digital Technologies and the Collapse of an Authoritarian State : the Tunisian Case

Jean-Marc Yves-Marie Salmon, Telecom Ecole de Management

Was the Revolution Tweeted? Social Media and Protest Participation during Egypt's Arab Spring

Elizabeth R. Nugent, Princeton University

Chantal Berman, Princeton University

"We Are Proud to be Blacklisted": How Burmese Civil Society Bypassed Censorship

Sina Schuessler, University of Marburg

June Journeys in Brazil: From the Network to the Streets

Marco Aurelio Ruediger, Fundação Getulio Vargas

Amaro Silveira Grassi

Disc: Amanda Marie Murdie, University of Missouri, Columbia

Sam R. Bell, Kansas State University

50-11 THEME PANEL: EXPERIMENTAL RESEARCH IN SOCIAL NETWORKS AND SOCIAL MEDIA

Room: Omni Congressional B

Co-sponsored by 51 Experimental Research-7

EXPERIMENTAL RESEARCH

51-7 THEME PANEL: EXPERIMENTAL RESEARCH IN SOCIAL NETWORKS AND SOCIAL MEDIA

Room: Omni Congressional B

Co-sponsored by 50 Political Networks-11

Chair: Anand Edward Sokhey, University of Colorado, Boulder

Papers: How 'Voters', 'Voting', and Social Influence Affect Turnout: A 125-Million-Person Experiment on Political Mobilization

Robert Bond, Ohio State University

James H. Fowler, University of California, San Diego

Jason Jeffrey Jones, University of California, San Diego

Jaime E. Settle, College of William & Mary

Christopher J. Fariss, Penn State University Press

Friends That Matter: How Ethnic and Socioeconomic Attributes Affect the Way We Process News Shared by Our Friends

Solomon Messing, Stanford University

Examining the Spread of Political Discussion: Results from a Field Experiment

Anand Edward Sokhey, University of Colorado, Boulder

Christopher B. Mann, Louisiana State University

Network Structure and Collective Action: Crowdsourced Online Experiments on Amazon Mechanical Turk

Navid Hassanpour, Yale University

Nicholas Christakis, Harvard Medical School

Dominik Duell, New York University

When Treatments Are Tweets: A Network Mobilization Experiment Over Twitter

Alexander Coppock, Columbia University
Andrew Guess, Columbia University
Neelanjan Sircar, Columbia University
John Ternovski, Analyst Institute

Disc: Jaime E. Settle, College of William & Mary
 Albert Fang, Columbia University

MIGRATION AND CITIZENSHIP

52-7 THE POLITICS OF IMMIGRANTS' INTEGRATION AND LOCAL RECEPTION

Room: Omni Calvert Room

Co-sponsored by 32 Race, Ethnicity, and Politics-11

Papers: Service Delivery or Political Mobilization? Explaining Migrant Engagement in Voluntary Organizations across European Cities

Katia Pilati, University of Trento
Nina Eggert, University of Antwerp
Gunnar Myrberg, Uppsala University
Laura Morales, University of Leicester

52-12 COMPARATIVE POLITICS OF CITIZENSHIP AND NATIONALITY

Room: Hilton L'Enfant

Co-sponsored by Division 11 - Comparative Politics

Chair: Elizabeth F. Cohen, Syracuse University

Papers: Configurations of Political Citizenship in Latin America and the Caribbean

Luicy Pedroza, Freie Universität Berlin

The Long Road to Gender Equality in Citizenship Laws
Claus Hofhansel, Rhode Island College

Sins of the Mothers: The 2008 Change in Japanese Citizenship Acquisition

Marisha Lecea, Western Michigan University

Cosmopolitan Transnationals? The Impact of Dual Citizenship on Supranational Political Involvement

Andrea Schlenker, University of Lucerne

State Formation, Citizenship and the Invention of the United Arab Emirates

Karen E. Young, American University of Sharjah

The Plural Nationality Revolution in Argentina, Spain and Italy

David Cook-Martín, Grinnell College

Disc: Elizabeth F. Cohen, Syracuse University
 Linda Bosniak, Rutgers University

AFRICAN POLITICS CONFERENCE GROUP

53-7 THE POLITICS OF IDENTITY FORMATION AND PREFERENCE IN AFRICA

Room: Hilton Columbia 8

Co-sponsored by 12 Comparative Politics of Developing Countries-66

Chair: Elliott D. Green, London School of Economics

Papers: The Natural Limits of Segregation and Re-integration

Melissa Sands, Harvard University

Daniel Nicolas Jacques de Kadt, Massachusetts Institute of Technology

The Effects of Ethnicity and Income on Preferences for Regionalism: Evidence from Uganda

Joan Ricart-Huguet, Princeton University

Interest Representation in Africa: Campaign Promises and Government Performance

Gina M. S. Lambricht, George Washington University

Michelle Kuenzi, University of Nevada, Las Vegas

Who Plays the Ethnic Card for Non-Coethnics?

Challengers and Ethnic Wedge Issues in Centralized Multiethnic States

Elena Gadjanova, Columbia University

Identity in Partition: Evidence from a Panel Survey in Sudan

Bernd Beber, New York University

Philip Roessler, College of William & Mary

Alexandra L. Scacco, New York University

Disc: Elliott D. Green, London School of Economics

POSTER SESSION 4

Room: Marriott Exhibit Hall B North

Divisions 16,17,18,19,20,21,44

Papers: Daniel J. Blake, IE Business School

Caterina Moschieri, IE Business School

Federalism and Foreign Direct Investment: How Domestic Institutions Influence the Form of FDI Inflow Into Developing Countries

Youngchae Lee, University of Rochester

Rules Matter: Government Financing Limits and Central Banks' Interest Rate Policies in OECD Countries

Huan-Kai Tseng, George Washington University

Markets for Repression: NGOs, Firms, and State Abuse of Workers

Laura Seago, University of Michigan Ann Arbor

Presidentialism and Monetary Policy Performance

Byunghwan Son, College of Wooster

Does the WTO Reduce Conflict with Enhanced Trust?

Mohammed Rodwan Abouharb, University College London

Susan Aaronson, George Washington University

When a Trade Agreement is Not Just a Trade Agreement: Economic Self-Interest, Cultural Concerns and Politics

Celeste Beesley, Brigham Young University

The Domestic Politics of Permanent Normal Trade

Relations: The Role of Values and the Value of

Democracy

John Joseph Chin, Princeton University

Constrained by Politics, Driven by Markets: The Logic of State-Owned Multinationals' International Expansion

Sinziana Dorobantu, New York University

Bennet Zelner, Georgetown University

Justin V. Hastings, University of Sydney

Re-Shoring in America: Government Regulation, Corporate Social Responsibility, and Reputational Risk

Sarah Cleeland Knight, American University-SIS

Catherine L. Mann, Brandeis University

International Organizations, Resource Wealth, and Leadership survival

Chia-yi Lee, Washington University in St. Louis

The Political Economy of Forecast Bias: International Organizations' versus Private Analysts' Forecasts

Abdulhadi Sahin, Washington University in St. Louis

Who Cares About Foreign Trade? The Electoral Salience of Trade-Related Roll Call Votes in the U.S. Congress, 1997-2012

Timothy Taylor, University of California, Davis

Decentralized Governance and the Effect of Investment on Host Communities

Jane Lawrence Sumner, Emory University

Firm Heterogeneity and High-Skill Immigration Policy
Anton Strezhnev, Harvard University

Political Institutions, Global Financial Markets, and Capital Account Openness: Is There a Democratic Difference?

David A. Steinberg, University of Oregon

Stephen Craig Nelson, Northwestern University

Christoph Giang Nguyen, Northwestern University

Inequality and Divergent Forms of Capital Market Liberalization

Amy Pond, University of Michigan, Ann Arbor

Strategic Uncertainty in International Cooperation

Jia Chen, University of Colorado, Boulder

International Cooperation, Positive Externalities, and Endogenous Network Formation

Max Blau Gallop, Duke University

When the Great Power Gets a Vote: the effects of Great Power Electoral Interventions

Dov H. Levin, University of California, Los Angeles

Do IMF and World Bank Agreements Affect Political Violence?

Peter Shane Henne, University of Maryland-College Park

Corina Simonelli, University of Maryland

Moving Toward Cooperation? The Domestic Origins of Inclusive and Exclusive Bilateral Migration Agreements

Justin Simeone, Princeton University

Regime Complexity and Uncertainty in International Cooperation

Jeffrey Kaplow, University of California, San Diego

Timing of Trade Dispute Initiations at the World Trade Organization

Naoko Matsumura, Rice University

After Rome. Like-Minded Group States in the aftermath of the Rome Conference for an International Criminal Court.

Lucrecia Garcia Iommi, Fairfield University

Leader Turnover, Supporting Coalition and the Violation of Bilateral Investment Treaties

Zhiyuan (Sebastian) Wang, SUNY, Binghamton University

Status in International Politics

Marina Duque, Ohio State University

From Paper to Peace? Compliance with UN Security Council Resolutions in Civil War

Christoph Mikulaschek, Princeton University

Tracing the Evolution of State Preferences in UN Resolutions Using Topic Models.

Rengye Lee, University of California, Berkeley

Who Benefits from IO Membership?

Anna Getmanskyy, Interdisciplinary Center (IDC) Herzliya

Gender and the Harmonious World: The Chinese Feminist Challenge to Chinese International Relations Theory in the Academy and Beyond

Eric M. Blanchard, Columbia University

Shuang Lin, Columbia University

Sino-Soviet Nuclear Cooperation: The Role of Domestic Politics in State-Sponsored Nuclear Proliferation

Gregory Koblenz, George Mason University

Imbalance of Power Theory: A New Structural-Realist Understanding of Unipolarity

Joshua Akery, University of London, Kings College

Power of Westphalia? Considerations of Sovereignty and the Timing of Interventions

Sarah Fisher, University of Georgia

Obama and the UN Security Council: America's Intervention Policy and the Arab Spring Crises

Clayton J. Cleveland, University of Nevada, Reno

Free to Do Good?: Humanitarian Justifications for Force and Executive Power in the United States

Sarah Maxey, Cornell University

Impossible Allies? -When History and Security Collide

Joonbum Bae, University of California, Los Angeles

Hedging against Abandonment: Vulnerability and Alliance Commitments

Daniel Jacobs, George Washington University

Why Is Japan Losing Control of the Senkakus? Second-Image Explanation for Japan's Territorial Decline

Nori Katagiri, Air War College

Global Market Power, Entrapment and Economic Sanctions

Tyson Chatagnier, Fondazione Bruno Kessler

Emre Hatipoglu, Sabanci University

Kerim Can Kavakli, Sabanci University

Legitimacy is what States Make of It: Spheres of Authority and the Problem of Intervention

Christopher David LaRoche, University of Toronto

The Militarization of Foreign Aid

Tobias Heinrich, University of South Carolina

Carla Martinez Machain, Kansas State University

Illiberal Interventions: U.S. Covert Action During the Cold War

David W. Kearns, Jr., Saint John's University

By Accident, Not Design: Explaining China's Oil-Supplier Diversification Trend

Inwook Kim, George Washington University

Alliance Theory and the Dynamics of China-ROK-DPRK Relations in the post-Cold War World

Min-hyung Kim, Illinois Wesleyan University

The Effect of Third-Party Intervention Sequencing on State-Sponsored Political Violence

Jessica Brandwein, University of Notre Dame

Disproportionate Responses and Third-Party Interventions

Kayce Mobley, University of Georgia

Political Inequality, Welfare Spending and Civil Conflict Duration

Alison Carden, Indiana University Bloomington

Fanning the Flames: How State Capacity Conditions Humanitarian Aid's Effect on Civil War Onset and Duration

Katherine Felt, Binghamton University (SUNY)

Using Non-Selective Incentives to Influence Civilian Behavior: An Empirical Analysis of Conflict Affected Communities in Afghanistan 2004-2009

Deniz Cil, University of Maryland, College Park

Jacob Aronson, University of Maryland, College Park

Domestic Diversion: Selective Targeting of Vulnerable Minorities

Graig R. Klein, SUNY, Binghamton University

Ihsan Efe Tokdemir, Binghamton University

Measuring Trust and Trusting the Measure

Ryan Bakker, University of Georgia

Florian Justwan, University of Georgia

Jeffrey D. Berejikian, University of Georgia

Civil Wars and State Making

Adrian Florea, Indiana University, Bloomington

Michael Lee, Duke University

Geography, Inaccessibility, and Civil War Duration

Alexander Sayer Gard-Murray, Oxford University

Displacing Conflict or Diffusing Benefits? Analyzing the Sub-National Spatial Effects of UN Peacekeeping Deployment

Andrew Levin, University of Pennsylvania

Determining the Dynamics of Diaspora Mobilization

Stephen M. Saideman, Carleton University

Erin K. Jenne, Central European University

Kathleen Gallagher Cunningham, University of Maryland, College Park

Leadership Gender and Conflict Behavior

Samuel S. Stanton, Jr., Grove City College

Joseph J. St. Marie, University of Southern Mississippi

Identity Group Allegiance in Civil Wars

Konstantin Ash, University of California, San Diego

Geography and Conflict: How Rural versus Urban Spaces Affect the Evolution of Violent Rebellion or Nonviolent Civil Resistance

Pauline Moore, University of Denver

Invisible Insurgents Revealed: How Social Media Can Resolve Terrorism's Missing Data Problem

Joseph Brown, Columbia University

Forecasting Democratization and Conflict

Håvard Mokleiv Nygård, University of Oslo

Haavard Hegre, Uppsala University

Is There a Norm Cascade on the Laws of War?

James D. Morrow, University of Michigan, Ann Arbor

Rebel Fragmentation, Finance, and Recruitment

Adrian Arellano, University of Michigan, Ann Arbor

Understanding Opposition Parties in Electoral Authoritarian Regimes: A Framework for Analysis

Gabrielle Bardall, University of Montreal

A Failed Interaction between Egypt's Freedom and Justice Party and Turkey's Justice and Development Party

Edip Asaf Bekaroglu, Istanbul University

Local Authoritarians, National Democrats: Subnational Authoritarianism in Latin America.

Manuel E. Mera, Georgetown University

Institutional Legacies of Authoritarian Regimes: State-sponsored Trade Unions after Democratic Transitions

Maria Luiza Aberceb Carvalho Gatto, University of Oxford

Daniel Luiza Aberceb Carvalho Fedorowycz, University of Oxford

Barry Maydom, University of Oxford

The Arab Democratic Deficit: Culture, Oil, or Unfavorable Historical Legacy?

Adam Bilinski, University of Florida

Civil Society as Loyal Opposition: A Comparative Look at South Africa, Tajikistan and Argentina

Julie Elizabeth Fisher Melton, Kettering Foundation

Democratic Experiments and Trajectories of Regime Change in Africa: Ghana's Democratic Trajectory in Comparative Perspective

Nicholas D. Knowlton, University of Florida

Recycling Authoritarians: Ex-Military Regime Governors in Argentina

Brett J. Kyle, Marquette University

Age, Protest, and Social Media

Derek R. King, University of Virginia

The Tortuous Trajectories of Democracy and the Persistence of Authoritarianism in Africa

Landry Signé, University of Alaska, Anchorage

Primary Energy and Secondary Labor: The Political Economy of Immigration Policy in Resource-rich Democracies

Adrian J. Shin, University of Michigan, Ann Arbor

The Global Ties That Bind: Immigration and Individual Support for Domestic and Foreign Redistribution

Lauren Prather, Stanford University

POSTER SESSION 4: POSTER GROUP: PUBLIC OPINION, MEDIA, AND DEMOCRACY

Room: Marriott Exhibit Hall B North

Divisions 11,12,13,14,15,45,49,53

Papers: Understanding the Determinants of Citizen Satisfaction with Democracy in Central and Eastern Europe Today
Peter Chereson, University of Illinois at Urbana-Champaign

Framing and Support for the EU in Poland and the Czech Republic in 2003

Nelson Wainwright, Loyola University, Chicago

Does Transitional Justice Affect Democratization?

Vincent Post, McGill University

Are Partisanship and Electoral Accountability Related? Comparing Western and Postcommunist Experiences

Dong-Joon Jung, University of Florida

Explaining Support for Vigilante Justice in Mexico: The Interactive Role of Trust in the Law and the Community

Daniel Zizumbo-Colunga, Vanderbilt University

Disc: Andrew Roberts, Northwestern University

POSTER SESSION 4: POSTER GROUP: INTERNATIONAL RELATIONS AND AUTOCRACY IN THE POSTCOMMUNIST REGION

Room: Marriott Exhibit Hall B North

Divisions 11,12,13,14,15,45,49,53

Papers: Before, During, and After: Education in Bosnia-Herzegovina across Nations and Generations
Mary Kate Schneider, University of Maryland, College Park

Why Autocracies Need Elections: Determinants of Electoral Fraud in Russian Regions

Maxim Ananyev, University of California, Los Angeles

Michael Poyker, UCLA

Disc: Eric McGlinchey, George Mason University

POSTER SESSION 4: POSTER GROUP: POLITICAL ECONOMY IN THE COMMUNIST AND POSTCOMMUNIST REGION

Room: Marriott Exhibit Hall B North

Divisions 11,12,13,14,15,45,49,53

- Papers:** The Post-Soviet Oligarchs and the Nomenklatura Capitalism Hypothesis
Ion Marandici, Rutgers University, New Brunswick
 Changing the Brains: How the Communist Party of China Successfully Adapts to Capitalism
Weiqi Zhang, University of Georgia
 A Government of Outsiders: the Intensification of Provincial Leader Reshuffling in China
Qingjie (Eddie) Zeng, University of Michigan, Ann Arbor
 Four Worlds of Welfare in China: Understanding the Subnational Variation in Chinese Social Health Insurance
Xian Huang, Columbia University
Disc: Andrew S. Barnes, Kent State University

Related Group Panels

American Society for Political and Legal Philosophy

Panel 3 WEALTH III: WEALTH DEFENSE

Room: Hilton Georgetown East

3 part mini-conference

Chair: Debra Satz, Stanford University

Papers: Jeffrey A. Winters, Northwestern University

Disc: David Lyons, Boston University
 Jedidiah Purdy, Duke University

Association of Chinese Political Studies

Panel 1 POLITICS ON THE MARGIN IN CONTEMPORARY CHINA

Room: Hilton Morgan

Chair: Steven J. Balla, George Washington University

Papers: Expanding Political Space in Contemporary China: A Comparative Study of the Advocacy Strategies of Three Grass-root Women's Groups

Weiting Wu, The City University of New York

Land Conversion and Villagers' Political Participation: Evidence Based on CGSS 2005

Jing Zhang, Hong Kong University of Science and Technology

Why People Rebel in Contemporary China? The Local State and the Popular Inclination to Protest

H. Christoph Steinhardt, The Chinese University of Hong Kong

Wei Shan, National University of Singapore

Welfare for China's Western Minorities

Jihyeon Jeong, Ewha Woman's University

Festive Acts of Ritual Resistance: Chinese Ethnic Minority Holiday Celebrations and the Reinforcement of Identity

Allison Quatrini, George Washington University

Disc: Steven J. Balla, George Washington University

Conference Group on Taiwan Studies

Panel 1 TAIWAN DOMESTIC POLITICS AND CROSS-STRAIT RELATIONS

Room: Omni Diplomat Ballroom

Schedule on Friday or Saturday because panelists are coming in from Taiwan.

Chair: T.Y. Wang, Illinois State University

Papers: Does Similar Interest Bring More Peace? The Case of Cross-Strait Relations

Charles Chong-han Wu, University of South Carolina

Friend or Foe? Taiwanese Attitudes toward the China Image

Chung-li Wu, Academia Sinica

The Political Economy of Integration and Separatism: A Longitudinal Study of Taiwan-China economic unification and political independence

Karl Ho, University of Texas, Dallas

Alexander C. Tan, University of Canterbury

Harold D. Clarke, University of Texas at Dallas

Lu-Chung Dennis Weng, University of Texas at Dallas

Economic Inequality, Capitalist Values, and Political Engagement in East Asia

Chun-Chih Chang, National Chengchi University

Lu-huei Chen, National Chengchi University

Chi Huang, National Chengchi University

Symphonic coordination for Internet Mobilisation: A case Study of Hung, Chung-Chiu Event in Taiwan

Da-Chi Liao, National Sun Yat-sen University

Hsin-Che Wu, National Sun, Yat-sen University

San-Yih Hwang, National Sun Yat-sen University

Boyu Chen, National Sun Yat-Sen University

Disc: Yuan-kang Wang, Western Michigan University
 Kharis Ali Templeman, Stanford University

Eric Voegelin Society

Panel 4 NEW DIRECTIONS IN VOEGELINIAN THOUGHT

Room: Hilton Fairchild East

Chair: David J. Walsh, Catholic University of America

Papers: Faith and Reason in Kant's Political Thought
Steven McGuire, Eastern University

Derrida and Voegelin: A Comparison of Religious Perspectives

Andrew Kaufmann, Administrative Office of the U.S. Courts

Art as a Medium of Discourse in the Public Realm

Stanwood Barret Dolph, Zhen Jiang Chinese Culture Center

Voegelin and Islam: Why Bother?

Michael Nafi, Harvard University

Voegelin's Impact on the Italian Response to Modernity

Bjorn Thomassen, American University of Rome

Rosario Forlenza

Disc: David J. Walsh, Catholic University of America

Green Politics and Theory

Panel 1 GREEN POLITICS AND THEORY

Room: Marriott Taylor

Co-sponsored by 42 New Political Science-24

Chair: David Paul Whiteman, University of South Carolina

Disc: Timothy W. Luke, Virginia Tech

Part: Steven J. Vanderheiden, University of Colorado, Boulder
 Sheryl Breen, University of Minnesota, Morris
 Emmanuel Karagiannis, King's College London
 Sarah Surak, Salisbury University

Interpretive Methodologies and Methods

Panel 3 SEEING IS BELIEVING? INTERPRETING AUDIO/VISUAL MATERIALS IN THE AMERICAN POLITY

Room: Hilton Fairchild West

Co-sponsored by 46 Qualitative and Multi-method Research-25

Chair: Samantha Ann Majic, CUNY-John Jay College

Papers: Saving Black Babies: The Visual Rhetoric of the Anti-Abortion Campaign Targeting African Americans
Kimala J. Price, San Diego State University

Visualizing Equality? Public Education Campaigns and the Movement to "End Demand" for Prostitution
Samantha Ann Majic, CUNY-John Jay College

Imagining the Migrant: Power and Politics in late 19th — early 20th Century Commercial Advertising
Marina Kaneti, New School for Social Research

Expiration Dates and the Perceptions of Law
Sarah Marusek, University of Hawaii, Hilo

Disc: Jennifer C. Rubenstein, University of Virginia
 Elspeth Van Veen, University of Bristol

Latin American Studies Association

Panel 1 ELECTORAL DYNAMICS AND POLICY-MAKING IN LATIN AMERICA

Room: Omni Senate Room

Chair: Claudia N. Avellaneda, Indiana University

Papers: The Effects of Electronic Voting in Local Elections in Ecuador
Régis Dandoy, FLACSO Ecuador

Social Features of Conditional Cash Transfer Programs in Bolivia and Peru. Different Notions of the Welfare State?

Martin Mendoza-Botelho, Eastern Connecticut State University

Nora Nagels, Université de Montreal

The repression of civil liberties' effect on voting behavior: evidence from Latin America 1995-2012

Robert E Nyenhuis, University of California, Irvine

Grievances, Organization, and the Diffusion of Student Protest: Post-transition Student Movements in the Southern Cone

Indira Palacios-Valladares, Missouri State University

State-Local Complementarity and Spatial Variation in Human Development: Lessons from Rural Guatemala

Matthew Thornton Klick, University of Denver

Disc: Julio F. Carrion, University of Delaware
 Claudia N. Avellaneda, Indiana University

Political Forecasting Group

Panel 2 ISSUES IN FORECASTING

Room: Omni Empire Room

Chair: Mary Stegmaier, University of Missouri, Columbia

Papers: Forecasting Partisan Dynamics in Euroland
Bruno Jérôme, University of Paris II Pantheon Assas
Veronique Jerome, University of Paris XI-Sud Orsay
Michael S. Lewis-Beck, University of Iowa
Richard Nadeau, University de Montreal

Improving U.S. Presidential Election Forecasts: A Test of the Golden Rule of Forecasting

Andreas Graefe, University of Munich

J. Scott Armstrong, University of Pennsylvania

Kesten Green, Business School

Election Forecasting: Synthetic Models in Theory and Practice

Michael S. Lewis-Beck, University of Iowa

Ruth Dassonneville, KULeuven

Want a Better Forecast? Measure the Campaign not just the Economy

Lynn Vavreck, University of California, Los Angeles

Charles E. Cook, Jr., National Journal

David Wasserman, Yeshiva University

Disc: Mary Stegmaier, University of Missouri, Columbia

Friday, 3:00 PM to 4:00 PM

Affiliate Group Meetings

ROBERT DAHL COMMITTEE MEETING (BY INVITATION ONLY)

Room: Marriott Capital Boardroom

Friday, 4:00 PM to 5:30 PM

Affiliate Group Meetings

YALE-STANFORD-BERKELEY ADVISING AND MENTORING COMMITTEE (BY INVITATION ONLY)

Room: Marriott Park Tower 8228

Business Meeting

Friday, 4:15 PM to 6:00 PM

APSA Meetings

COMMITTEE ON THE STATUS OF BLACKS IN THE PROFESSION BUSINESS MEETING

Room: Marriott Cleveland 1

APSA Panel

MOOCS AND POLITICAL SCIENCE: SCENARIOS FOR 2015 AND BEYOND

Room: Marriott Truman

Sponsored by the APSA Committee on Teaching and Learning and the Teaching and Learning Conference Program Committee

Chair: Michelle D. Deardorff, University of Tennessee, Chattanooga

Part: John Ishiyama, University of North Texas
 Chad Raymond, Salve Regina University
 Nanette S. Levinson, American University-SIS
 David A. Caputo, Pace University
 James M. Quirk, American University and Catholic University of America

THINKING OUTSIDE THE BOX: NON-ACADEMIC JOBS FOR POLITICAL SCIENTISTS

Room: Marriott Thurgood Marshall Ballroom West

Sponsored by APSA Departmental Services Program

Chair: Priscilla M. Regan, George Mason University

Part: Michelle L. Chin, U.S. Senate
 Juliana Menasce Horowitz, Pew Research Center
 Colleen J. Shogan, Congressional Research Service
 Jeffrey Alan Johnson, Utah Valley University

THEME PANEL ROUNDTABLE DISCUSSION: PERSPECTIVES ON POLITICS: GENDER, POLITICS, AND POLITICAL SCIENCE

Room: Hilton Georgetown West

Chair: Jeffrey C. Isaac, Perspectives on Politics

Part: Tali Mendelberg, Princeton University
 Elizabeth Markovits, Mount Holyoke College
 Susan Bickford, University of North Carolina, Chapel Hill
 Kimberly B. Cowell-Meyers, American University
 Heath Fogg Davis, Temple University
 Jane Mansbridge, Harvard University

Division Panels

ROUNDTABLE: REMEMBERING ROBERT DAHL

Room: Marriott Salon 3

Chair: Jeffrey C. Isaac, Perspectives on Politics

Part: Jennifer L. Hochschild, Harvard University
 Catherine Mackinnon, University of Michigan
 David R. Mayhew, Yale University

POLITICAL THOUGHT AND PHILOSOPHY**1-10 LIBERTY, CITIZENSHIP, AND DIVERSITY IN ROUSSEAU AND MONTESQUIEU****Room:** Marriott Virginia A**Chair:** Brandon Turner, Clemson University**Papers:** Rousseau's Theory of Economic Independence
Genevieve Rousseliere, University of Chicago

Citizenship and Civic Virtue in Rousseau and Wordsworth

Megan Gallagher, University of California, Los Angeles

The Forgotten Origins of Diversity: Montesquieu's New Nature and Politics

Jiyeon Im Bernhoft, Boston College**Disc:** Matthew D. Mendham, Christopher Newport University**1-14 TOCQUEVILLE: PAST AND PRESENT****Room:** Marriott Virginia B**Chair:** Benjamin Arah, Bowie State University**Papers:** A Bible, an Ax, and a Tablet: Tocqueville's Newspapers and Everyday Political Discourse in a Digital Age
Thomas David Bunting, University of Wisconsin-Madison

Reason, Revelation, and the Paradoxes of Democratic Enlightenment: Tocqueville on America's Puritan Founding

Aaron L. Herold, College of the Holy Cross

Tocqueville on Equality and Democracy in the Age of the 1"

Simon P. Stacey, University of Maryland, Baltimore County

Tocqueville's Peculiarly Liberal Imperialism

Andrea Radasanu, Northern Illinois University**Disc:** Alexander Duff, Skidmore College**1-16 AUTONOMY AND THE WISDOM OF THE MULTITUDE****Room:** Marriott McKinley

Co-sponsored by 3 Normative Political Theory-4

Chair: Melissa Lane, Princeton University**Papers:** The Origins of Autonomy
Lucas Swaine, Dartmouth College

Opposites or Complements? Autonomy and Hegemony in Late Classical Greece

Julia Wilker, University of Pennsylvania

Aristotle and the Judgment of the Many (Or "Politics III.11 jumps the shark")

Melissa A. Schwartzberg**Disc:** Peter J. Steinberger, Reed College**FOUNDATIONS OF POLITICAL THEORY****2-15 DEMOCRACY AND MERITOCRACY****Room:** Marriott Coolidge**Chair:** Sungmoon Kim, City University of Hong Kong**Part:** Rogers M. Smith, University of Pennsylvania
John S. Dryzek, University of Canberra
Daniel A. Bell, Tsinghua University
Sungmoon Kim, City University of Hong Kong
Benjamin R. Barber, CUNY-Graduate Center**2-19 THE POLITICS AND POETICS OF SUBJECTIVIZATION****Room:** Marriott Delaware A**Chair:** Banu Bargu, New School for Social Research**Papers:** Hannah Arendt and the Lost Sabbath: Heine and the Politics of Debt**Bonnie Honig, Brown University**

The Poetry of the Barricades

Jason Frank, Cornell University

It's Not About the Lighthouse: Virginia Woolf and the Poetry of Object Relations

James R. Martel, San Francisco State University**Disc:** Banu Bargu, New School for Social Research**2-22 THEORY INSURGENT****Room:** Marriott Delaware B

Co-sponsored by 42 New Political Science-2

Chair: Nicholas Xenos, University of Massachusetts, Amherst**Papers:** Generative Themes: Freirean Pedagogy and the Politics of Research**Paul C. Apostolidis, Whitman College**

Insurrectional Constitutionalism

Mindy Peden, John Carroll University

Why Social Reproduction? Revisiting Althusser's Critique of Marx During the Post-Stalinist Humanist Turn

Zhivka Valiavicharska, University of Chicago

Toward a Government of Popular Insurgency:

Venezuela's Communal State

George Ciccariello-Maher, Drexel University**Disc:** Robyn Marasco, CUNY-Hunter College**2-23 THE PROBLEM OF JUDGMENT****Room:** Marriott Harding**Chair:** Jennifer Nedelsky, University of Toronto**Papers:** Problem or Paradigm: Arendt and Berlin on the Political Theory of Judgment**Ian N. Storey, Northwestern University**

Judging from the Outside: Wittgenstein and the Problem of Values

John G. Gunnell, University of California, Davis

Kant and the Aesthetic Norms of Political Persuasion

Joseph Tinguely, University of South Dakota

The Turn to Affect and the Problem of Judgment

Linda M.G. Zerilli, University of Chicago**Disc:** Tracy B. Strong, University of Southampton**NORMATIVE POLITICAL THEORY****3-4 AUTONOMY AND THE WISDOM OF THE MULTITUDE****Room:** Marriott McKinley

Co-sponsored by 1 Political Thought and Philosophy-16

3-19 LIBERALISM, OBLIGATION, AND INJUSTICE**Room:** Marriott Hoover**Chair:** Kevin Cherry, University of Richmond**Papers:** Democratic Community, Fairness, and Political Obligation**George Klosko, University of Virginia**

Autonomy, Residence, and Return

David Lefkowitz, University of Richmond

Justificatory Liberalism and Justice in Political Reform

Robert Barlow, Stanford University**Disc:** Kevin Cherry, University of Richmond

3-21 MOVING THE EARLY MODERN AUDIENCE: RHETORIC, EMOTION, AND SUBJECTIVITIES

Room: Marriott Balcony A

Chair: Deborah Baumgold, University of Oregon

Papers: Thomas Hobbes, Rhetoric, and the Politics of Interpretation

Keith Topper, University of California, Irvine

What Can a (Sovereign) Body Do? Emotional and Affective Power in Hobbes's Leviathan

John McMahon, CUNY-Graduate Center

Paradoxes of Possibility: Political Imagination and the Present

Jennifer Corby, CUNY-Graduate Center

Montaigne's "Profile" and the Image of the Political Self

Dana Blander, israel democracy institute

Disc: Douglas C. Dow, University of Texas at Dallas

3-36 CITIZENSHIP, TERRITORY, AND BORDERS

Room: Hilton Oak Lawn

Co-sponsored by 52 Migration and Citizenship-10

POLITICAL PSYCHOLOGY

5-6 ANCHORS, FRAMES, NARRATIVE, AND PERSUASION

Room: Omni Calvert Room

Chair: Martin Johnson, University of California, Riverside

Papers: Narrative and Political Persuasion

C. Daniel Myers, University of Minnesota

Anchoring Politics

Stephen P. Nicholson, University of California, Merced

Kevin Arceneaux, Temple University

Effects of Framing, Images, and Racial Resentment on Support for Voter ID Laws

David C. Wilson, University of Delaware

Paul R. Brewer, University of Delaware

Phoebe Theodora Rosenbluth

Lend Me Your Ears: Two Field Experiments on Leadership and Persuasion

Kevin M. Esterling, University of California, Riverside

Michael Neblo, Ohio State University

William Minozzi, Ohio State University

David Lazer, Northeastern University

Waves that Flood: The Impact of Immigration Metaphors in Media Frames on Public Opinion

Anne-Marie Jeannet, University of Oxford

Scott B. Blinder, University of Oxford

Disc: Chad Murphy, University of Mary Washington
Martin Johnson, University of California, Riverside

5-9 STEREOTYPES, SPEECH, SPOUSES, AND CANDIDATE EVALUATIONS

Room: Omni Forum Room

Co-sponsored by 36 Elections and Voting Behavior-2

Chair: Carl L. Palmer, Illinois State University

Papers: The Relevance of Religion for Political Office: Voter Stereotypes of Candidates from Different Religious Backgrounds

Jean Reith Schroedel, Claremont Graduate University

Raul Madrid, Jr., Claremont Graduate University

Aldo Yanez Ruiz

Jennifer L. Merolla, Claremont Graduate University

How Partisans Stereotype Female Candidates:

Untangling the Relationship Between Partisanship, Gender Stereotypes, and Support for Female Candidates

Nichole Bauer, Indiana University, Bloomington

Do Competence Inferences Predict the Outcomes of Mixed-Gender and Woman-vs.-Woman Elections?

Tessa M. Ditonto, Iowa State University

Kyle Mattes, University of Iowa

Spousal Diversity and Candidate Evaluation

Monique L. Lyle, Vanderbilt University

Myra Brielle Harbin, Vanderbilt University

Voting for Dominance: Right-Wing Voters Prefer Political Candidates with Low Pitched Voices

Lasse Laustsen, Aarhus University

Casey A. Klofstad, University of Miami

Michael Bang Petersen, University of Aarhus

Disc: Carl L. Palmer, Illinois State University

Jennifer Kelkres Emery, University of West Florida

POLITICAL ECONOMY

6-10 NEW PERSPECTIVES ON PREFERENCES FOR REDISTRIBUTION

Room: Omni Cabinet Room

Chair: Pablo Beramendi, Duke University

Papers: Redistribution, Altruism and Values in Industrialised Democracies

David Rueda, University of Oxford

Daniel Stegmueller, University of Essex

Economic Crisis and Support for Austerity. Evidence from Spain

Alexander Kuo, Cornell University

Jose Fernandez-Albertos, CSIC - Spanish National Research Council

Social Investment vs. Redistribution: New Political Coalitions in European Welfare States?

Marius R. Busemeyer, University of Konstanz

Subsidies Lost: Public Price Shocks and Political Worldviews in Buenos Aires

Susan C. Stokes, Yale University

German Guillermo Feierherd, Yale University

Luis Enrique Schiumerini, Yale University

Disc: Yotam Margalit, Columbia University

POLITICS AND HISTORY

7-7 RETHINKING THE AMERICAN STATE: HISTORICAL PERSPECTIVES

Room: Omni Executive Room

Chair: Gerald Berk, University of Oregon

Papers: Politics and Science in Antebellum Washington: Debating the Smithsonian and the Census

Robert Kaufman Adcock, George Washington University

The Legitimacy of Party Opposition and the Early American State: A Conceptual Analysis

Jeffrey S Selinger, Bowdoin College

Rethinking the Cold War State

Gerald Berk, University of Oregon

Housing Race, Housing Class: Intersectional Development and the Post World War II Home Ownership State

Amanda Rowe Tillotson, University of Michigan

William Jennings Bryan's Revenge: How the Fed's Founders Doomed Bretton Woods

Nicolas Thompson, University of Oregon

7-12 HISTORICAL PERSPECTIVES ON POLITICAL THEORY**Room:** Omni Capitol Room**Chair:** Leslie Friedman Goldstein, University of Delaware**Papers:** An Economy of Violence: England and the South Sea Bubble, 1720-22**Adam Lebovitz, Harvard University**

Civil Disobedience & Punishment: (Mis)reading Justification & Strategy from SNCC to Snowden

Erin Pineda, Yale University

Another Dualism: Process and Substance in American Constitutional Development

David Lebow, Yale University

Language Is the House of the (Non-Technologized) Being: Technology, Art, Language and Nationalism in the Later Work of Heidegger and H.N. Bialik

Dana Naomi Mills, University of Oxford

Rethinking Revolution: Transformative Social Power in the Supposed End Times

Gabriel Rockhill, Villanova University

Evolution of the Legal Concept, Racial Discrimination: Asians and Blacks 1910-1954

Leslie Friedman Goldstein, University of Delaware**POLITICAL METHODOLOGY****8-5 HOW TO BE A GOOD MENTEE: MENTORING FOR METHODOLOGISTS****Room:** Marriott Thurgood Marshall Ballroom North**Chair:** Megan Shannon, Florida State University**Part:** Leslie A. Schwindt-Bayer, Rice University

Tiffany D. Barnes, University of Kentucky

Brett Ashley Leeds, Rice University

TEACHING AND LEARNING**9-4 CIVIC EDUCATION IN THE 21ST CENTURY: MECHANISMS, APPROACHES, AND EFFECTIVENESS****Room:** Omni Council Room

Co-sponsored by 10 Political Science Education-4

POLITICAL SCIENCE EDUCATION**10-4 CIVIC EDUCATION IN THE 21ST CENTURY: MECHANISMS, APPROACHES, AND EFFECTIVENESS****Room:** Omni Council Room

Co-sponsored by 9 Teaching and Learning-4

Chair: Michael T. Rogers, Arkansas Tech University**Papers:** Encouraging Civic Participation on Twitter during the 2012 Election**Heather Evans, Sam Houston State University**

Interest Groups, Twitter and Civic Education

Shamira M. Gelbman, Wabash College

Partnering with Your Local PBS Station to Promote Civic and Political Engagement

Elizabeth A. Bennion, Indiana University, South Bend

American, Chinese and Indonesian Students: Perspectives on Politics and Popular Culture

Kevin L. Brennan, Ouachita Baptist University

A Horizontalist Critique of State-Centric Civic Education in the United States

Jeffrey D. Hilmer, Linfield College

Approaching Civic Education in America

Gary Bugh, Texas A&M University**COMPARATIVE POLITICS****11-3 THE POLITICAL ECONOMY OF PRIVATE PENSION FUNDS AROUND THE WORLD****Room:** Hilton Holmead

Co-sponsored by 25 Public Policy-1

Chair: Silja Häusermann, University of Zurich**Papers:** Reforming the 'Unreformable': The Quiet Politics of Pension Privatisation in Germany and Japan**Steffen Richard Heinrich, University of Duisburg-Essen**

Political Risk and Pension Reform in Latin America and Central and Eastern Europe

Stephen Kay, Federal Reserve Bank of Atlanta

The Global Financial Crisis and Changing Coalitional Dynamics in East European Pension Privatization

Marek Naczyk, University of Oxford**Stefan Domonkos, University of Mannheim**

Reversals in Market-Oriented Reforms: Backtracking in Russian Pension Privatization

Sarah Wilson Sokhey, University of Colorado, Boulder**Disc:** Sarah M. Brooks, Ohio State University**11-8 COMPARATIVE HISTORICAL APPROACHES TO THE STUDY OF POLITICAL REGIMES****Room:** Hilton Columbia 5**Chair:** James Mahoney, Northwestern University**Papers:** Rethinking Democracy's First Wave in Europe: the Surprising Role of Conservative Political Parties**Daniel F. Ziblatt, Harvard University**

Revolutionary Origins and Authoritarian Durability in Mexico and the USSR

Steven Levitsky, Harvard University**Lucan A. Way, University of Toronto**

Cleavage Structures and the Formation of Party Systems: A Comparative Historical Analysis of Political Dynamics in the Post-Colonial World

Ellen M. Lust, Yale University**David Waldner, University of Virginia**

Multi-Dimensional Analysis in the Study of Democratization: The Case of Egypt

Amel F. Ahmed, University of Massachusetts, Amherst**Disc:** Jack A. Goldstone, George Mason University

James Mahoney, Northwestern University

11-12 POLITICS OF LAND**Room:** Hilton Embassy**Chair:** Michael Albertus, University of Chicago

Kelly Bauer, George Washington University

Papers: Autocracy and Redistribution: The Politics of Land Reform**Michael Albertus, University of Chicago**

Sons-of-the-Soil Conflict in Africa: How States Shape the Politics of Ethnicity, Migration, and Land

Catherine Boone, London School of Economics and Political Science

The Despoilment of Colonos as a Cause of Agrarian Reform in Colombia

Maria Paula Saffon, Columbia University**Fabio Sanchez, Universidad de los Andes**

- Mobilizing Land: Explaining the Escalation and Non-Escalation of Electoral Violence in Kenya
Kathleen Klaus, University of Wisconsin, Madison
Land Versus Territory: The Chilean Government's Experience Incorporating Indigenous Demands into Land Policy
Kelly Bauer, George Washington University
Disc: Deborah A. Boucoyannis, University of Virginia
- 11-65 OCCUPY: POLITICAL POSSIBILITIES AND MISSED OPPORTUNITIES**
Room: Hilton Columbia 12
Co-sponsored by 42 New Political Science-8
- COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**
12-10 POLITICAL PARTICIPATION AND VOTING IN DEVELOPING DEMOCRACIES: NEW EVIDENCE FROM AFRICA
Room: Hilton Columbia 6
Co-sponsored by 36 Elections and Voting Behavior-5
Chair: Daniel N. Posner, University of California, Los Angeles
Papers: The Electoral Consequences of Indirect Institutions: Evidence from South Africa's Bantustans
Daniel Nicolas Jacques de Kadt, Massachusetts Institute of Technology
Horacio Alejandro Larreguy, Harvard University
Neighborhood Context, Voting, and Participation in Urban Ghana
Noah Louis Nathan, Harvard University
Citizen Mobilization in Anti-Corruption: Evidence from Malawi
Brigitte Zimmerman, University of California, San Diego
Beyond Voting: Electoral Cycle Effects on Political Participation, Support for Democracy, and Trust in Political Actors
Kristin Grace Michelitch, Vanderbilt University
Attribution and Accountability: Voting for Roads in Ghana
Robin Harding, University of Rochester
Michael Tiernay, New York University
Disc: Kimuli Kasara, Columbia University
Daniel N. Posner, University of California, Los Angeles
- 12-20 CASTE AND INDIAN POLITICS**
Room: Hilton Columbia 1
Co-sponsored by 32 Race, Ethnicity, and Politics-3
Chair: Ashutosh Varshney, Brown University
Papers: The Four Indias: Caste Politics and Public Policy since Independence
Alexander Lee, Stanford University
Representing the Underdogs: A survey experiment about Scheduled Caste politicians in India
Francesca Refsum Jensenius, Norwegian Institute of International Affairs
Pradeep Chhibber, University of California, Berkeley
Anil Kumar Verma, Christ Church College
Caste Bias in Indian Politics: The Effect of Voter Preferences on Corruption and Distribution Policies in Uttar Pradesh
Avidit R. Acharya, University of Rochester
John E. Roemer, Yale University
Rohini Somanathan, Delhi School of Economics
- Shifting Identity in the Modern Indian Marriage Market
Amit Ahuja, University of California, Santa Barbara
Susan L Ostermann, University of California, Berkeley
Disc: Ashutosh Varshney, Brown University
- 12-55 BOOK ROUNDTABLE: FOREIGN DIRECT INVESTMENT: FIRM-LEVEL THEORIES IN COMPARATIVE AND INTERNATIONAL POLITICAL ECONOMY**
Room: Marriott Maryland B
Co-sponsored by 16 International Political Economy-15
- THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES**
13-14 STRUGGLING FOR RULE OF LAW: A COMPARATIVE EXAMINATION OF JUDICIAL POLITICS IN COMMUNIST COUNTRIES
Room: Hilton Gunston West
Chair: Andrew Mertha, Cornell University
Papers: Too Much of a Good Thing? Access to Civil Justice in Post-Soviet Russia
Kathryn Hendley, University of Wisconsin, Madison
Does China Care About Rule of Law and Good Governance? Administrative Litigation and Elite Promotion in the PRC
John Wagner Givens, University of Louisville
Andrew MacDonald, University of Oxford
Eun Kyong Choi, Princeton University
Jonathan J. Kinkel, University of Texas, Austin
William Hurst, Northwestern University
Between Convictions and Reconciliations: Processing Criminal Cases in Kazakhstani Courts
Alexei Trochev, Nazarbayev University
Disc: Rachel E. Stern, University of California, Berkeley
Alexei Trochev, Nazarbayev University
- ADVANCED INDUSTRIAL SOCIETIES**
14-9 PRIVATIZATION AND PATERNALISTIC WELFARE REFORMS: POLICY FEEDBACKS IN A COMPARATIVE PERSPECTIVE
Room: Marriott Wilson B
Co-sponsored by 25 Public Policy-14
- EUROPEAN POLITICS AND SOCIETY**
15-4 RISING INEQUALITY AND WINNER-TAKE-ALL POLITICS IN CONTEMPORARY EUROPE
Room: Hilton Columbia 8
Chair: Paul Pierson, University of California, Berkeley
Papers: Rising Inequality and Winner-Take-All Politics in Advanced Democracies
Julia Lynch, University of Pennsylvania
Jonathan Hopkin, London School of Economics
The Winner-Take-All Politics of Europe's Sovereign Debt Crisis: The Euro's Institutional Design and the Politics of Unequal Adjustment
Matthias Matthijs, Johns Hopkins University
The Political Economy of Rising Inequality in Germany and Sweden
Karen M. Anderson, Radboud University Nijmegen
Anke Hassel, Hertie School of Governance
Using and Abusing the Law: The Neo-Liberal Project in Southern Europe
John W. Cioffi, University of California, Riverside
Kenneth A. Dubin, Anglia Ruskin University

Politics as Organized Combat: New Rules of the Game in Sweden

Stefan Svallfors, Institute for Futures Studies

Disc: Paul Pierson, University of California, Berkeley

INTERNATIONAL POLITICAL ECONOMY

16-6 POWER IN A COMPLEX GLOBAL SYSTEM

Room: Marriott Park Tower 8219

Chair: Bruce W. Jentleson, Duke University
Louis Pauly, University of Toronto

Part: David A. Lake, University of California, San Diego
Alexandra Gheciu, Cornell University
Peter J. Katzenstein, Cornell University
David Leheny, Princeton University
Stephanie Claudia Hofmann, Graduate Institute of International and Development Studies
Rawi Abdelal, Harvard University

16-15 BOOK ROUNDTABLE: FOREIGN DIRECT INVESTMENT: FIRM-LEVEL THEORIES IN COMPARATIVE AND INTERNATIONAL POLITICAL ECONOMY

Room: Marriott Maryland B

Co-sponsored by 12 Comparative Politics of Developing Countries-55

Chair: Stephan Haggard, University of California, San Diego

Part: Sonal S. Pandya, University of Virginia
Alison E. Post, University of California, Berkeley
Timothy Frye, Columbia University
Andy Baker, University of Colorado, Boulder
Edmund J. Malesky, Duke University
Aseem Prakash, University of Washington

INTERNATIONAL COLLABORATION

17-5 INTERNATIONAL ORGANIZATIONS: NEW RESEARCH DIRECTIONS

Room: Marriott Jackson

Chair: Walter Mattli, Oxford University

Papers: Trends in the Authority of International Organizations: 1950 to 2010

Tobias Lenz, University of Oxford

Jeanine Bezuijen, University of Amsterdam

Liesbet Hooghe, University of North Carolina, Chapel Hill

Gary Marks, University of North Carolina, Chapel Hill

Alliances between International Bureaucrats and Civil Society Groups in Global Governance

Tana Johnson, Duke University

Between Autonomy and Hegemony: Explaining the Performance of International Organizations

Ranjit Lall, Harvard University

Orchestrating Global Governance: From Empirical Findings to Theoretical Implications

Kenneth W. Abbott, Arizona State University

Philipp Genschel, Jacobs University Bremen

Duncan Snidal, University of Oxford

Bernhard Zangl, University of Bremen

Disc: Robert O. Keohane, Princeton University

17-9 LIMITS OF INTERNATIONAL INSTITUTIONS

Room: Marriott Jefferson

Chair: Lora Anne Viola, Free University Berlin

Papers: When States Break the Rules: Membership Suspension in International Organizations

Brent E. Sasley, University of Texas, Arlington

Heidi Hardt, University of Texas, Arlington

The Punishment Phase: Which IGOs Suspend Member States and Are Suspensions Effective?

Inken von Borzyskowski, University of Wisconsin, Madison

Felicity Vabulas, University of Chicago

Why and How International Institutions Disappear

Mette Eilstrup-Sangiovanni, Cambridge University

Other Regarding Preferences and the Broader-Deeper Tradeoff in International Institutions

Ryan M. Powers, University of Wisconsin, Madison

David Ohls, University of Wisconsin, Madison

Disc: Lora Anne Viola, Free University Berlin

INTERNATIONAL SECURITY

18-9 PREDICTING PROLIFERATION: EXPLANATIONS AND ESTIMATES ABOUT THE SPREAD OF NUCLEAR WEAPONS

Room: Marriott Virginia C

Co-sponsored by 19 International Security and Arms Control-1

Chair: Scott D. Sagan, Stanford University

Part: Francis J. Gavin, Jr., University of Texas, Austin
William Potter, Monterey Institute of International Studies

Laura Rockwood, Harvard University, Kennedy School

18-11 ADDING NUANCE AND EXPLANATORY POWER TO SURVEY EXPERIMENTS IN INTERNATIONAL SECURITY

Room: Marriott Madison A

Co-sponsored by 20 Foreign Policy-4

Chair: Benjamin A. Valentino, Dartmouth College

Papers: Events, Elites, and Public Opinion about the Use of Force: Evidence from Repeated Survey Experiments
Elizabeth Nathan Saunders, George Washington University

Alexandra G. Guisinger, University of Notre Dame

Can You Securitize without Gendering? Military Images, Perceptions of Leadership, and Female Political Candidates

Jonathan D. Caverley, Northwestern University

Yanna Krupnikov, Northwestern University

Experimental Evidence on Framing Effects and Foreign Policy Elites

Joshua Busby, University of Texas, Austin

Jonathan Monten, University of Oklahoma

Elite Military Support and the Use of Force

Kyle Dropp, Stanford University

Peter D. Feaver, Duke University

Jim Golby, United States Military Academy

American Public Opinion on Proportionality and the Use of Force

Benjamin A. Valentino, Dartmouth College

Scott D. Sagan, Stanford University

Disc: Rachel M. Stein, George Washington University

18-14 SHARING VIOLENCE: DECONSTRUCTING SYMBIOSES BETWEEN STATES AND NON-STATE ARMED ACTORS

Room: Marriott Johnson

Chair: Stathis N. Kalyvas, Yale University

Part: Christopher R. Day, College of Charleston

Kimberly Howe, Tufts University

Paul Staniland, University of Chicago

Michael H. Woldemariam, Boston University

Dipali Mukhopadhyay, Columbia University

18-29 NEW MODES AND APPROACHES TO CIVILIAN TARGETING

Room: Marriott Park Tower 8206

Papers: Experience with Terrorist Violence and Support for American Drone Strikes in Pakistan
Karl C. Kaltenthaler, University of Akron
William J. Miller, Flagler College
C. Christine Fair, Georgetown University

It's What's on the Inside that Counts: Explaining the Puzzle of Unclaimed Terrorist Attacks
Charles W. Mahoney, California State University, Long Beach

Civil War Strategies, War Outcomes, and Human Security in Post-Conflict Societies
Patricia L. Sullivan, University of North Carolina-Chapel Hill

Night and Fog: Explaining States' Use of Disappearance
Jason Scheideman, Bates College

Catch Me If You Can: Terrorism Responsibility Claims and Evolving Forensic Methods
Joseph Brown, Columbia University

Legal Oversight of Civilian Targeting
Tonya L. Putnam, Columbia University
Alexander B. Downes, George Washington University

INTERNATIONAL SECURITY AND ARMS CONTROL

19-1 PREDICTING PROLIFERATION: EXPLANATIONS AND ESTIMATES ABOUT THE SPREAD OF NUCLEAR WEAPONS

Room: Marriott Virginia C

Co-sponsored by 18 International Security-9

FOREIGN POLICY

20-4 ADDING NUANCE AND EXPLANATORY POWER TO SURVEY EXPERIMENTS IN INTERNATIONAL SECURITY

Room: Marriott Madison A

Co-sponsored by 18 International Security-11

20-26 MAPPING EAST ASIA'S FUTURE FROM THE PAST

Room: Hilton Kalorama

Co-sponsored by 43 International History and Politics-13

CONFLICT PROCESSES

21-13 THEORETICAL AND EMPIRICAL ADVANCES IN USING THE BARGAINING MODEL OF WAR

Room: Marriott Wilson C

Chair: Dan Reiter, Emory University
 Andrew Kydd, University of Wisconsin, Madison

Papers: Uncertainty as an Explanatory Variable in International Relations
Paul Poast, Rutgers University, New Brunswick
James Hardin, University of South Carolina
Gary Uzonyi, University of Massachusetts, Lowell

War as A Stick: Fighting to keep Adversary's unobservable actions in check
Bahar Leventoglu, Duke University

Commitment, Networks and War
Erik Gartzke, University of California, San Diego
Oliver Westerwinter, European University Institute

The Effective Number of Rebel Groups and Civil War Settlement
William L. Reed, University of Maryland
Scott Wolford, University of Texas, Austin

A Bargain at Twice the Price: Differential Costs of Negotiation and Conflict
Daniel McCormack, University of Texas, Austin
Curtis S. Signorino, University of Rochester

Disc:

LEGISLATIVE STUDIES

22-8 THEME PANEL: INNOVATIONS IN ANALYZING LEGISLATIVE RESPONSIVENESS USING BIG DATA

Room: Marriott Taylor

Chair: Paul J. Quirk, University of British Columbia

Papers: Is There Anybody Out There? The Effects of Legislators' Communication with their Constituents
Pablo Barbera, New York University
Jonathan Nagler, New York University

Congruence and Representation in American State Legislatures
Boris Shor, University of California-Berkeley

Ideological Congruence between Legislators and Donors: Evidence from a Large Scale Survey
Michael Barber, Princeton University

Follow the Leaders?: Congress, Constituents, and Political Representation
Adam Cayton, University of Colorado Boulder
Scott Adler, University of Colorado, Boulder
John D. Griffin, University of Colorado, Boulder

Election Reform and Representation: A Comprehensive Assessment
Eric McGhee, Public Policy Institute of California
Nicholas Stephanopoulos, University of Chicago

Disc: Paul J. Quirk, University of British Columbia
 Ben Highton, University of California, Davis

PRESIDENTS AND EXECUTIVE POLITICS

23-8 POLITICS, ECONOMICS, AND THE PRESIDENCY

Room: Marriott Park Tower 8209

Chair: Paul E. Rutledge, University of West Georgia

Papers: Buying Access? Examining the Relationship between Campaign Contributions and White House Access
Carlos E. Diaz-Rosillo, Harvard University
Zachary Dearing

The Effects of Low-level Wars, High-Level Terror Attacks, and the Economy on the Presidency of George W. Bush
Charles W. Ostrom, Michigan State University
Alon Peretz Kraitzman, Michigan State University
Paul R. Abramson, Michigan State University
Brian Newman, Pepperdine University
Sylvia Gaylord, Colorado School of Mines
Marcelo C. Leiras, Universidad de San Andres

The Eisenhower Transition: Labor Policy in the New Political Economy
Stephen Weatherford, University of California, Santa Barbara

Monetary Ideology in the United States
Julio Cesar Suarez, University of Chicago

Disc: Miklos Sebok, University of Virginia
 Jacob R. Straus, Congressional Research Service

PUBLIC POLICY

25-1 THE POLITICAL ECONOMY OF PRIVATE PENSION FUNDS AROUND THE WORLD

Room: Hilton Holmead

Co-sponsored by 11 Comparative Politics-3

25-8 PARTISAN POLARIZATION, PLUTOCRATS AND POLICY IN CONTEMPORARY U.S. NATIONAL POLITICS**Room:** Marriott Tyler**Chair:** Dara Z. Strolovitch, Princeton University**Papers:** Congressional Dysfunction and the Decline of Problem Solving**Jonathan Lewallen, University of Texas, Austin****Sean M. Theriault, University of Texas, Austin****Bryan D. Jones, University of Texas, Austin**

Philanthropic Plutocrats and Democratic Pluralism

Kristin Goss, Duke University

The Dodd-Frank Act and the Implementation of Financial Reform

John T. Woolley, University of California, Santa Barbara**J. Nicholas Ziegler, University of California, Berkeley**

The Partisan Politics of Federal Tax Policy

Christopher G. Faricy, Syracuse University**Leonard Burman, Urban Institute****Disc:** Thomas E. Mann, The Brookings Institution

Christopher Howard, College of William & Mary

25-13 FUTURE DIRECTIONS IN AMERICAN URBAN POLICY**Room:** Marriott Maryland C

Co-sponsored by 30 Urban Politics-2

Chair: Susan E. Clarke, University of Colorado, Boulder**Papers:** Re-Facing American Urban Policy**Paul Kantor, Fordham University**

The Politics of Spatial Inequality in Metropolitan America

Margaret Weir, University of California, Berkeley

Progressive Urban Policy in the Age of Austerity:

Richmond, Virginia's Comprehensive Anti-Poverty Initiative

Thad Williamson, University of Richmond

Meritocracy and its Discontents: Toward an Alternative Urban Policy for America's Cities

David Imbroscio, University of Louisville

Nothing's Easy in the Big Easy: Reforming and Governing New Orleans after Hurricane Katrina.

Peter F. Burns, Loyola University, New Orleans**Matthew O. Thomas, California State University, Chico****Disc:** Susan E. Clarke, University of Colorado, Boulder

Stephen J. McGovern, Haverford College

25-14 PRIVATIZATION AND PATERNALISTIC WELFARE REFORMS: POLICY FEEDBACKS IN A COMPARATIVE PERSPECTIVE**Room:** Marriott Wilson B

Co-sponsored by 14 Advanced Industrial Societies-9

Chair: Jane R. Gingrich, Magdalen College, Oxford**Papers:** Does the Welfare State Create Partisans? Program Design and Political Identity**Sara Watson, Ohio State University**

Welfare Privatization: Enhancing or Undercutting State Support?

Jane R. Gingrich, Magdalen College, Oxford

Information, Experience, and Public Opinion towards Privatization

Amy E. Lerman, Princeton University

Babies as Barriers: Framing Non-Employment in an Era of Neoliberalism

Joe Soss, University of Minnesota, Twin Cities**Richard C. Fording, University of Alabama, Tuscaloosa****Linda Houser, Bryn Mawr College**

Program Participation as Policy Feedback: Evidence from the Section 8 Housing Voucher Program

Deven Carlson, University of Oklahoma

Andrea Louise Campbell, Massachusetts Institute of Technology

Charlotte Cavaillat, Harvard University

LAW AND COURTS**26-9 JUDICIAL INDEPENDENCE IN THE COMPARATIVE CONTEXT****Room:** Marriott Taft**Chair:** Thomas M. Keck, Syracuse University**Papers:** Elite Preferences on Judicial Independence during Autocratic Transitions: Empirical Evidence from Egypt**Vineeta Yadav, Pennsylvania State University**

An Evaluation of Judicial Independence in the Balkan Countries

Teuta Vodo, Université Libre de Bruxelles

Constitutionalism in New Democracies: The Case of the Federal Supreme Court of Iraq

Ashley Moran, University of Texas, Austin

Courts and the Separation of Powers in Latin American Political Systems. The Case of Colombia, 1984-2010

Juan F. Gonzalez Bertomeu, New York University

The Elevation of Appeals Court Judges to the Top

Court: A Strategic Cross National Perspective

Monica Lineberger, University of South Carolina**Disc:** Thomas M. Keck, Syracuse University

Brendon Swedlow, Northern Illinois University

26-20 LAW & COURTS SECTION LIFETIME ACHIEVEMENT AWARD: HONORING THE WORK OF PROFESSOR LAWRENCE BAUM**Room:** Hilton Cardozo**Chair:** Mark A. Graber, University of Maryland**Part:** Lawrence Baum, Ohio State University**STATE POLITICS AND POLICY****29-1 ROUNDTABLE: CAN AMERICAN LEGISLATURES DO HEAVY LIFTING IN TODAY'S POLARIZED CLIMATE: DRAWING LESSONS FROM THE LIFE AND WORK OF ALAN ROSENTHAL****Room:** Marriott Madison B**Chair:** Joseph Paul McLaughlin, Jr., Temple University**Part:** Maureen Moakley, University of Rhode Island
Thad Kousser, University of California, San Diego
Karl T. Kurtz, National Conference of State Legislatures
Norman J. Ornstein, American Enterprise Institute
Gary F. Moncrief, Boise State University
Ginger Gold Schnitzer, New Jersey Education Association**URBAN POLITICS****30-2 FUTURE DIRECTIONS IN AMERICAN URBAN POLICY****Room:** Marriott Maryland C

Co-sponsored by 25 Public Policy-13

WOMEN AND POLITICS RESEARCH

31-11 WOMEN AND THE POLITICS OF CONSERVATISM

Room: Marriott Park Tower 8226

Chair: Lois Duke Whitaker, Georgia Southern University

Papers: Annie Get Your Gun: Women, Guns and the Tea Party
Melissa Deckman, Washington College

Explaining the Underrepresentation of Republican Women in Congress: An Analysis of Gender and Partisan Differences in Fundraising Support

Michele L. Swers, Georgetown University

Danielle Thomsen, Cornell University

Does Descriptive Representation Matter? How the Partisanship of Female Legislators Affects the Formation of Women's Rights.

Dawn L. Teele, London School of Economics

Frances McCall Rosenbluth, Yale University

Constitutive Representation of Mothers: How Conservative and Feminist Women Shape Maternal Interests

Ronnee Schreiber, San Diego State University

"Delinquent Mothers and Deserting Fathers": Anxiety over the Family and Partisan Dissension in the Postwar Era

Gwendoline M. Alphonso, Fairfield University

Disc: Judith A. Baer, Texas A&M University

RACE, ETHNICITY, AND POLITICS

32-3 CASTE AND INDIAN POLITICS

Room: Hilton Columbia 1

Co-sponsored by 12 Comparative Politics of Developing Countries-20

32-21 RACIAL ISSUES IN ELECTIONS

Room: Hilton Columbia 10

Co-sponsored by 36 Elections and Voting Behavior-20

REPRESENTATION AND ELECTORAL SYSTEMS

34-3 ELECTORAL COMPETITION AND PARTY SYSTEMS

Room: Hilton Columbia 4

Chair: Matt Golder, Pennsylvania State University

Papers: The Perils and Pitfalls of Ignoring Disproportionality's Behavioral Components

Robin E. Best, SUNY, Binghamton University

Andrei Zhirnov, SUNY, Binghamton University

Strategic Mobilization: Why Disproportional Districts Encourage Partisan Mobilization Efforts

Carlisle Rainey, SUNY, University at Buffalo

Are Electoral-System Effects Really Electoral-Competitiveness Effects?

Rene Lindstadt, University of Essex

Mark Andreas Kayser, Hertie School of Governance

Less is Not More: The Insufficiency of Current Data for Understanding the Relationship between Social Diversity and Party System Development

Heather Stoll, University of California, Santa Barbara

Ethan Scheiner, University of California, Davis

Robert G. Moser, University of Texas, Austin

Voter Polarization, Strength of Partisanship, and Support for Extremist Parties

Lawrence Ezrow, University of Essex

Margit Tavits, Washington University in St. Louis

Jonathan Homola, University of Essex

Disc: Matt Golder, Pennsylvania State University

Simon Hix, London School of Economics

34-7 LEGISLATIVE VOTING AND POLITICAL REPRESENTATION

Room: Hilton Columbia 2

Chair: Rene Lindstadt, University of Essex

Papers: How Should Congressional Representatives Decide How to Vote? A Study of the American Public's Prescriptions

Jon A. Krosnick, Stanford University

Bo MacInnis, Stanford University

Ends Against the Middle Voting and Strategic Position Taking in Legislatures

Justin Kirkland, University of Houston

Jonathan B. Slapin, University of Houston

Sanction, Selection, and Ideological Representation in State Legislatures

Steven Rogers, Princeton University

Gerrymandering and Competing Norms of Representation

Nicholas Goedert, Princeton University

"Appearances Do Matter": Congressional District Compactness and its Electoral Consequences

Jeffrey W. Ladewig, University of Connecticut

Danielle C. Wong, University of Connecticut

Disc: Kathleen Bawn, University of California, Los Angeles
Rene Lindstadt, University of Essex

POLITICAL ORGANIZATIONS AND PARTIES

35-5 THE COALITIONAL POLITICS OF U.S. PARTIES

Room: Hilton Columbia 3

Chair: Heath Brown, Seton Hall University

Papers: Demanding Policy: Purposive Goals and American Party Elites

Kimberly H. Conger, Colorado State University

Geoffrey C. Layman, University of Notre Dame

Rosalyn Cooperman, University of Mary Washington

John C. Green, University of Akron

Kerem Ozan Kalkan, Old Dominion University

Richard Herrera, Arizona State University

Gregory D. Shufeldt, University of Notre Dame

Women and the Parties: An Analysis of Republican and Democratic Strategies for Recruiting Women Candidates

Laurel Elder, Hartwick College

Issue Convergence as a Persuasion Tool: Evidence from Senate and Presidential Elections

Michael M. Franz, Bowdoin College

Lead, Follow, or Get Out of the Way: Elite Party Actor Endorsements in Presidential Nominating Contests, 2004-2012

Christopher J. Galdieri, Saint Anselm College

Kevin Parsneau, Minnesota State University, Mankato

From Friends to Family: How Groups Decide to Ally with a Party

Casey Byrne Dominguez, University of San Diego

Richard McGrath Skinner, American University

Disc: Hans Noel, Georgetown University

Heath Brown, Seton Hall University

35-12 PARTY LEADERSHIP

Room: Hilton Northwest

Chair: Peter L. Francia, East Carolina University

- Papers:** Party Effectiveness in the U.S. Congress
Jason M. Roberts, University of North Carolina, Chapel Hill
Nathan W. Monroe, University of California, Merced
 Is Change Always Good? The Electoral Consequences of Party Leadership Changes
Hande Mutlu-Eren, London School of Economics
Zeynep Somer-Topcu, Vanderbilt University
 How Do Citizens React to Legislative Success and Failure?
John R. McAndrews, University of British Columbia
 Rising to the Top: Gender, Political Performance, and Party Leadership in Parliamentary Democracies
Diana Z. O'Brien, University of Southern California
- Disc:** James M. Curry, University of Utah
 Peter L. Francia, East Carolina University

ELECTIONS AND VOTING BEHAVIOR

- 36-2 STEREOTYPES, SPEECH, SPOUSES, AND CANDIDATE EVALUATIONS**
Room: Omni Forum Room
 Co-sponsored by 5 Political Psychology-9
- 36-5 POLITICAL PARTICIPATION AND VOTING IN DEVELOPING DEMOCRACIES: NEW EVIDENCE FROM AFRICA**
Room: Hilton Columbia 6
 Co-sponsored by 12 Comparative Politics of Developing Countries-10
- 36-16 ELECTORAL VOLATILITY BETWEEN AND DURING ELECTIONS**
Room: Hilton Columbia 9
Chair: Johanna Dunaway, Louisiana State University
Papers: Party Shifts and Endogenous Valence of Political Parties
Jee Seon Jeon, Florida State University
 Shifting Parties, Sophisticated Switchers? An Analysis of the Impact of Parties' Ideological Shifts on Electoral Volatility
Benjamin Ferland, McGill University
Ruth Dassonneville, KU Leuven
 Winning by Going Radical? Position Shift on Immigration and Vote Share Change of Mainstream Parties
Kyung Joon Han, University of Tennessee, Knoxville
 The Timeline of Elections: A Comparative Perspective
Will Jennings, University of Southampton
Christopher Wlezien, University of Texas, Austin
 Campaign Contact--New Data on the Persuasion and Mobilization Effects of Voter Contact by a Presidential Campaign
Thomas Wood, University of Chicago
- Disc:** Marc Hooghe, Catholic University Leuven
 Johanna Dunaway, Louisiana State University
- 36-20 RACIAL ISSUES IN ELECTIONS**
Room: Hilton Columbia 10
 Co-sponsored by 32 Race, Ethnicity, and Politics-21
Chair: Nicholas A. Valentino, University of Michigan, Ann Arbor
- Papers:** Racial Inequality in Retrospective Voting
Patrick Flavin, Baylor University
Michael T. Hartney, Jr., University of Notre Dame
 A Misreported Registration Gap? Race and Survey Misreporting of Voter Registration Status
Bernard L. Fraga, Indiana University, Bloomington

- White Racial Backlash and the Obama Presidency: The Re-emergence of Black Threat from 2008 to 2012
Christina M. Greer, Fordham University
Joseph Bafumi, Dartmouth College
 Implicit Cue-Taking in Elections
Michele Margolis, Massachusetts Institute of Technology
Adam J. Berinsky, Massachusetts Institute of Technology
Justin de Benedictis-Kessner, Massachusetts Institute of Technology
 The Development and Persistence of Ethnic Voting Revisited: Latino Turnout & Vote Choice in the 21st Century
Tatishe Mavovosi Nteta, University of Massachusetts, Amherst
Ivelisse Cuevas-Molina, University of Massachusetts, Amherst
- Disc:** Katsuo A. Nishikawa, Trinity University
 Nicholas A. Valentino, University of Michigan, Ann Arbor

PUBLIC OPINION

- 37-18 POLITICAL POLARIZATION AND THE MASS PUBLIC**
Room: Hilton Columbia 7
Chair: Kent L. Tedin, University of Houston
Papers: The Emergence of Polarized Trust
Thomas J. Rudolph, University of Illinois at Urbana-Champaign
Marc J. Hetherington, Vanderbilt University
 Ideological Consistency, Group Affect, and Mass Political Polarization
Lori Bougher, Princeton University
 Measuring Preferential Polarization
Ugur Ozdemir, W. Allen Wallis Institute of Political Economy
Ali Ihsan Ozkes, École Polytechnique
 Seeing the Other Side: Sources of Partisan Disaffection
Douglas Ahler, University of California, Berkeley
Gaurav Sood, Stanford University
 The Puzzle of Polarization: Why a "Moderate" American Public Elects Extreme Officeholders
David A. Hopkins, Boston College
- Disc:** Kent L. Tedin, University of Houston

POLITICAL COMMUNICATION

- 38-11 CAMPAIGNING IN 140 CHARACTERS OR LESS: TWITTER IN RECENT U.S. AND EUROPEAN ELECTIONS**
Room: Omni Hampton Ballroom
 Co-sponsored by 40 Information Technology and Politics-5
Chair: Richard Davis, Brigham Young University
Papers: Winning and Losing in the Social Media: Gender Differences in the 2012 Senate Races
Ann N. Crigler, University of Southern California
Marion R. Just, Wellesley College
 Message Consistency in Social Media: Presidential Candidate Twitter Feeds in the 2012 U.S. General Election
Kate M. Kenski, University of Arizona

Tweeting to the Press? Effects of Political Twitter Activity on Offline Media in the 2013 German Election Campaign

Christina Holtz-Bacha, University of Erlangen, Nuernberg

Talking Politics on Twitter: Real Love or Transient Passion?

Sara Bentivegna, University of Rome
Reimar Zeh, University of Erlangen-Nürnberg

Disc: Kim L. Fridkin, Arizona State University

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-6 VARIETIES OF POST-DISASTER RECONSTRUCTION

Room: Hilton Du Pont

Chair: Thomas A. Birkland, North Carolina State University

Papers: Great Leap Forward Reconstruction: China's Ambitious Urbanization Plan for Post-Earthquake Dujiangyan
Christian Phillip Sorace, University of Texas, Austin

Haiti in the Aftermath of the Earthquake: The Vicissitudes of a Neo-Trusteeship

Robert Fatton, Jr., University of Virginia

Mortality and Recovery from the 3/11 Disasters in Japan
Daniel P. Aldrich, Purdue University

Exploring Representational Relationships in Recovery Processes After Hurricane Sandy

Sara Eliisa Bondesson, Uppsala University

Disc: Paula Newberg, University of Texas at Austin

INFORMATION TECHNOLOGY AND POLITICS

40-5 CAMPAIGNING IN 140 CHARACTERS OR LESS: TWITTER IN RECENT U.S. AND EUROPEAN ELECTIONS

Room: Omni Hampton Ballroom

Co-sponsored by 38 Political Communication-11

40-11 INFORMATION TECHNOLOGIES IN POLITICS AND POLITICAL SCIENCE

Room: Marriott Thurgood Marshall Ballroom East

Co-sponsored by 46 Qualitative and Multi-method Research-13

POLITICS, LITERATURE, AND FILM

41-3 VIRTUE AND HAPPINESS IN AMERICAN LITERATURE

Room: Omni Embassy Room

Chair: Claudia Franziska Bruehwiler Haeusermann, University of St.Gallen

Papers: Stephen Crane's Anti-Americanism: Prospects for Virtue and Happiness in Crane's Short Works

Andrew Bibby, Christopher Newport University

Walker Percy, Stoicism, and the Honor-Bound South
Brian A. Smith, Montclair State University

The Legacy of German Idealism in Thoreau's Political Thought

Joshua Bowman, Catholic University of America

Disc: Matthew S. Brogdon, University of Texas, San Antonio
Mary A. McHugh, Merrimack College

NEW POLITICAL SCIENCE

42-2 THEORY INSURGENT

Room: Marriott Delaware B

Co-sponsored by 2 Foundations of Political Theory-22

42-8 OCCUPY: POLITICAL POSSIBILITIES AND MISSED OPPORTUNITIES

Room: Hilton Columbia 12

Co-sponsored by 11 Comparative Politics-65

Chair: Sanford F. Schram, CUNY, Hunter College

Papers: "Occupy and the Arab Uprisings"

Jillian M. Schwedler, University of Massachusetts, Amherst

"Occupy and Organizing: Natality, Temporality and the Politics of Radical Transformation"

Romand Coles, Northern Arizona University

"Occupying Occupy: What Went Wrong?"

John Ehrenberg, Long Island University, Brooklyn

"Clashing Practices: The Tea Party and Occupy Wall Street in Comparative Historical Perspective"

Joseph Kling, Saint Lawrence University

From Occupy Moments to the "Blockupy" Project: The European Blockupy Network as Pan-European Movement-Building Project

Peter Nikolaus Funke, University of South Florida

Disc: Jocelyn M. Boryczka, Fairfield University

Thomas S. De Luca, Jr., Fordham University

INTERNATIONAL HISTORY AND POLITICS

43-13 MAPPING EAST ASIA'S FUTURE FROM THE PAST

Room: Hilton Kalorama

Co-sponsored by 20 Foreign Policy-26

Chair: Xiao Ren, Fudan University

Papers: Historically Speaking: Wars and Japan-Korea Relations in East Asia

Ji-Young Lee, American University-SIS

The Art of Domination: How Qing China Became a Regional Hegemon

Yuan-kang Wang, Western Michigan University

The China Dream: Revival of What Historical Greatness?

Victoria Tin-bor Hui, University of Notre Dame

Security Commitments and Post-Authoritarian Politics: Revising U.S. Defence Ties in Taiwan, Korea, and the Philippines after Liberalisation

Ja Ian Chong, National University of Singapore

Varieties of Empire: Intersections of Imperial Hierarchy in Historical East Asia

Joseph MacKay, University of Toronto

Disc: David C. Kang, University of Southern California

HUMAN RIGHTS

45-7 HUMAN RIGHTS NORM CHANGE

Room: Hilton Morgan

Chair: Kendra Elizabeth Dupuy, University of Washington

Papers: Legal Restrictions on Foreign Funding Flows and Foreign NGO Operations: Explaining Cross-National Variation, 1993-2013

Kendra Elizabeth Dupuy, University of Washington

James Ron, University of Minnesota, Twin Cities

Framing Global Health as Human Rights: Cross-National Experiments in Persuasion?

Joshua Busby, University of Texas, Austin

Internalizing the International Criminal Court

Wayne Sandholtz, University of Southern California

The Dark Side of Norm Change: Legitimizing Targeted Killings and the Challenge for Human Rights
Arturo Jimenez-Bacardi, University of California, Irvine

Disc: Lucia A. Seybert, Cornell University

QUALITATIVE AND MULTI-METHOD RESEARCH

46-10 PRINCIPLES AND PRACTICES OF ETHNOGRAPHIC RESEARCH

Room: Marriott Wilson A

Chair: Peregrine Schwartz-Shea, University of Utah

Papers: Emotions, Ethnography and Political Science
Masoma Sherazi, London School of Economics and Political Science

The Tightrope of Process Tracing: Balancing between Methodological Individualism and Theory Building in an Ethnographic Study

Kim Loyens, Utrecht University

Mobilization and Institutional Change: When Organized Citizen Action Brings About Judicial Success
Janice Kreinick Gallagher, Cornell University

Disc: Peregrine Schwartz-Shea, University of Utah

46-13 INFORMATION TECHNOLOGIES IN POLITICS AND POLITICAL SCIENCE

Room: Marriott Thurgood Marshall Ballroom East

Co-sponsored by 40 Information Technology and Politics-11

Chair: Timothy W. Luke, Virginia Tech

Papers: Surveying Elites in Developing Countries: Are Web-based Tools Effective?

Jennifer Gauck, DevTech Systems, Inc.

Mom 2.0: Mothering in the Blogosphere

Jennifer M. Raymond, Union Institute and University

Jodi H. Cohen, Bridgewater State College

A Big Data Methodology for Bridging Qualitative and Quantitative Political Science Research

Amy Sliva, Charles River Analytics

Scott Neal Reilly, Charles River Analytics

TED Talks on International Development: Science Communication, 'Digital Solutionism' and the Technopolitics of Popular Mobilization

Daniel E. Esser, American University-SIS

Tobias Denskus, Malmö högskola

Analytic Filmmaking: A New Approach to Research and Publication in the Social Sciences

Roy Germano

Disc: Karen Mossberger, Arizona State University

Timothy W. Luke, Virginia Tech

MIGRATION AND CITIZENSHIP

52-10 CITIZENSHIP, TERRITORY, AND BORDERS

Room: Hilton Oak Lawn

Co-sponsored by 3 Normative Political Theory-36

Chair: Sarah Song, University of California, Berkeley

Papers: Where to Draw the Line? Conceptions of Sovereignty in the Construction of a Border Zone

Johanna Pettersson, Uppsala University

Sovereignty in the Age of Securitization: A Study on US Border Ports after 9/11

Matthew Longo, Yale University

Do Immigrant Soldiers and Veterans Who Commit Crimes Deserve Citizenship?

Michael J. Sullivan, St. Mary's University

'Bad' Norm Diffusion?: The Emergence of Restrictive Mobility Regimes

Kiran Banerjee, University of Toronto

Craig Damian Smith, University of Toronto

North Africa's Spain: Ethnicity and the Construction of National Identities in the Exclaves of Ceuta and Melilla

Daniel Karell, New York University - Abu Dhabi

Kamal Sadiq, University of California, Irvine

Disc:

52-13 MIGRATION AND CITIZENSHIP IN JAPAN AND KOREA

Room: Hilton L'Enfant

Chair: James F. Hollifield, Southern Methodist University

Papers: Becoming a (Non-)Immigration Country Incrementally: The Institutional Change of Japanese Immigration Policy
Ayako Komine, Free University of Berlin

Small Solutions to a Big Problem: Japan's Reluctance to Allow Large-Scale Immigration

Michael Strausz, Texas Christian University

Voting from Abroad: 2012 Elections and the Overseas Koreans Vote

Young Ju Audrey Rhee, University of Oxford

Civil Society and the Making of a Multicultural Society in South Korea

Daisy Kim, Johns Hopkins University

The Economic Crisis, Inequality, and Politics toward Immigrants: A Three-Country Comparison

Deborah J. Milly, Virginia Tech

Disc: Kay Shimizu, Columbia University

Katherine Tegtmeier Pak, St. Olaf College

Related Group Panels

Center for the Study of Federalism

Panel 1 FEDERAL WAIVERS' EFFECTS ON POLICY, FEDERALISM, AND THE RULE OF LAW

Room: Omni Empire Room

Chair: Troy E. Smith, Brigham Young University, Hawaii Campus

Papers: Education waivers as reform leverage in the Obama Administration: Politics of waivers in an absence of Congressional action on No Child Left Behind
Kenneth K. Wong, Brown University

Flexibility Matters: The Impact of Title IV-E Waivers on Outcomes for Children in Foster Care

Susan Vivian Mangold, SUNY Buffalo Law School

Carol S. Weissert, Florida State University

William G. Weissert, Florida State University

Waivers, Federalism, and the Rule of Law

Bruce P. Frohnen, Ohio Northern University

Disc: John Kincaid, Lafayette College

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 4 THE FUTURE OF THE REPUBLICAN PARTY: COUNTRY VS. COURT

Room: Hilton Jay

Chair: John B. Kienker, Claremont Review of Books

Part: William Kristol, The Weekly Standard
 William Voegeli, The Claremont Institute
 Yuval Levin
 Brian T. Kennedy, Claremont Institute

Eric Voegelin Society

Panel 5 POLICY LIBERTY & RESPONSIBILITY: PERSONS, INSTITUTIONS, AND THE SOCIAL GOOD

Room: Hilton Fairchild East

Chair: Henrik Syse, Peace Research Institute Oslo (PRIO)

Part: Henrik Syse, Peace Research Institute Oslo (PRIO)
Martin Palous, Florida International University
Glenn Hughes, St. Mary's University
James Greenaway, St. Mary's University
Franziska Hoppen, University of Kent

Interpretive Methodologies and Methods

Panel 4 THE POLITICS AND PRACTICES OF COLLECTIVE MEANING-MAKING

Room: Hilton Fairchild West

Chair: Carlos Figueroa, Ph.D., Ithaca College

Papers: Religious Practice and Political Action: Assessing the Meaning of Prayer for Transnational Faith-Based Actors
Tanya Brooke Schwarz, University of California, Irvine

"Lost in Translation": Interpretation and the Role of Emotions.

Anna Durnova, University of Vienna

Excavating Historicity in "New Media" Policy Debates: An Interpretive Perspective on Policy Change as a Discursive Practice

Becky Lentz, McGill University

Making the Real: Rhetorical Adduction and the Bangladesh Liberation War

Joseph O'Mahoney, Seton Hall University

Disc: Carlos Figueroa, Ph.D., Ithaca College

Friday, 6:00 PM to 8:00 PM

APSA Reception

PROJECT ON MIDDLE EAST POLITICS SCIENCE (POMEPS) AND FRIENDS OF MENA WORKSHOPS RECEPTION

Room: Off-site
Off-site at Lillies Restaurant, 2915 Connecticut Avenue, NW, Washington, DC 20008

Friday, 6:15 PM to 6:45 PM

Affiliate Group Meetings

COMPARATIVE POLITICAL STUDIES EDITORIAL BOARD MEETING

Room: Hilton Kalorama

Friday, 6:15 PM to 7:15 PM

ELECTIONS, PUBLIC OPINION AND VOTING BEHAVIOR (ORGANIZED SECTION 32) BUSINESS MEETING

Room: Hilton Columbia 9
Division 36 and Division 37 Business Meeting

APSA Panel

THE JOHN GAUS AWARD LECTURE DELIVERED BY BARBARA S. ROMZEK, AMERICAN UNIVERSITY

Room: Marriott Thurgood Marshall Ballroom South

Part: Barbara S. Romzek, American University

Division Panels

FOUNDATIONS OF POLITICAL THEORY

2-47 FOUNDATIONS OF POLITICAL THEORY LECTURE DELIVERED BY ARIELLA AZOULAY OF BROWN UNIVERSITY

Room: Marriott Thurgood Marshall Ballroom East

Affiliate Group Meetings

RESEARCH AND POLITICS PANEL (BY INVITATION ONLY)

Room: Omni Capitol Room
Business Meeting

Related Group Meetings

Asian Pacific American Caucus

ASIAN PACIFIC AMERICAN CAUCUS BUSINESS MEETING

Room: Marriott Truman

Christians in Political Science

CHRISTIANS IN POLITICAL SCIENCE BUSINESS MEETING

Room: Marriott Wilson C

Conference Group on Italian Politics and Society

CONFERENCE GROUP ON ITALIAN POLITICS AND SOCIETY BUSINESS MEETING

Room: Marriott Park Tower 8226

Conference Group on Taiwan Studies

CONFERENCE GROUP ON TAIWAN STUDIES BUSINESS MEETING

Room: Omni Embassy Room

Global Forum of Chinese Political Scientists

GLOBAL FORUM OF CHINESE POLITICAL SCIENTISTS BUSINESS MEETING

Room: Omni Directors Room

Latino Caucus in Political Science

LATINO CAUCUS IN POLITICAL SCIENCE BUSINESS MEETING

Room: Hilton Independence

Section Business Meetings

7 Politics and History

POLITICS AND HISTORY (ORGANIZED SECTION 24) BUSINESS MEETING

Room: Omni Congressional A

8 Political Methodology

POLITICAL METHODOLOGY (ORGANIZED SECTION 10) BUSINESS MEETING

Room: Hilton Jefferson East

Co-Sponsored by the Society for Political Methodology

10 Political Science Education

POLITICAL SCIENCE EDUCATION (ORGANIZED SECTION 29) BUSINESS MEETING

Room: Marriott Virginia C

19 International Security and Arms Control

INTERNATIONAL SECURITY AND ARMS CONTROL (ORGANIZED SECTION 19) BUSINESS MEETING

Room: Marriott Cleveland 2

20 Foreign Policy

FOREIGN POLICY (ORGANIZED SECTION 31) BUSINESS MEETING

Room: Marriott Madison A

21 Conflict Processes

CONFLICT PROCESSES (ORGANIZED SECTION 7) BUSINESS MEETING

Room: Marriott Maryland B

22 Legislative Studies

LEGISLATIVE STUDIES (ORGANIZED SECTION 3) BUSINESS MEETING

Room: Marriott Madison B

26 Law and Courts

LAWS AND COURTS (ORGANIZED SECTION 2) BUSINESS MEETING

Room: Hilton Cardozo

**28 Federalism and Intergovernmental Relations
FEDERALISM AND INTERGOVERNMENTAL
RELATIONS (ORGANIZED SECTION 1) BUSINESS
MEETING**

Room: Marriott Park Tower 8228

**36 Elections and Voting Behavior
ELECTIONS, PUBLIC OPINION AND VOTING BEHAVIOR
(ORGANIZED SECTION 32) BUSINESS MEETING**

Room: Hilton Columbia 9

Division 36 and Division 37 Business Meeting

**38 Political Communication
POLITICAL COMMUNICATION (ORGANIZED SECTION
23) BUSINESS MEETING**

Room: Hilton Lincoln East

**39 Science, Technology, and Environmental Politics
SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL
POLITICS (ORGANIZED SECTION 15) BUSINESS
MEETING**

Room: Omni Forum Room

**42 New Political Science
NEW POLITICAL SCIENCE (ORGANIZED SECTION 27)
BUSINESS MEETING**

Room: Hilton Columbia 1

New Political Science Business Meeting

**44 Comparative Democratization
COMPARATIVE DEMOCRATIZATION (ORGANIZED
SECTION 35) BUSINESS MEETING**

Room: Hilton Gunston West

**47 Sexuality and Politics
SEXUALITY AND POLITICS (ORGANIZED SECTION 38)
BUSINESS MEETING**

Room: Hilton Fairchild East

**48 Health Care Politics and Policy
HEALTH CARE POLITICS AND POLICY (ORGANIZED
SECTION 39) BUSINESS MEETING**

Room: Omni Governors Boardroom

Friday, 6:15 PM to 8:30 PM

Affiliate Group Meetings

MPSA 2015 PROGRAM COMMITTEE

Room: Hilton Georgetown East

Business Meeting

Friday, 6:45 PM to 7:45 PM

Affiliate Group Receptions

**COMPARATIVE POLITICAL STUDIES RECEPTION
HONORING JAMES CAPORASO**

Room: Hilton Kalorama

Friday, 7:00 PM to 8:30 PM

APSA Reception

GRADUATE STUDENT HAPPY HOUR

Room: Omni Blue Room Prefunction

Friday, 7:15 PM to 8:45 PM

APSA Reception

**COMMITTEE ON THE STATUS OF LATINO/AS IN THE
PROFESSION, COMMITTEE ON THE STATUS OF ASIAN
PACIFIC AMERICANS, ASIAN PACIFIC AMERICAN
CAUCUS IN POLITICAL SCIENCE, AND THE LATINO
CAUCUS IN POLITICAL SCIENCE CO-SPONSORED
RECEPTION**

Room: Marriott Wilson B

Section Receptions

**7 Politics and History
POLITICS AND HISTORY (ORGANIZED SECTION 24)
RECEPTION**

Room: Omni Congressional B

**10 Political Science Education
POLITICAL SCIENCE EDUCATION (ORGANIZED
SECTION 29) RECEPTION**

Room: Marriott Virginia B

**19 International Security and Arms Control
INTERNATIONAL SECURITY AND ARMS CONTROL
(ORGANIZED SECTION 19) RECEPTION**

Room: Marriott Wilson A

**20 Foreign Policy
FOREIGN POLICY (ORGANIZED SECTION 31) AND
CONFLICT PROCESSES (ORGANIZED SECTION 7) CO-
SPONSORED RECEPTION**

Room: Omni Hampton Ballroom

**21 Conflict Processes
CONFLICT PROCESSES (ORGANIZED SECTION 7) AND
FOREIGN POLICY (ORGANIZED SECTION 31) CO-
SPONSORED RECEPTION**

Room: Omni Hampton Ballroom

**22 Legislative Studies
LEGISLATIVE STUDIES (ORGANIZED SECTION 3)
RECEPTION**

Room: Marriott Hoover

**24 Public Administration
PUBLIC ADMINISTRATION (ORGANIZED SECTION 6)
AND PUBLIC POLICY (ORGANIZED SECTION 4) CO-
SPONSORED RECEPTION**

Room: Marriott Thurgood Marshall Ballroom West

**25 Public Policy
PUBLIC POLICY (ORGANIZED SECTION 4) AND PUBLIC
ADMINISTRATION (ORGANIZED SECTION 6) CO-
SPONSORED RECEPTION**

Room: Marriott Thurgood Marshall Ballroom West

**26 Law and Courts
LAWS AND COURTS (ORGANIZED SECTION 2)
RECEPTION**

Room: Hilton Cabinet

**28 Federalism and Intergovernmental Relations
FEDERALISM AND INTERGOVERNMENTAL
RELATIONS (ORGANIZED SECTION 1) RECEPTION**

Room: Marriott Taft

**30 Urban Politics
URBAN POLITICS (ORGANIZED SECTION 13)
RECEPTION**

Room: Hilton Columbia 12

**31 Women and Politics Research
WOMEN AND POLITICS (ORGANIZED SECTION 16),
THE APSA COMMITTEE ON THE STATUS OF WOMEN
IN THE PROFESSION, AND THE APSA WOMEN'S
CAUCUS FOR POLITICAL SCIENCE CO-SPONSORED
RECEPTION**

Room: Hilton Georgetown West

36 Elections and Voting Behavior

ELECTIONS, PUBLIC OPINION AND VOTING BEHAVIOR
(ORGANIZED SECTION 32) RECEPTION

Room: Hilton Columbia 10

37 Public Opinion

ELECTIONS, PUBLIC OPINION AND VOTING BEHAVIOR
(ORGANIZED SECTION 32) RECEPTION

Room: Hilton Columbia 10

44 Comparative Democratization

COMPARATIVE DEMOCRATIZATION (ORGANIZED
SECTION 35) RECEPTION

Room: Hilton L'Enfant

45 Human Rights

HUMAN RIGHTS (ORGANIZED SECTION 36)
RECEPTION

Room: Marriott McKinley

52 Migration and Citizenship

MIGRATION AND CITIZENSHIP (ORGANIZED SECTION
43) RECEPTION (BY INVITATION ONLY)

Room: Omni Senate Room

Affiliate Group Receptions

YALE UNIVERSITY, POLITICAL SCIENCE
DEPARTMENT

Room: Marriott Tyler
Reception

Related Group Receptions

Asian Pacific American Caucus

ASIAN PACIFIC AMERICAN CAUCUS IN POLITICAL
SCIENCE, THE COMMITTEE ON THE STATUS OF ASIAN
PACIFIC AMERICANS IN THE PROFESSION, THE
LATINO/AS CAUCUS IN POLITICAL SCIENCE, AND THE
COMMITTEE ON THE STATUS OF LATINO/AS IN THE
PROFESSION CO-SPONSORED RECEPTION

Room: Marriott Wilson B

Christians in Political Science

CHRISTIANS IN POLITICAL SCIENCE RECEPTION

Room: Marriott Wilson C
Reception

**Claremont Institute for the Study of Statesmanship and
Political Philosophy**

CLAREMONT INSTITUTE FOR THE STUDY OF
STATESMANSHIP AND POLITICAL PHILOSOPHY
RECEPTION

Room: Hilton Columbia 6

Conference Group on Taiwan Studies

CONFERENCE GROUP ON TAIWAN STUDIES
RECEPTION

Room: Omni Executive Room

Political Studies Association

POLITICAL STUDIES ASSOCIATION RECEPTION

Room: Marriott Virginia A

Friday, 7:30 PM to 9:00 PM

APSA Reception

AWARDS RECEPTION HONORING TEACHING

Room: Marriott Balcony A
Sponsored by Pi Sigma Alpha

Section Receptions

2 Foundations of Political Theory

FOUNDATIONS OF POLITICAL THEORY (ORGANIZED
SECTION 17) RECEPTION

Room: Marriott Thurgood Marshall Ballroom North
Cosponsored by Political Theory, Sage Press

Cosponsored by NOMOS, The American Society for
Political and Legal Philosophy

38 Political Communication

POLITICAL COMMUNICATION (ORGANIZED SECTION
23) RECEPTION

Room: Hilton Columbia 4

Friday, 7:30 PM to 9:30 PM

Section Receptions

47 Sexuality and Politics

SEXUALITY AND POLITICS (ORGANIZED SECTION 38),
APSA COMMITTEE ON THE STATUS OF LGBT IN THE
PROFESSION AND THE APSA LGBT CAUCUS SO-
SPONSORED RECEPTION

Room: Hilton Fairchild West

Friday, 9:00 PM to 11:00 PM

Affiliate Group Receptions

UNIVERSITY OF CALIFORNIA, BERKELEY, LATIN
AMERICANIST GROUP (BY INVITATION ONLY)

Room: Hilton Columbia 9
Reception

Friday, 9:30 PM to 11:00 PM

Affiliate Group Receptions

UNIVERSITY OF TORONTO, DEPARTMENT OF
POLITICAL SCIENCE

Room: Marriott Taylor
Reception

Saturday, August 30, 2014

Saturday, 7:00 AM to 8:00 AM

APSA Meetings

INTERNATIONAL BUSINESS COMMITTEE BUSINESS
MEETING

Room: Marriott Capital Boardroom

JOURNAL EDITORS' BREAKFAST

Room: Marriott Virginia C

2015 ANNUAL MEETING PLANNING COMMITTEE
BREAKFAST (BY INVITATION ONLY)

Room: Marriott Wilson A

Related Group Meetings

Women's Caucus for Political Science

WOMEN'S CAUCUS FOR POLITICAL SCIENCE
BUSINESS MEETING

Room: Marriott Wilson C

Saturday, 7:30 AM to 8:30 AM

Affiliate Group Meetings

NATIONAL ACADEMY OF SCIENCES

Room: Hilton Boundary
Business Meeting

Saturday, 7:30 AM to 9:00 AM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-13 REINTERPRETING GERMAN ANTI-LIBERAL
THOUGHT

Room: Marriott Virginia A
Co-sponsored by 3 Normative Political Theory-2

Chair: Nicholas Tampio, Fordham University

Papers: Hegel, Rights and Liberalism
James Tussing, University of Notre Dame

Democratic Disaffection: Hannah Arendt's Critique of Cold War Liberalism
Kyong-Min Son, University of Delaware
Disc: Jeffrey Church, University of Houston

1-22 RETHINKING PROGRESS WITH ROUSSEAU: SEX, SOVEREIGNTY & RELIGIOUS SURVEILLANCE

Room: Marriott Virginia B

Chair: Melissa A. Schwartzberg

Papers: Revising Rousseau on the Equality of the Sexes: New Archival Evidence from Bordeaux

Joshua M. Bandoch, Brown University

Eileen Hunt Botting, University of Notre Dame

John Rawls's Rousseau: From Realism to Utopia

Celine Spector, Universite de Bordeaux III

Rousseau on "True Religion"

Ryan Patrick Hanley, Marquette University

The Substantive Elements of Rousseau's General Will

David Lay Williams, DePaul University

Disc: Ruth W. Grant, Duke University

1-35 CYNICS AND CYNICISM IN THE HISTORY OF POLITICAL THOUGHT

Room: Marriott Delaware B

Co-sponsored by 2 Foundations of Political Theory-32

FOUNDATIONS OF POLITICAL THEORY

2-32 CYNICS AND CYNICISM IN THE HISTORY OF POLITICAL THOUGHT

Room: Marriott Delaware B

Co-sponsored by 1 Political Thought and Philosophy-35

Chair: Lars Toender, Northwestern University

Papers: Diogenic Citizenship: What Rabelais, the Ancient Cynics, and Social Psychology Literature Have to Tell Us about Contemporary Ideological Politics
Doug Thompson, University of South Carolina

A Polite Diogenes? Shaftesbury's Cynics

Ross Carroll, College of William & Mary

Foucault's Cynics and the Issue of Political Spirituality

Mihaela Czobor-Lupp, Carleton College

Disc: Sharon Stanley, University of Memphis

2-37 UNRULY PRACTICES: DEMOCRATIC PROTEST AND ENACTING EQUALITY

Room: Marriott Balcony A

Chair: Joan C. Tronto, University of Minnesota, Twin Cities

Papers: Democracy as a Theater of Contestation: Claude Lefort and the Challenges of a Politics of Human Rights
Ayten Gundogdu, Barnard College-Columbia University

Contesting Radical Capitalism

Ella Myers, University of Utah

Reclaiming Public Space: Taksim Square, Democratic Protest and Political Friendship

Cigdem Cidam, Union College

The Ontology of the Undocumented

Demetra Fannie Kasimis, California State University, Long Beach

Disc: Joan C. Tronto, University of Minnesota, Twin Cities

NORMATIVE POLITICAL THEORY

3-2 REINTERPRETING GERMAN ANTI-LIBERAL THOUGHT

Room: Marriott Virginia A

Co-sponsored by 1 Political Thought and Philosophy-13

3-24 DOMINATION, PEACE, AND RESPONSIBILITY ACROSS BORDERS

Room: Marriott Park Tower 8226

Chair: Yves Winter, McGill University

Papers: Resisting Domination Across borders

Ian Shapiro, Yale University

Who Should Intervene? A Case for Historical Responsibility?

Fredrik Dybfest Hjorthen, University of Gothenburg

Peace: An Emergent Norm of War and Conflict

Jon Simons, Indiana University

On Revolutionary Violence

Mattias Georg Iser, University of Frankfurt

Disc: Yves Winter, McGill University

POLITICAL PSYCHOLOGY

5-5 SOCIALIZATION, DISAGREEMENT, AND DELIBERATION

Room: Omni Senate Room

Chair: Kevin M. Esterling, University of California, Riverside

Papers: Family Matters: The Effects of Adolescents' Exposure to Political Discussion in the Home

David E. Campbell, University of Notre Dame

How Can You Think That?: Deliberation and the Learning of Opposing Arguments

Gaurav Sood, Stanford University

Robert C. Luskin, University of Texas, Austin

James S. Fishkin, Stanford University

Comparing Nonpolitical Parent-Child Dynamics to Traditional Pathways: A Reexamination of Political Socialization in America

Lori Bougher, Princeton University

Affective and Behavioral Reactions to Elite-based Political Incivility

Bryan Gervais, University of Texas, San Antonio

Emotions Fuel Motivated Reasoning in Political Discussion Groups

Cengiz Erisen, TOBB University of Economics and Technology

Elif Erisen, Hacettepe Universitesi

David P. Redlawsk, Rutgers University, New Brunswick

Disc: Kevin M. Esterling, University of California, Riverside

POLITICAL ECONOMY

6-13 INFORMATION AND ELECTIONS

Room: Omni Hampton Ballroom

Chair: Kenneth W. Shotts, Stanford University

Papers: Picking a Fight with the Court

Justin Fox, Washington University in St. Louis

Matthew Stephenson, Harvard University Law School

Information and Electoral Primaries

Catherine Hafer, New York University

The Political Impact of the Internet on US Presidential Elections

Valentino Larcinese, Bocconi University

Luke Ian Miner, London School of Economics

The Electoral Effects of Political Advertising: Evidence from Mexico

John Louis Marshall, Harvard University
Horacio Alejandro Larreguy, Harvard University
James M. Snyder, Jr., Harvard University

Labor Unions as Information Providers: Explaining Workers' Economic Policy Preferences

Sung Eun Kim, Columbia University
Yotam Margalit, Columbia University

Disc: Gabriel S. Lenz, University of California, Berkeley

6-19 MASS POLITICS AND THE WELFARE STATE

Room: Omni Embassy Room

Chair: Duane H. Swank, Marquette University

Papers: A Liquidity Theory of Social Policy Preferences
David Dreyer Lassen, University of Copenhagen
Jacob Gerner Hariri, University of Copenhagen
Amalie Sofie Jensen, University of Copenhagen

The Political Economy of Taxing the Working Poor
Achim Kemmerling, Central European University

Great Expectations: Income Expectations, Income Realizations and Attitudes towards Redistribution
Sebastian Barfort, University of Copenhagen

Compulsory Voting and Income Inequality
Yusaku Horiuchi, Dartmouth College
John M. Carey, Dartmouth College

Disc: Duane H. Swank, Marquette University

POLITICS AND HISTORY

7-19 PUNISHMENT AND POLITICAL CONFLICT

Room: Omni Calvert Room

Co-sponsored by 32 Race, Ethnicity, and Politics-13

POLITICAL METHODOLOGY

8-10 METHODOLOGICAL ISSUES IN SURVEY RESEARCH

Room: Marriott Thurgood Marshall Ballroom East

Chair: Cherie Maestas, Florida State University

Papers: Motivating and Engaging Survey Respondents
Lonna Rae Atkeson, University of New Mexico
Alex Adams, University of New Mexico

Considerations in the Design of Attitude Measures in Online Surveys

Stephen N Goggins, University of California, Berkeley
Laura Stoker, University of California, Berkeley

Measurement Comparability in Cross-Cultural Surveys: Evidence from Qatar

Jocelyn Sage Mitchell, Northwestern University

Opinion Uncertainty and Participation Willingness: Assessing the Power of Response Times and Don't Know Responses as Predictors of Political Participation
Gento Kato, Waseda University

Measuring Ethnic Diversity - Subjective versus Objective Assessments

Sebastian Oskar Lundmark, University of Gothenburg
Andrej Kokkonen, University of Gothenburg

From Diffusion to Implementation: Transnational Networks and Governance Reform

Daniel Berliner, University of Minnesota, Twin Cities

Disc: Cherie Maestas, Florida State University

COMPARATIVE POLITICS

11-27 THEME PANEL: TECHNOLOGY AND DEMOCRATIC INNOVATIONS: HORIZONTAL INTERACTIONS

Room: Hilton Columbia 4

Co-sponsored by 40 Information Technology and Politics-1

Chair: Mark E. Warren, University of British Columbia

Papers: Calculus of Participation in Fix My Street: Government Responsiveness and Objective Efficacy

Fredrik M. Sjöberg, Columbia University

Jonathan Mellon, University of Oxford

Tiago Peixoto, Electronic Democracy Centre

Argument Maps and Epistemic Outcomes of Large Groups e-Deliberation

Paolo Spada, Yale University

Mark Klein, MIT

Can Disrespect Foster Online Deliberation?

Rayza Sarmento, Universidade Federal de Minas Gerais

Ricardo Fabrino Mendonça, Universidade Federal de Minas Gerais

Designing Impact. How Democratic Innovations may (or not) Achieve Effective Governance?

Thamy Pogrebinski, Wissenschaftszentrum Berlin für Sozialforschung

Matt Ryan, University of Southampton

Contentious Politics and Facebook - June protests in Brazil

Marcus Abílio Pereira, Universidade Federal de Minas Gerais

Disc: Paolo Spada, Yale University

11-28 VOICING DISCONTENT IN HYBRID REGIMES AND NEW DEMOCRACIES

Room: Hilton L'Enfant

Papers: Tracing Social Control: Protest and Elite Strategies in Provincial Russia

Allison D. Evans, University of Pennsylvania

The Role of Civil Society and Protest Politics in Democratic Consolidation (Hungary, Poland, South Korea and Taiwan)

Jan Kubik, Rutgers University, New Brunswick
Grzegorz Ekiert, Harvard University

The Egyptian Uprisings from 2011 to 2013: Who Says They Were About Democracy?

Kira D. Jumet, Rutgers University, New Brunswick

When Do Small Events Trigger Massive Protests? The Case of 2013 Gezi Protests

Basak Taraktas, University of Pennsylvania
Defne Over, Cornell University

Social Unrest and Legislative Behavior in Restricted Democracies: The Case of Argentina (1955-1966)

Juan Pablo Micozzi, Instituto Tecnológico Autónomo de México

Sebastian M. Saiegh, University of California, San Diego

Disc: David M. Faris, Roosevelt University

Samuel A. Greene, King's College London

11-29 REPRESSION, PREDATION, AND BENEVOLENCE IN CHINA'S LOCAL GOVERNANCE

Room: Hilton Embassy

Papers: Explaining Predatory and Developmental Local Governments in China
Mayling Birney, London School of Economics
 Logics of Authoritarian Responsiveness: A National Audit of Online Contacting in China
Gregory Distelhorst, University of Toronto
Yue Hou, MIT
 Technologies of Control: Governing China's Underground Civil Society
Diana Fu, University of Toronto
 Repression Backfires: Tactical Radicalization and Protest Spectacle in Rural China
Kevin J. O'Brien, University of California, Berkeley
Yanhua Deng, Southwestern University of Finance and Economics
 Public Reactions toward Political Purges: Evidence from a Natural Experiment in China
Junyan Jiang, University of Chicago
Disc: Andrew Mertha, Cornell University

11-64 SECURITY AND DEMOCRATIC EVALUATIONS
Room: Hilton Columbia 11
 Co-sponsored by 37 Public Opinion-14

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES
12-44 VIOLENCE AND ELECTIONS IN DEVELOPING COUNTRIES

Room: Hilton Columbia 1

Papers: The Effects of Election Observers on Electoral Intimidation and Violence
Miriam A. Golden, University of California, Los Angeles
Joseph Asunka, University of California, Los Angeles
Sarah Brierley, University of California, Los Angeles
Eric J. Kramon, University of California, Los Angeles
George Ofosu, University of California, Los Angeles
 Elections, State Authority, and Violence in Burma (Myanmar) and Columbia
Angelica Duran-Martinez, University of Massachusetts, Lowell
Ardeth Maung Thawngmung, University of Massachusetts, Lowell
 Does Pre-Election Violence Impact Voting Behavior? Evidence from Burundi
Manuela Travaglianti, New York University
 A Scandal in the Electoral Arena: Features and Effects of Accusations of Fraud in Mexico
Salvador Vazquez del Mercado, Northwestern University

EUROPEAN POLITICS AND SOCIETY
15-11 THE EFFECTS OF THE EUROZONE CRISIS

Room: Hilton Independence

Chair: David R. Cameron, Yale University

Papers: The Democratic Deficit Before and After the Eurozone Crisis
David R. Cameron, Yale University

Is Unemployment the Worst Enemy of Democracy? Political Disaffection and the Economic Crisis in the European Union

Diego Muro, Institut Barcelona d'Estudis Internacionals (IBEI)

The Sub-national Geography of International Solidarity: Europeans and Euro-bailouts

A. Maurits van der Veen, College of William & Mary

The Role of the Eurozone Crisis in the 2013 General Election

Alexandra Hennessy, Seton Hall University

Disc: R. Daniel Kelemen, Rutgers University, New Brunswick

INTERNATIONAL POLITICAL ECONOMY

16-17 STATELESS CORPORATIONS MEET THE STATE

Room: Marriott Coolidge

Chair: Pablo Martin Pinto, Columbia University

Papers: The Liability of Being a Foreign Investor in the United States: Observational and Experimental Evidence on Location Incentive Allocations
Nathan M. Jensen, Washington University in St. Louis

Firm Global Production Strategies and the Politics of Currency Undervaluation

Dennis P. Quinn, Georgetown University

Stephen J. Weymouth, Georgetown University

International Constraints and the Sanctity of Foreigners' Property Rights

Benjamin A.T. Graham, University of Southern California

Noel Pereyra Johnston, University of Oxford

Allison F. Kingsley, University of Vermont

The Visible Hand? Firm-Level Productivity, State Preferences, and Outbound FDI

Weiye Shi, University of California, San Diego

Domestic Politics of Sovereign Wealth Fund Investment

Di Wang, Texas A&M University

Quan Li, Texas A&M University

Robert J. Weiner, George Washington University

Srividya Jandhyala, George Washington University

Disc: Pablo Martin Pinto, Columbia University

16-25 POLICY RESPONSES TO THE GLOBAL FINANCIAL CRISIS

Room: Marriott Hoover

Papers: The Financial Stability Board and the Politics of Cross-Sectoral Financial Standards: Explaining the Expansion of Central Bank Power in International Financial Regulation

David Kempthorne, Centre for International Governance Innovation

Domenico Lombardi, The Centre for International Governance Innovation

Exploring Emerging Markets' Responses to the Great Recession

Daniela Campello, Getulio Vargas Foundation

The International Politics of Federal Reserve Crisis Lending

William Kindred Winecoff, University of North Carolina, Chapel Hill

The Politics of Post-Currency Crisis Reserve Accumulation

Liam F. McGrath, University of Essex

Disc: Jeffrey M. Chwieroth, London School of Economics

INTERNATIONAL COLLABORATION

17-12 DESIGN OF DISPUTE SETTLEMENT

Room: Marriott Jefferson

Chair: Yonatan Lupu, George Washington University

Papers: Baby Steps or Giant Leaps: Why States Pursue Partial or Comprehensive Dispute Settlement

Michaela Mattes, UC-Berkeley

Dodge It or Do It Right: Two-Tiered Strategic Decision Making and the Inter-American Court of Human Rights
Julie Lantrip, Georgetown University

The Two Trigger Strategies of International Trade Politics: "Measures Inconsistent with Treaty Requirements" and "Undermining the Application of Treaty Obligations by Domestic Courts" as Alternative Triggers for Inter-State Retaliation
William Phelan, Trinity College, Dublin

Strategic Treaty-Making: the Use of Dispute Settlement Mechanism and Bilateral Cooperation
Zhiyuan (Sebastian) Wang, SUNY, Binghamton University

Forging International Judicial Independence: National Bias and Institutional Preference in the ICJ
Yong-il Moon, George Washington University

Disc: Yonatan Lupu, George Washington University
Lauren Peritz, University of California, Los Angeles

INTERNATIONAL SECURITY

18-16 GREAT POWERS AND UNGOVERNED SPACES IN THE DIGITAL AGE: CHINA AND THE UNITED STATES IN CYBER SPACE AND OUTER SPACE

Room: Marriott Madison A
Co-sponsored by 19 International Security and Arms Control-3

Chair: Peter Dombrowski, Naval War College

Papers: Sino-American Space Security Relations in the Digital Age: Capabilities, Coercion, and Challenges Under Limited Governance
Andrew S. Erickson, Naval War College
Kevin Pollpeter, University of California, San Diego
Chinese Views of Cyberspace: Theoretical Commitments and Contestation in Doctrinal and Policy Thought
James Mulvenon, Center for Intelligence Research and Analysis
Joe McReynolds, Defense Group Inc.

The Coming Cyber Westphalia Interstate System
Peter Dombrowski, Naval War College
Chris C. Demchak, Naval War College

Hypergoverned Spaces: The Interdependence of Cyberspace and Outer Space as a Restraint on Sino-American Security Competition
Jon R. Lindsay, University of California, San Diego

Sino-American Security Competition and Industrial Collaboration in High-Technology Sectors: Air, Space, and Cyberspace

Alanna Krolkowski, Harvard University

Disc: Peter Dombrowski, Naval War College
Alanna Krolkowski, Harvard University

18-21 COUNTERINSURGENCY: WHAT WORKS AND WHY?

Room: Marriott Tyler

Papers: Why States Turn Civilians and Militants into Counterinsurgents: Evidence from India and Turkey
Yelena Biberman-Ocakli, Brown University

Innovation in Contact with the Enemy: Special Forces and Counterinsurgency in Iraq
Rebecca Jensen, CMSS

The Revenge of the Machines: Reassessing the Effect of Mechanization on Counterinsurgency Outcomes
Andrea Gilli, European University Institute

Popular Ops: The Politics and Implementation of COIN on the Battlefield

Carrie Lee Lindsay, Stanford University

What Was the Surge? Tracking U.S. Counterinsurgent Tactics in Baghdad and Anbar Province

Matthias Staisch, University of Chicago

INTERNATIONAL SECURITY AND ARMS CONTROL
19-3 GREAT POWERS AND UNGOVERNED SPACES IN THE DIGITAL AGE: CHINA AND THE UNITED STATES IN CYBER SPACE AND OUTER SPACE

Room: Marriott Madison A

Co-sponsored by 18 International Security-16

FOREIGN POLICY

20-13 DOMESTIC SOURCES OF CHINA'S GLOBAL GOVERNANCE: POLICIES - CONCEPTS - ROLES

Room: Marriott Jackson

Chair: Nele Noesselt, GIGA German Institute of Global and Area Studies
Sebastian Harnisch, Ruprecht-Karls-Universität Heidelberg

Papers: Domestic-Global Linkages and National Role Conceptions in China: Opening the Black Box
Cameron G. Thies, Arizona State University
Nele Noesselt, GIGA German Institute of Global and Area Studies

China's Leading Role in the Global South: The Case of Climate Change

Sebastian Harnisch, Ruprecht-Karls-Universität Heidelberg

Josie-Marie Perkuhn, University of Heidelberg

The China Model Goes Global: Defending the State Abroad and Chickens Come Home to Roost

Ming Wan, George Mason University

Contested Domestic Role Conceptions for China's Role in Global Financial Governance

Joern Carsten Gottwald, University College Cork

Disc: Cameron G. Thies, Arizona State University
Yong Wang, Peking University

20-24 THE AMERICAN IMPACT (1776-2013): TOWARD A NET ASSESSMENT

Room: Hilton Columbia 3

Co-sponsored by 43 International History and Politics-5

CONFLICT PROCESSES

21-20 REPRESSION AND HUMAN RIGHTS

Room: Marriott Park Tower 8219

Chair: Zaryab Iqbal, Pennsylvania State University

Papers: Regret versus Revenge: Error Types and the Calculus of Torture

Scott Sigmund Gartner, Penn State

Catherine Langlois, Georgetown University

Women Foreign Policy Leaders and State Human Rights Practices

Courtney Burns, University of Missouri

Amanda Marie Murdie, University of Missouri, Columbia

Repression and Violent Protest: Evidence from a Global Data Set

Desha M. Girod, Georgetown University

Megan Stewart, Georgetown University

Meir R. Walters, Georgetown University

The Competing Logics of Genocide and Politicide

Gary Uzonyi, University of Massachusetts, Lowell

Information, Power, and the Mobilization of Dissent and Repression

Laura Seago, University of Michigan Ann Arbor
Christian Davenport, University of Michigan, Ann Arbor
Alton Boyd Hale Worthington, University of Michigan

LEGISLATIVE STUDIES

22-5 CONGRESSIONAL PARTY LEADERSHIP, TEA PARTIERS, AND PARTISAN POLARIZATION

Room: Marriott Johnson

Chair: Frances E. Lee, University of Maryland, College Park
Papers: Partisan Warriors: The Ugly Side of Party Polarization in Congress

Sean M. Theriault, University of Texas, Austin
 Electoral Environment, Institutional Rights, and Party Discipline in the 101 U.S. Legislatures
Jennifer Hayes Clark, University of Houston
Lonnie Lawrence, University of Houston
Robert Lucas Williams, University of Houston

Black Tea, Green Tea, and Coffee: Understanding the Variation in Attachment to the Tea Party Among Members of Congress

Irwin L. Morris, University of Maryland, College Park

Bryan Gervais, University of Texas, San Antonio

A Study of Power in the U.S. Congress
Matthew N. Green, Catholic University of America

Divisions Between Congressional Republicans and the Politics of Ideologically Extreme Reversion Points

Justin Buchler, Case Western Reserve University
 Frances E. Lee, University of Maryland, College Park
 C. Lawrence Evans, College of William & Mary

Disc:

PUBLIC ADMINISTRATION

24-9 COLLABORATIVE GOVERNANCE AND NETWORKS: COMPARATIVE PERSPECTIVES

Room: Marriott Harding

Chair: Kelly LeRoux, University of Illinois, Chicago

Papers: Who's Pulling the Fracking Strings?

Jeffrey Cook, Colorado State University

Collaborative Crisis Management: An Agenda for Research on Interorganizational Responses to Extreme Events

Daniel Nohrstedt, Uppsala University
Fredrik Bynander, Swedish National Defence College
Charles Parker, Uppsala University
Paul 't Hart, Utrecht School of Governance

Formal Hierarchical Mandate or Informal Political Networks : Cross-jurisdiction Collaboration in China

Yanni Xu, Tsinghua University
Cunyi Yin, Tsinghua University

The Diffusion of Interlocal Cooperation: a National Study of Local Financial Transfers, 1972-2007

Meghan Rubado, Temple University

Environmental Regulatory Limits and Constraints and The Promise of Collaborative Environmental Governance in the United States

Manjot Bhan, American University

Disc: Kelly LeRoux, University of Illinois, Chicago

PUBLIC POLICY

25-17 SURVEILLANCE, POLICING, AND U.S. PUBLIC POLICY

Room: Marriott Park Tower 8209

Chair: Paul G. Lewis, Arizona State University

Papers: Security and Privacy before 9/11: Tradeoffs, Opportunities, and Learning

Paul J. Quirk, University of British Columbia
William Bendix, Keene State College

A Police-Industrial Complex? "The Tactical Edge" 1983-2013 and the Rise of Military-Industrial Advertising
Simon Gilhooley, Bard College

Black and Blue: How Law Enforcement Hiring Tools Affect Police Department Diversity and Brutality
Vera Katelyn Wilde, University of California, Los Angeles

Does the Chief Justice Make Partisan Appointments to Special Courts and Panels?

Maxwell B. Palmer, Harvard University

Disc: Amy E. Lerman, University of California-Berkeley
 Loch K. Johnson, University of Georgia

LAW AND COURTS

26-12 THE SUPREME COURT IN A CROSS-INSTITUTIONAL SETTING

Room: Marriott Madison B

Chair: James R. Rogers, Texas A&M University

Papers: Targeting the Court with Presidential Appeals

Matthew Eshbaugh-Soha, University of North Texas
Paul M. Collins, Jr., University of North Texas

Sincere or Symbolic: The Motivation of Members of Congress for Proposing Constitutional Amendments
Wendy L. Martinek, SUNY, Binghamton University
Jolly A. Emrey, University of Wisconsin, Whitewater

Polarization and Precision: The Effects of Congressional Divergence on Overrides of U.S. Supreme Court Decisions

Alicia Uribe, Washington University in St. Louis

The US Supreme Court, Congress, Policy Agendas, and Policy Change, 1945-2004

Brendon Swedlow, Northern Illinois University

Disc: James R. Rogers, Texas A&M University
 Daniel Lempert, SUNY Potsdam

STATE POLITICS AND POLICY

29-6 POLITICAL CULTURE, PUBLIC PREFERENCES, AND POLICY OUTCOMES

Room: Marriott Balcony B

Chair: Gerald C. Wright, Indiana University, Bloomington

Papers: Dynamic Representation in American State Institutions

Jason H. Windett, Saint Louis University
Nathaniel A Birkhead, Kansas State University
Matthew E.K. Hall, University of Notre Dame
Jeffrey J. Harden, University of Colorado, Boulder

Immigration, Public Opinion, and State Policy Responsiveness

Michael Rivera, University of California, San Diego

The State and Local Distributional Consequences of African American Enfranchisement in the Post-VRA South

William Terry, University of Oregon

Cary Fontana, University of Oregon

Loren Collingwood, University of California, Riverside

- The Changing Regional Subcultures of the American States
Joel A. Lieske, Cleveland State University
Kasey Auerbach, Kent State University
 A Culture of Violence? Newspaper Commentary on the Politics of Guns & Violence
John P. McIver, University of Texas, Austin
Disc: Sarah F. Anzia, Stanford University
 Martin Johnson, University of California, Riverside
- 29-10 ELECTORAL ACCOUNTABILITY AMONG THE STATES**
Room: Hilton Columbia 10
 Co-sponsored by 36 Elections and Voting Behavior-26
- URBAN POLITICS**
30-7 WHERE NEXT FOR URBAN THEORY?
Room: Omni Forum Room
Chair: Alan P. Harding, University of Liverpool
Part: Dennis R. Judd, University of Illinois, Chicago
 Terry Nichols Clark, University of Chicago
 Clarence N. Stone, George Washington University
 Susan E. Clarke, University of Colorado, Boulder
 Talja Blokland, Humboldt University
 Kevin Cox, Ohio State University
- WOMEN AND POLITICS RESEARCH**
31-13 GENDER ROLES IN PUBLIC OPINION AND PUBLIC LIFE
Room: Marriott McKinley
 Co-sponsored by 37 Public Opinion-5
Chair: Lois Duke Whitaker, Georgia Southern University
Papers: Examining Gender Differences in Political Participation under the Impact of Female Ministers
Shan-Jan Sarah Liu, Pennsylvania State University
 Gender Role Beliefs and Attitudes Toward Abortion: A Cross-National Exploration
Ted G. Jelen, University of Nevada, Las Vegas
 The Gender Gap in Small Presidential Donors in 2008 and 2012
Jay Goodliffe, Brigham Young University
David B. Magleby, Brigham Young University
Joseph A. Olsen, Brigham Young University
 Are There Any Gender Gaps in Opinions on Women's Issues?
Barbara Norrander, University of Arizona
 The Politics of Modern Parenthood
Steven Greene, North Carolina State University
Laurel Elder, Hartwick College
Disc: Melissa Deckman, Washington College
- RACE, ETHNICITY, AND POLITICS**
32-13 PUNISHMENT AND POLITICAL CONFLICT
Room: Omni Calvert Room
 Co-sponsored by 7 Politics and History-19
Chair: Naomi Murakawa, Princeton University
Papers: Governing Children: Resistance Networks in a Boarding School for At-Risk Youth
Christopher Dimitri Berk, University of Chicago
 "The War on Crime is the Only Battle in Which the Black Community has not been Enlisted": Black Agency and Alternatives to Law and Order
Vesla Mae Weaver, Yale University
Charles H. Decker, Yale University
- I Ain't Going Back: Prisoner Reentry & the Gray Area Between Success & Failure
Keesha M. Middlemass, Trinity University
 "The Future of Penal Reform and the Carceral State"
Marie Gottschalk, University of Pennsylvania
 Making the State Pay: Race, violence and the politicization of crime in cross-national perspective
Lisa L. Miller, Rutgers University, New Brunswick
Disc: Naomi Murakawa, Princeton University
 David Dagan, Johns Hopkins University
- 32-24 TOWARDS AN ABOLITIONIST POLITICAL SCIENCE: ABOLITIONIST AND DECOLONIAL POLITICS IN THEORY AND PRACTICE**
Room: Hilton Columbia 8
 Co-sponsored by 42 New Political Science-9
- 32-27 MIGRATION AND POLITICAL ATTITUDES**
Room: Hilton Oak Lawn
 Co-sponsored by 52 Migration and Citizenship-14
- RELIGION AND POLITICS**
33-5 RELIGION, NATIONALISM, AND ACTIVISM IN ISRAEL
Room: Omni Governors Boardroom
 Co-sponsored by Association for Israel Studies-1
Chair: Turan Kayaoglu, University of Washington, Tacoma
Papers: Religion and Nationalism in Israel: Forming and Sustaining the Ties that Bind
Joel S. Fetzer, Pepperdine University
J. Christopher Soper, Pepperdine University
 The Clash of Civil Religions: A Paradigm for Understanding Israeli Politics
Eyal Lewin, Ariel University Center
 Contestations of Religious Power: The Cases of Anticapitalist Muslims in Turkey and Women of the Wall in Israel
Gozde Erdeniz, Northwestern University
 Israel and Its Messianic Right: Path Dependency and State Authority in International Conflict
Barak Mendelsohn, Haverford College
 Tribal Structures as Political Opportunity: Islamic Activism among Israel's Bedouin Population
Lawrence P. Rubin, Georgia Institute of Technology
Disc: Elizabeth A. Oldmixon, University of North Texas
- REPRESENTATION AND ELECTORAL SYSTEMS**
34-4 REPRESENTATIONAL ROLES OF MPS IN COMPARATIVE PERSPECTIVE
Room: Hilton Columbia 2
Chair: Ko Maeda, University of North Texas
Papers: Styles of Representation: A Cross-National Account
Jeroen Karl Joly, McGill University
Stuart N. Soroka, McGill University
 District Heterogeneity, Electoral Rules, and Legislators' Representational Style in Latin America
Constanza F. Schibber, Washington University in St. Louis
 Party Strategies, Constituency Links, and Legislative Speech
Eduardo Aleman, University of Houston
Margarita Maria Ramirez, University of Houston

Representation and Information. Differences between Political Elites and the Public in Attention to Media Information

Stefaan Walgrave, University of Antwerp

Lynn Epping, Universiteit Antwerpen

Jonas Lefevere, University of Antwerp

Julie Sevenans, University of Antwerp

Dyadic Representation in a Westminster System

Chris Hanretty, University of East Anglia

Nick Vivyan, Durham University

Disc: Susan Scarrow, University of Houston
Ko Maeda, University of North Texas

POLITICAL ORGANIZATIONS AND PARTIES

35-7 PARTY DEVELOPMENT IN THE U.S.

Room: Hilton Holmead

Chair: Andrew J. Dowdle, University of Arkansas, Fayetteville

Papers: The Costs of Party Reform

Seth E. Masket, University of Denver

The Development of the American Party System in the Context of a Competitive Equilibrium

Joshua N. Zingher, SUNY, Binghamton University

An Ecological Theory of Party Movement: Activist Resources, Incumbent Replacement, and the Dynamics of Abortion Politics in the United States

Jacob M. Montgomery, Washington University in St. Louis

When Does a Faction Become a Splinter Group?

Marcos Menchaca, University of California, Los Angeles

What's in a Name?: Exploring the Evolution of Party Brand; 1976-2012

Justine G.M. Ross, University of California, Riverside

Disc: David Karol, University of Maryland, College Park
Andrew J. Dowdle, University of Arkansas, Fayetteville

ELECTIONS AND VOTING BEHAVIOR

36-21 FACTORS INFLUENCING THE QUALITY OF VOTE CHOICE

Room: Hilton Columbia 9

Chair: Jason Barabas, Stony Brook University

Papers: How Voting Criteria and Vote Decision Quality Differ When Informational Context Differs

Jeffrey A. Gottfried, Pew Research Center

Contested Election Campaigns: How Voters' Decisions Vary in Battleground versus Fly-Over States

Patrick Kenney, Arizona State University

Amanda Wintersieck, Arizona State University

Jill Carle, Arizona State University

Kim L. Fridkin, Arizona State University

A Longitudinal Study of Correct Voting Across Five Democracies

Parina Patel, Georgetown University

Richard R. Lau, Rutgers University, New Brunswick

Doug Jones, Rutgers University

Amanda Marziliano, Rutgers University

Caitlin Scuderi, Rutgers University

Ambiguous Candidates, Social Communication and Correct Votes

John Barry Ryan, Florida State University

Yanna Krupnikov, Northwestern University

Making the Obvious Choice? Contextual Determinants of Correct Voting in Senate Elections

Geoffrey Sheagley, University of Minnesota, Duluth

Logan Dancey, Wesleyan University

Disc: Jason Barabas, Stony Brook University
Alexander George Theodoridis, University of California, Merced

36-26 ELECTORAL ACCOUNTABILITY AMONG THE STATES

Room: Hilton Columbia 10

Co-sponsored by 29 State Politics and Policy-10

Chair: Jennifer Wolak, University of Colorado, Boulder

Papers: Does Deserved Spending Win More Votes? Evidence from Individual-level Disaster Assistance

Andrew Healy, Loyola Marymount University

Jowei Chen, University of Michigan

School Accountability Reform and Voter Behavior in Local Elections

Vladimir Kogan, Ohio State University

Zachary F. Peskowitz, Ohio State University

Stéphane Lavertu, Ohio State University

Zachary F. Peskowitz, Ohio State University

The Impact of Policy Responsiveness on Electoral Outcomes

Cindy Rugeley, University of Minnesota, Duluth

Who Punishes Party Switchers?

Antoine Yoshinaka, American University

Seth C. McKee, Texas Tech University

Keith Edward Lee, Jr, University of Florida

Disc: Jennifer Wolak, University of Colorado, Boulder
Todd Makse, Susquehanna University

PUBLIC OPINION

37-5 GENDER ROLES IN PUBLIC OPINION AND PUBLIC LIFE

Room: Marriott McKinley

Co-sponsored by 31 Women and Politics Research-13

37-14 SECURITY AND DEMOCRATIC EVALUATIONS

Room: Hilton Columbia 11

Co-sponsored by 11 Comparative Politics-64

Chair: Andreas Schedler, Centro de Investigación y Docencia Económicas

Papers: Citizen Insecurity in Latin America: The Impact of Crime on Support for Democracy and the Rule of Law

Lauren Marie Balasco, Pittsburg State University, Kansas

Julio F. Carrion, University of Delaware

Presidential Approval and Public Security: Do Citizens Reward Performance or Effort?

Vidal Romero, Instituto Tecnológico Autónomo de México

Beatriz Magaloni, Stanford University

Alberto Diaz-Cayeros, Stanford University

Waiting on Democratization: The Effects of Openness, Inequality, and Political Violence on Democratic Attitudes in China, 1990-2007.

Marc L. Hutchison, University of Rhode Island

Ping Xu, University of Rhode Island

Democracy under Threat: A Cross-national Assessment of the Resilience of Support for Democratic Institutions

Elizabeth Zechmeister, Vanderbilt University

Jennifer L. Merolla, Claremont Graduate University

Disc: Ryan Carlin, Georgia State University

Mary Fran T. Malone, University of New Hampshire

37-19 WHAT MOVES PUBLIC OPINION?

Room: Hilton Columbia 12

Chair: Scott Clifford, Duke University

Papers: Political Repositioning: A Conjoint Analysis

Robert Van Houweling, University of California, Berkeley

Michael R. Tomz, Stanford University

Dynamic Motivated Reasoning: How Changing Elite Partisan Cues Alter Citizens' Interpretations of Economic Reality

Rune Slothuus, University of Aarhus

Michael Bang Petersen, University of Aarhus

Martin Bisgaard Christiansen, MBC, Aarhus University

Give Me One Good Reason: The Formation and Evolution of Policy Opinions

A. Trevor Thrall

Andrew Armstrong, George Mason University

Opinion Change: Information or Partisanship? Evidence from a Natural Experiment

Mogens K. Justesen, Copenhagen Business School

Robert Klemmensen, University of Southern Denmark

Economic Conditions, Economic Perceptions, and Media Coverage of the United States Economy

Jonathan Nagler, New York University

Suzanna Linn, Pennsylvania State University

Disc: Scott Clifford, Duke University

POLITICAL COMMUNICATION

38-7 FROM THE MIDDLE EAST TO THE MILLION MAN MARCH: THE CONTINUING DIGITAL REVOLUTION

Room: Omni Congressional A

Co-sponsored by 40 Information Technology and Politics-4

Chair: Sidney Tarrow, Cornell University

Papers: Peer-to-peer, Hacktivism, and the Network to Come

Jessica L. Beyer, University of Washington

Fenwick McKelvey, University of Washington

Trust No One: Anonymizing Technology, E-Bandits, and the Future of Activism

Peter A Brown, University of Toronto

Wendy Wong, University of Toronto

Post-Arab Spring Formations of the Internet Freedom Regime

Muzammil M. Hussain, University of Michigan

Online Progressive Engagement Networks: Globalizing the Netroots

David A. Karpf, George Washington University

New Media Rebels: The Limits of the Tea Party's Online Revolution

Colin Lingle, University of Washington

Disc: Jennifer Hadden, University of Maryland, College Park

38-14 CAMPAIGNING LEFT, RIGHT, RIGHT AND WRONG

Room: Omni Executive Room

Chair: Kathleen Hall Jamieson, University of Pennsylvania

Papers: No Second Chances for First Impressions: Mass Media Messages about ACA Implementation

Erika Franklin Fowler, Wesleyan University

Sarah E. Gollust, University of Minnesota, Twin Cities

Laura Baum, Wesleyan University

Jeff Niederdeppe, Cornell University

Colleen L. Barry, Johns Hopkins University

Different Languages or From the Same Script? Word Usage of Democratic and Republican Politicians

Jayne Neiman, University of Nebraska, Lincoln

Kevin B. Smith, University of Nebraska, Lincoln

Johnathan Caleb Peterson, University of Nebraska-Lincoln

John R. Hibbing, University of Nebraska, Lincoln

Kevin Wilkinson, University of Nebraska-Lincoln

Teaching an Old Dog New Tweets: Congressional Campaigns and the Political Content of Social Media Messages

Benjamin Toff, University of Wisconsin, Madison

David Lassen, University of Wisconsin, Madison

"Body Language" and Words in Conflict. The impact of Candidates' Verbal and Nonverbal Performance in Televised Debates on Viewers' Short Term Perceptions

Gilg U.H. Seeber, University of Innsbruck

Christoph Tauber, University of Innsbruck

Disc: Stephen K. Medvic, Franklin & Marshall College

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-8 FRAMING ENVIRONMENTAL PROBLEMS, PARTICIPANTS, AND POLICIES

Room: Hilton Jay

Chair: Megan Mullin, Temple University

Papers: Confidence in Local, National, and International Scientists on Climate Change

Eric R. A. N. Smith, University of California, Santa Barbara

Heather Hodges, University of California, Santa Barbara

Sarah Oliver, University of California, Santa Barbara

Aaron Sparks, University of California, Santa Barbara

Moral Framing of the Environment: Experimental Evidence for Contradictory Individual and Collective Responses

Sarah Anderson, University of California, Santa Barbara

Alexander DeGolia, University of California, Santa Barbara

Matthew Potoski, University of California-Santa Barbara

Framing Effects and Mobilization along the Marcellus Shale

Elizabeth Plantan, Cornell University

Global Versus Local Frames: the Role of Ideology, Perception, and Emotion in Opinion Formation and Political Participation

Heather Hodges, University of California, Santa Barbara

Disc: Samara Klar, University of Arizona

INFORMATION TECHNOLOGY AND POLITICS**40-1 THEME PANEL: TECHNOLOGY AND DEMOCRATIC INNOVATIONS: HORIZONTAL INTERACTIONS****Room:** Hilton Columbia 4

Co-sponsored by 11 Comparative Politics-27

40-4 FROM THE MIDDLE EAST TO THE MILLION MAN MARCH: THE CONTINUING DIGITAL REVOLUTION**Room:** Omni Congressional A

Co-sponsored by 38 Political Communication-7

NEW POLITICAL SCIENCE**42-9 TOWARDS AN ABOLITIONIST POLITICAL SCIENCE: ABOLITIONIST AND DECOLONIAL POLITICS IN THEORY AND PRACTICE****Room:** Hilton Columbia 8

Co-sponsored by 32 Race, Ethnicity, and Politics-24

Chair: Eli Meyerhoff, University of Minnesota - Twin Cities**Papers:** Reconstructing the Commons on the "Borderlands": Abolition Democracy in Philadelphia 1860-1880
Jasmine Noelle Yarish, University of California, Santa Barbara

The "Door of No Return:" Unequal Geographies of Remembrance and Enslavement in Ghana

Anatoli Ignatov, Johns Hopkins University

Against the Black Pragmatic: Afro-pessimism and the Case of Urban Debate

Lester Kenyatta Spence, Johns Hopkins University

Mapping Ownership and the Role of Cartography in Expanding Resource Colonialism in Black Mesa

Sean Parson, Northern Arizona University**Emily Howard, Virginia Tech****Disc:** Eli Meyerhoff, University of Minnesota - Twin Cities
Isaac Kamola, Trinity College**42-23 SEX AND (INTER)DISCIPLINE****Room:** Omni Cabinet Room

Co-sponsored by 47 Sexuality and Politics-5

INTERNATIONAL HISTORY AND POLITICS**43-5 THE AMERICAN IMPACT (1776-2013): TOWARD A NET ASSESSMENT****Room:** Hilton Columbia 3

Co-sponsored by 20 Foreign Policy-24

Chair: Amitav Acharya, American University**Papers:** Individual Rights and the Making of the International System**Christian Reus-Smit**

Obama's "Red Line" in Syria: Assessing the Normative Power of a Military Hegemon

Robyn Linde, Rhode Island College

America and the Globalization of the Westphalian State System: The Imperial 'Old West' vs the Anti-Imperial 'New West'

Daniel Deudney, Johns Hopkins University**G. John Ikenberry, Georgetown University**

The Exclusive Origins of the American Order-Building Project

Kyle M. Lascuertes, Georgetown University

America as Exemplar, 1776-2014

John M. Owen, IV, University of Virginia**Disc:** Siba N. Grovogui, Johns Hopkins University
Thomas Risse, Free University Berlin**COMPARATIVE DEMOCRATIZATION****44-20 SOURCES OF AUTHORITARIAN STABILITY****Room:** Marriott Taft**Papers:** Power-Sharing and Democratization - The Impact of Elite Coalitions**Nils-Christian Bormann, ETH Zurich**

Endogenizing Authoritarian Inclusion: How Opposition Organization Affects Institutional Access in Non-Democratic Regimes

Nicholas Sher, Stanford University

The Survival of Competitive Authoritarianism in Presidential and Parliamentary Systems

Masaaki Higashijima, Michigan State University**Yuko Kasuya, Keio University**

After Defeat: Electoral Transitions and Authoritarian Comebacks

Yonatan Morse, Georgetown University

Power-sharing and Institutional Sequencing

Matthew Wilson, Pennsylvania State University**Disc:** Bruce Gilley, Portland State University**QUALITATIVE AND MULTI-METHOD RESEARCH****46-14 USING SOURCES AND CREATING DATA****Room:** Marriott Taylor**Chair:** Christopher Darnton, Catholic University of America**Papers:** Coding Human Rights Appeals in International Politics: Researching Amnesty International's Urgent Action Texts**Ann Marie Clark, Purdue University****Paul J Bracke, Purdue University****Amy Barton, MLS, Purdue University**

Causal Inference in Archival Research

Christopher Darnton, Catholic University of America

Multi-method Data Collection and Analysis on Democratic Parliamentary Monarchy (DPM) as an Institution — An Online Six-country Survey in Europe.

Juli F. Minoves-Triquell, University of La Verne**Disc:** Rasmus Brun Pedersen, University of Aarhus**46-18 WORLDS APART, WORLDS UNITED? ON DIFFERENCES AND COMPLEMENTARITIES OF METHODS****Room:** Marriott Thurgood Marshall Ballroom South**Chair:** Derek Beach, University of Aarhus**Papers:** Making QCA and case study work: a multi-method approach**Priscilla Alamos-Concha, Université Catholique de Louvain**

The Two Worlds of Autocratic Regimes. Over- and De-Politicizing Configurations in Autocracies

Johannes Gerschewski, Social Science Research Center Berlin (WZB)

Are There Really Two Cultures? An Empirical Analysis of the Application of Qualitative and Quantitative Methods

Ingo Rohlfing, Bremen International Graduate School of Social Sciences**David Kuehn, University of Heidelberg**

A Revision of Multi-Methods In Latin American Comparative Politics

Cassandra Sweet, Pontificia Universidad Católica Chile**Julietta Suarez-Cao, Catholic University of Chile****Disc:** Kendra L. Koivu, University of New Mexico

46-19 CHALLENGES AND ADVANCEMENTS IN FIELD RESEARCH

Room: Marriott Thurgood Marshall Ballroom North

Chair: Adria Lawrence, Yale University

Papers: Identities in the Field: Perspectives in Politics
Nadia E. Brown, Saint Louis University
Domingo Morel, Brown University

Knowing for Deciding: Frontline Political Campaign Workers, Deliberation and Data Collection
Elizabeth Super, American Political Science Association

Field Research in Post 2010-Burma/Myanmar: Opportunities and Challenges
Ardeth Maung Thawngmung, University of Massachusetts, Lowell

Desirability Bias and Ethical Challenges of Conducting Fieldwork in the Shadow of Aid Projects in Conflict Zones
Jennifer Brick Murtazashvili, University of Pittsburgh

Taking it to the Streets: Engaged Research in Political Science
Oliver Kaplan, University of Denver

Disc: Adria Lawrence, Yale University

SEXUALITY AND POLITICS

47-5 SEX AND (INTER)DISCIPLINE

Room: Omni Cabinet Room

Co-sponsored by 42 New Political Science-23

Chair: Ainsley Nicole LeSure, University of Chicago

Papers: How to Have Bad Sex, or Querying the Gay Ethic
Joseph Fischel, Yale University

Penetrated States: Scandal and the Perverse Erotics of the American National Security State
Gabriel Rosenberg, Duke University

Dental Dams and Coming Out Stories: Making and Managing 'Lesbians' in Malawi
Crystal Biruk, Oberlin College

Flexibility is the New Black: Neoliberal Sexuality and the Absorption of Difference
Heather Rakes, DePaul University

The Politics of Perverts: Explaining the Political Attitudes, Identities, and Affiliations of Sexual Deviants
Shawn Richard Schulenberg, Marshall University
Charles Anthony Smith, University of California, Irvine

Disc: Ainsley Nicole LeSure, University of Chicago
 Bogdan Popa, Indiana University, Bloomington

CANADIAN POLITICS

49-3 POLITICAL PARTICIPATION IN CANADA: ESTABLISHED CONSTRAINTS AND TECHNOLOGICAL CHANGE

Room: Hilton Kalorama

Chair: James Farney, University of Regina

Papers: Multilevel Patterns of Electoral Participation in Canada and Europe
Lawrence LeDuc, University of Toronto

Jon H. Pammett, Carleton University

Leaning to the Right? Shifting Patterns in Jewish-Canadian Voting Behaviour
Jamie Levin, University of Toronto
Christopher Cochrane, University of Toronto

Social Media, the Hidden Electorate and the Surprise 2012 Victory of PC Alberta

Paul Kellogg, Athabasca University

Heuristics and Public Health Controversies: The Case of Water Fluoridation

Andrea M.L. Perrella, Wilfrid Laurier University
Simon Kiss, Wilfrid Laurier University

MIGRATION AND CITIZENSHIP

52-14 MIGRATION AND POLITICAL ATTITUDES

Room: Hilton Oak Lawn

Co-sponsored by 32 Race, Ethnicity, and Politics-27

Chair: Ricardo Ramirez, University of Notre Dame

Papers: An Examination of Political Socialization, Linked Fate and Identity in the Political Behavior of U.S. College Students

Adam McGlynn, East Stroudsburg University
Jessica L. Lavariega Monforti, University of Texas, Pan American

The Political and Civic Engagement of Undocumented Immigrants in the United States

Claudio A Holzner, University of Utah

Experimentally Estimating the Changing Effects of Ethnic Cues on Vote Choice

Micah Gell-Redman, University of California, San Diego

Douglas Alexander Hughes, University of California, San Diego

Rosario Aguilar, Centro de Investigación y Docencia Económicas

The Dimensionality of Immigrant Adaptation in Britain: An Analysis across Generational, Ethnic, and Gender Lines

Laurence Lessard-Phillips, University of Manchester

From Attachment to Consciousness: Afro-Caribbean Racial Attitudes during the Obama Presidency

Cory Charles Gooding, University of California, Los Angeles

Disc: Christina M. Greer, Fordham University

Ricardo Ramirez, University of Notre Dame

Related Group Panels

Association for Israel Studies

Panel 1 RELIGION, NATIONALISM, AND ACTIVISM IN ISRAEL

Room: Omni Governors Boardroom

Co-sponsored by 33 Religion and Politics-5

Panel 2 POLITICS AFTER THE DIGITAL REVOLUTION: THE ISRAELI CASE

Room: Hilton Northwest

Chair: David Nachmias, Interdisciplinary Center (IDC) Herzliya

Papers: When Democracy Turns against Itself

Dana Blander, israel democracy institute

Transparency and Accountability in Local Government: The Case of Election 2013

Osnat Akirav, Western Galilee College

Shorthands, Reputations and Ethnic Lobbies: Myth and Reality of the pro-Israel Lobby

Bryan R. Daves, Yeshiva University

Disc: Ofer Arian, OA, The Max Stern Academic College of Emek Yezreel

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 12 THE LEGACY OF THE FOUNDING IN 19TH-CENTURY AMERICAN POLITICAL THOUGHT

Room: Omni Congressional B

Chair: Daniel W. Turner, Hillsdale College

Papers: The Cultivation of Reverence: Lincoln's Connection to Federalist 49
Jerome C. Foss, Saint Vincent College
 The Use and Abuse of Aristotle: Richard T. Ely's Theory of the State
Luigi Bradizza, Salve Regina University
 Whig Internal Improvements and the American Founding
Luke Seeley, Hillsdale College
 Field v. Clark and the Origins of Congressional Delegation
Richard J. Dougherty, University of Dallas

Disc: David K. Nichols, Baylor University
 Paul O. Carrese, U.S. Air Force Academy

Conference Group on Italian Politics and Society

Panel 1 RETRENCHING STATES VERSUS EXPANDING SOCIETIES: NEW FORMS OF POLITICAL PARTICIPATION AND DISSENT IN ITALY IN THE DIGITAL ERA'

Room: Hilton Columbia 5

Chair: Laura Polverari, University of Strathclyde

Papers: The Challenge of the 5 Stars Movement to Representative Democracy
Nadia Urbinati, Columbia University
 Democracies in crisis and the meaning of party activism: the case of the Lega Nord
Daniele Albertazzi
 Twitter and the Traditional Media: Who is the Real Agenda Setter?
Andrea Ceron, Università degli Studi di Milano
Luigi Curini, University of Milano
Stefano Maria Iacus, Università degli Studi di Milano
 Corruption Charges and Reelection Chances among Italian Legislators: Evidence from Local, Regional, and National Assemblies
Raffaele Asquer, University of California, Los Angeles

Disc: Vanna Antonia Gonzales, Arizona State University
 Sergio Fabbrini, Luiss Guido Carli

Iberian Studies Group

Panel 1 DEVELOPMENTS IN IBERIAN POLITICS

Room: Hilton Morgan

Schedule on Saturday. European Group. Well known in APSA. Need to accommodate this request.

Papers: Institutional Divergence and Economic Crisis. The Case of Spain
Sebastian Royo, Suffolk University
 Regional Parties' Parliamentary Strategies in Multinational Democracies: Analyzing Regional Parties in Spain
Kerstin Hamann, University of Central Florida
Bonnie N. Field, Bentley University
 Foreign Policy under austerity: Southern Europe's turn to economic diplomacy
Janice Bell, U.S. Department of State
 Spanish Memory Politics in Comparative Perspective
Omar G. Encarnacion, Bard College
 When Parties Succeed: Party Dystem (In)Stability and the Financial Crisis in Portugal
Filipa Raimundo, University of Lisbon
Antonio Costa Pinto, University of Lisbon

Disc: Miguel Glatzer, La Salle University

McConnell Center for Political Leadership

Panel 1 THE ARTIST AS PUBLIC INTELLECTUAL AND POLITICAL LEADER: THE INTERSECTION BETWEEN LITERATURE AND POLITICS

Room: Omni Diplomat Ballroom

Chair: Lee Trepanier, Saginaw Valley State University

Papers: Power Corrupts: Shakespeare's Imperfect Leaders and the Constitutionalist Tradition
Claire M. Landiss, Oxford University
 Disintoxicating Minds and Calming Fanaticisms: Albert Camus and the French/Algerian War
Ron Srigley, University of Prince Edward Island
 Building Community through Taste: On Tocqueville and Henry James
Brianne Walsh, University of Wisconsin, Madison
 Serving His Tour as "Exasperated Liberal and Indignant Citizen": Philip Roth as a Public Intellectual
Claudia Franziska Bruehwiler Haeusermann, University of St.Gallen

Disc: Carol Lynn McNamara, Weber State University
 Rebecca LeMoine, University of Wisconsin, Madison

Russian Politics Group

Panel 1 RUSSIA: A NORMAL COUNTRY

Room: Hilton Columbia 6

Chair: Fred Eidlin, Karlova Universita (Charles University)

Part: Leonid V. Smorgunov, St. Petersburg State University
 Kate Ivanchenko, Carleton University
 Piotr Dutkiewicz, Carleton University

Slovenian Political Science Association

Panel 1 THE GREAT ENLARGEMENT OF THE EU TEN YEARS LATER: GAINS VS LOSSES

Room: Omni Capitol Room

Chair: Miro Hacek, University of Ljubljana

Papers: ATTITUDES OF SLOVENIAN CITIZENS TOWARDS EUROPEAN UNION 2004—2014
Simona Kukovic, University of Ljubljana
 Memory and the Expansion of Europe: The Shifting Content of the Ever-Salient Past
Peter J. Verovsek, Harvard University
 The Great Disillusionment: Ten Years After the great EU Enlargement
Cirila Toplak, University of Ljubljana
 Capacities of the new national parliaments in the EU
Drago Zajc, University of Ljubljana, Faculty of Social Sciences

Saturday, 8:00 AM to 9:00 AM

APSA Meetings

COMMITTEE ON CIVIC EDUCATION BUSINESS MEETING

Room: Marriott Buchanan

Saturday, 9:15 AM to 10:30 AM

APSA Meetings

COMMITTEE ON THE STATUS OF WOMEN IN THE PROFESSION BUSINESS MEETING

Room: Marriott Cleveland 2

Saturday, 9:30 AM to 10:30 AM

APSA Meetings

PROFESSIONAL DEVELOPMENT BREAKFAST FOR JUNIOR FACULTY

Room: Marriott Wilson C

Saturday, 9:30 AM to 11:00 AM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-12 NORMATIVE ANALYSIS OF POLITICAL ECONOMY

Room: Marriott Virginia A

Co-sponsored by 3 Normative Political Theory-1

Papers: Sustainable Development: A Liberal Reconceptualization
Joseph Mazor, London School of Economics

The Coordination of Free Time: Regulating Work Hours for Freedom of Association

Julie L. Rose, Stanford University

Philanthropic Paternalism

Emma Saunders-Hastings, Harvard University

FHA and the GSE's: The Decline of Homeownership in the American Tradition

Richard Avramenko, University of Wisconsin, Madison

Disc: Eric MacGilvray, Ohio State University

1-18 ROUNDTABLE: ANDREW SABL'S "HUME'S POLITICS: COORDINATION AND CRISIS IN HUME'S HISTORY OF ENGLAND"

Room: Marriott Maryland B

Chair: Thomas Merrill, American University

Part: Russell Hardin, New York University
Emily Nacol, Vanderbilt University
Michael L. Frazer, Harvard University
Andrew Sabl, University of California, Los Angeles

1-23 MEANING, HISTORY, AND THEOLOGY IN GERMAN POLITICAL THOUGHT

Room: Marriott Virginia B

Chair: James Pontuso, Hampden-Sydney College

Papers: Weber's Critical Genealogy: The Idea of Objectivity and the Problem of Meaning

Ella Street, University of Toronto

Politics, History, and Periodization in the Writings of Karl Marx

Sarah Johnson, University of Chicago

The Critical and Romantic Revolutions: Kant, Herder, Goethe, and the Early German Romantics

Christopher Meckstroth, University of Cambridge

The Fall, Persuasion, and the Origin of Politics in Kant's Late Political Theology

Ian N. Storey, Northwestern University

Disc: Naomi Choi, University of Alabama, Tuscaloosa

FOUNDATIONS OF POLITICAL THEORY

2-28 DEMOCRATIC THEORY AND THE CHALLENGE OF THE WELFARE STATE

Room: Marriott Delaware A

Co-sponsored by 3 Normative Political Theory-8

Chair: Joseph E. Lowndes, University of Oregon

Papers: Democracy and the Welfare State Revisited: Proletarian Counter-Publics and Social Politics in Late Imperial Germany

Steven Klein, University of Chicago

Charles Hamilton Houston: Race and The New Deal

Anna Marie Smith, Cornell University

Welfare, Taxation and Radical Democracy

Martin Nonhoff, Universität Bremen

Democratic Theory in a Racially Unjust Reality

James L. Wilson, University of Chicago

Disc: Corey Robin, CUNY-Brooklyn College

2-33 RECEPTIVITY, POLITICS, AND THE ANTHROPOCENE

Room: Marriott Delaware B

Chair: Nikolas Kompridis, Australian Catholic University

Papers: Stewarding Matter in the Anthropocene

Melissa A. Orlie, University of Illinois at Urbana-Champaign

Struggling for Recognition or Building Receptivity? Rethinking Politics and Critique in the Age of the Anthropocene

Nikolas Kompridis, Australian Catholic University

Environmental Receptivity: A Politics of Sight for the Anthro-scenery

David Schlosberg, University of Sydney

Learning to Live from the World without Us: Ethico-Political Receptivity on a Storm-Shocked Earth

Romand Coles, Northern Arizona University

Disc: Aletta Norval, University of Essex

2-38 MEDICALIZED CITIZENSHIP AND FEMINISM

Room: Marriott Balcony A

Co-sponsored by 31 Women and Politics Research-1

Chair: Lilly J. Goren, Carroll University

Papers: Abortion Politics and Medicalized Citizenship

Claire C. McKinney, University of Chicago

The Professional is Political: Removing Motherhood from Political Discourse

Samantha Howe, Ohio State University

Reading the Affordable Care Act as a Feminist Text

Daniel Skinner, Ohio University

The Ethics of Citizenship: Considering Disability Studies' Ethical Turn

Ann Kathleen Heffernan, University of Chicago

Disc: Melissa A. Haussman, Carleton University

NORMATIVE POLITICAL THEORY

3-1 NORMATIVE ANALYSIS OF POLITICAL ECONOMY

Room: Marriott Virginia A

Co-sponsored by 1 Political Thought and Philosophy-12

3-8 DEMOCRATIC THEORY AND THE CHALLENGE OF THE WELFARE STATE

Room: Marriott Delaware A

Co-sponsored by 2 Foundations of Political Theory-28

3-25 ETHICS OF DISPOSITION, POLITICS OF CARE

Room: Marriott Park Tower 8226

Chair: Lena K. Zuckerwise, Wellesley College

Papers: Macintyre and Foucault on the Role of Imagination in Political Theory

Mark Redhead, California State University, Fullerton

The Place of the Virtues in Liberal Theory

Alexander Moon, Ithaca College

Can Ethical Reflection Transform Political Practice? Evaluating Proposals by Luxon, Butler, and Foucault

Ashleigh Campi, University of Chicago

When the State Meets the Street: The Indifferent, the Enforcer, and the Care-Giver

Bernardo Zacka, Harvard University

Disc: Lena K. Zuckerwise, Wellesley College

3-29 INTERNATIONAL LAW, HUMAN RIGHTS AND COSMOPOLITANISM

Room: Marriott Park Tower 8206

Chair: Jean L. Cohen, Columbia University

Papers: Human Rights, Sovereignty and the Responsibility to Protect

Cristina Lafont, Northwestern University

Democratic Sovereignty and Transnational Law. On Legal Utopianism and Democratic Skepticism

Seyla Benhabib, Yale University

The Rights of Man and the Rights of the Man-Made: Corporations and Human Rights

Turkuler Isiksel, Columbia University

Disc: Michael Blake, University of Washington

Max Pensky, SUNY, Binghamton University

POLITICAL PSYCHOLOGY

5-11 INTEREST AND ENGAGEMENT WITH POLITICS

Room: Omni Forum Room

Chair: Jeffrey W. Koch, SUNY, Geneseo

Papers: Absolute and Relative Interest in Politics

Carol Galais, Université de Montréal

André Blais, Université de Montréal

Understanding the Origins of Political Interest

Markus Prior, Princeton University

The Personality Divide: Do Personality Traits Differently Predict Offline and Online Political Engagement?

Silvia Russo, Örebro Universitet

Erik Amnå, Örebro University

Politics Will Be Interesting If You Can Cope With It: The Role of Political Heuristics in Enhancing Political Interest

Seonghui Lee, Rice University

Disc: Jeffrey W. Koch, SUNY, Geneseo

Linda Alvarez, Claremont Graduate University

POLITICAL ECONOMY

6-14 GENDER, POLITICAL ENGAGEMENT & PUBLIC GOODS ACROSS INDIA

Room: Omni Hampton Ballroom

Co-sponsored by 31 Women and Politics Research-3

Chair: Michael J. Gilligan, New York University

Papers: The Politics of Education and Women's Empowerment in India

Akshay Mangla

Veiled Claims: Women's Mobility and Participation in Rajasthan

Gabrielle Kruks-Wisner, Boston College

Does Granting Greater Inheritance Rights to Women Limit Son-preferring Behavior? Evidence from a Natural Experiment in India

Rachel E. Brule, New York University Abu Dhabi

Sanchari Roy, University of Warwick

Sonia Bhalotra, University of Bristol

Path-Breakers: How Does Women's Political Participation Respond to Electoral Success?

Sonia Bhalotra, University of Bristol

Lakshmi Iyer, Harvard Business School

Irma Clots-Figueras, Universidad Carlos III de Madrid

The Causal Effect of Television on Female Empowerment in India

Rikhil Bhavnani, University of Wisconsin, Madison

Gareth Nellis, Yale University

Disc: Michael J. Gilligan, New York University

6-20 POLITICAL ECONOMY OF LOBBYING

Room: Omni Embassy Room

Chair: In Song Kim, Princeton University

Papers: Firms' Lobbying Efforts when Earmarking is Limited

Brian Kelleher Richter, University of Texas at Austin - McCombs School of Business

Jeffrey F. Timmons, IE Business School

Whom to Contact? Empirical Evidence from the Foreign Agent Registration Act

Hye Young You, Vanderbilt University

Karam Kang, Carnegie Mellon University

Protectionism as a Commitment Problem

Jason S. Davis, University of Michigan, Ann Arbor

Endogenous Mechanisms of Special Interest Influence

Simon Weschle, Duke University

Disc: Andrew C. Eggers, London School of Economics

In Song Kim, Princeton University

POLITICS AND HISTORY

7-9 HISTORICAL PERSPECTIVES ON COMPARATIVE POLITICAL DEVELOPMENT

Room: Omni Senate Room

Chair: Seo-Hyun Park, Lafayette College

Papers: The Structural Basis of Democratic Pacts: Capitalist Agriculture and Parliamentarism in Early Modern England

Kevin Narizny, Lehigh University

The Needham Puzzle and Political Institutions

Gang Wang, University of California, Berkeley

LIYUN WU, Norfolk State University

Settler Colonialism in/as International Order

David Temin, University of Minnesota

Which Historical Legacies Matter in East Asian International Relations?

Seo-Hyun Park, Lafayette College

Sisters, Secretaries, and She-Devils: Gendered Policies and Political Participation in Zambia's First Republic

Erin Accampo Hern, Cornell University

POLITICAL METHODOLOGY

8-12 USING TEXT TO MEASURE POLITICAL NETWORKS AND POLICY POSITIONS

Room: Marriott Thurgood Marshall Ballroom East

Co-sponsored by 50 Political Networks-2

Chair: Xun Cao, Penn State University

Papers: Google Correlations: New Approaches to Collecting Data for Statistical Network Analysis

Paasha Mahdavi, University of California, Los Angeles

Political Maps and Natural Language Processing - An Application to Selectorate Theory in Brazil

Julio Alquerres, Fundacao Getulio Vargas

Renato Rocha Souza

Estimating Politician Policy Positions in Africa's New Democracies

Adam Harris, New York University

Macartan Humphreys, Columbia University

Disambiguating the Individual, Employer, and Occupation Fields in the FEC Data
David Lazer, Northeastern University
Derek Ruths, McGill University
Sasha Goodman, Northeastern University and Harvard University
Guy Lifshitz, McGill University
Navid Dianati, Northeastern University/Harvard University

Disc: Xun Cao, Penn State University
 Nicholas Beauchamp, Northeastern University

8-16 NEW METHODS FOR STUDYING LEGISLATIVE BEHAVIOR AND REPRESENTATION

Room: Marriott Thurgood Marshall Ballroom South

Chair: Justin H. Gross, University of North Carolina, Chapel Hill

Papers: Restrictive Rules and Conditional Party Government: A Computational Model
Damon M. Cann, Utah State University
Jeremy Clayne Pope, Brigham Young University
 Robust Periodization for Dynamic Models of Intra-Term Legislative Behavior
Rene Lindstadt, University of Essex
Ryan J. Vander Wielen, Temple University
 Of Motives and Measures: Uncovering Representational Goals through Congressional Committee Selection
Jennifer L. Brookhart, University of Wisconsin, Madison

Field of Forces: Strategic Interdependence in Legislative Behavior
Emily Schilling, University of Iowa
Disc: Jeffrey D. Grynawski, Wayne State University
 Justin H. Gross, University of North Carolina, Chapel Hill

TEACHING AND LEARNING

9-7 TECHNOLOGY AND POLITICAL SCIENCE EDUCATION

Room: Marriott Tyler

Co-sponsored by 10 Political Science Education-7

POLITICAL SCIENCE EDUCATION

10-7 TECHNOLOGY AND POLITICAL SCIENCE EDUCATION

Room: Marriott Tyler

Co-sponsored by 9 Teaching and Learning-7

Papers: Born Digital: Integrating Technology into the Political Science Classroom
Linda Kay Mancillas, Georgia Gwinnett College
Peter W. Brusoe

Does Twitter Let Them (Politically) Roar?: An Exploratory Study of the Sustained Use of Twitter in the Political Science Classroom
Gina S. Woodall, Arizona State University
Tara M Lennon, ASU

Government Analytics: A New Curriculum for Political Science

Kathy D. Wagner, Johns Hopkins University

Tweeting, Tweets and the Political Twitterati: Student Learning and Engagement

Theresa Reidy, University College Cork

Fiona May Buckley, University College Cork

Disc: Charles C. Turner, California State University, Chico

COMPARATIVE POLITICS

11-17 SUBNATIONAL RESEARCH IN COMPARATIVE POLITICS: CONTRIBUTIONS AND CHALLENGES

Room: Hilton Cardozo

Co-sponsored by 12 Comparative Politics of Developing Countries-5

Chair: Richard O. Snyder, Brown University

Papers: Studying the Subnational Welfare State

Prerna Singh, Harvard University

The "Subnational Turn" in Comparative Politics: Taking Stock and Looking Forward

Agustina Giraudo, American University

Eduardo Moncada, Rutgers University, Newark

Richard O. Snyder, Brown University

Beyond Visualization: Measurement and Analytic Tools in the Study of Subnational Politics

Imke Harbers, University of Amsterdam

Matthew C. Ingram, SUNY, University at Albany

Issues in the Methodology of Subnational Comparative Analysis

Hillel David Soifer, Temple University

Dilemmas of Regional Governance: Comparing Centralization and Polycentricism in River Basin Management

Scott Moore, Harvard Kennedy School

Disc: Kelly M. McMann, Case Western Reserve University
 Liesbet Hooghe, University of North Carolina, Chapel Hill

11-30 TARGETED SOCIAL ASSISTANCE AND THE PURSUIT OF DEMOCRATIC CITIZENSHIP IN THE DEVELOPING WORLD

Room: Hilton Embassy

Co-sponsored by 12 Comparative Politics of Developing Countries-7

Chair: Cesar Zucco, Jr., Rutgers University, New Brunswick

Papers: Does Welfare Provision Strengthen Democracy?

Assessing the Effect of Brazil's Bolsa Família Program on Democratic Support and Satisfaction

Matthew L. Layton, Vanderbilt University

Maureen M. Donaghy, Rutgers University, Camden

Lucio R. Renno, University of Brasilia

Unpacking the Complexities of the Electoral Behavior of the Poor: Bolsa Família and the 2010 Presidential Election in Brazil

Simone R. Bohn, York University

The Case of Conditional Cash Transfers in Turkey: An In-Depth Analysis of Allocation of CCTs in a Low-Income Neighborhood in Istanbul

Mine Tafolar, University of Texas, Austin

Reaching for Constituents: Good Policy, Bad Policy and Votes from Latin American Antipoverty Programs

Chris A. Belasco, University of Pittsburgh

Disc: Cesar Zucco, Jr., Rutgers University, New Brunswick
 Wendy Hunter, University of Texas, Austin

11-31 NEW DATASETS (AND FINDINGS) ON THE CHARACTERISTICS OF WORLD LEADERS

Room: Hilton Columbia 4

Chair: Kevin M. Morrison, University of Pittsburgh

Papers: Between Depression and Devaluation
John Stephen Ahlquist, University of Wisconsin, Madison
Ben William Ansell, Nuffield College, University of Oxford
Johannes Lindvall, Lund University

Who Governs? Professional Background, Political Experience and Party Seniority of Cabinet Ministers in 18 Parliamentary Democracies

Despina Alexiadou, University of Pittsburgh

The Global Leadership Project: A Comprehensive Database of Political Elites

John Gerring, Boston University

Erzen Oncel, Woodrow Wilson International Center

Kevin M. Morrison, University of Pittsburgh

Philip Keefer, The World Bank

Leader Experiences, Attributes, and Decisions (LEAD): Understanding How the Background Experiences of World Leaders Shapes Their Behavior

Allan C. Stam, University of Michigan, Ann Arbor

Michael Horowitz, University of Pennsylvania

Diversity and Inclusiveness Among Political Leaders: Descriptive Representation of Ethnic Groups around the World

Erzen Oncel, Woodrow Wilson International Center

Disc: John Stephen Ahlquist, University of Wisconsin, Madison

11-39 BEYOND FRANCHISE -- THE POLITICAL AND ECONOMIC CONSEQUENCES OF VOTING RIGHTS REFORM

Room: Hilton Kalorama

Chair: Dawn L. Teele, London School of Economics

Papers: When the Vote Matters: The Impact of Changed Voting Qualifications on Politics and Policy

David Alexander Bateman, Princeton University

Universal Suffrage and Support for Socialist Parties in Western Europe

Mona Morgan-Collins, London School of Economics

Caste, Class and Status: Franchise Expansion and the Development of Parties in Colonial India

Pavithra Suryanarayan, Columbia University

Why Not Parties? Explaining Party Institutionalization in the French Third Republic

Alexandra Cirone, Columbia University

Political Inequality in the UK 1832-1997

Brenda Van Coppenolle, London School of Economics

Disc: Torun Dewan, London School of Economics
 Marcus Kreuzer, Villanova University

11-41 UNDERSTANDING THE CONSTITUTION MAKING PROCESS: ELITES, THE POPULACE, AND CONSTITUTIONAL LEGITIMACY AND DURABILITY

Room: Hilton L'Enfant

Chair: Staffan I. Lindberg, Gothenburg University

Papers: We the Mediated People

William Partlett, Columbia Law School

Bringing the Constitution Online: Crowdsourcing and the Dynamics of Participatory Constitution Making in Egypt

Tofigh Maboudi, American University

Ghazal Poshtkoughian Nadi, American University

A Multi-Dimensional Model of Participatory Constitution Making and Legitimacy

Eleanor Marchant, University of Pennsylvania

Devra Coren Moehler, University of Pennsylvania

Citizen Participation as Explanation for Why Only Some New Constitutions Improve Levels of Democracy

Todd A. Eisenstadt, American University

Carl LeVan, American University-SIS

Disc: Nathan J Brown, George Washington University

11-42 DIVERGENT TRAJECTORIES OR FINDING COMMON GROUND? WELFARE POLICY DEVELOPMENTS IN LATIN AMERICA AND EAST ASIA

Room: Hilton Morgan

Chair: Illan Nam, Colgate University

Papers: The Next Generation of Equity-Enhancing Policies in Latin America: the Missing Link of Work and Family

Merike Blofield, University of Miami

Juliana Martinez Franzoni, University of Costa Rica

Globalization, Development Strategies and Social Welfare for the Rural Sector in China since the 2000s

Eun Kyong Choi, Hankuk University of Foreign Studies

The Uneven Distribution of Primary Health Care in Decentralized Countries: The Cases of Brazil and Argentina

Sara Niedzwiecki, University of North Carolina, Chapel Hill

Solidarity Coalitions for Healthcare Reform: Legacies of Third Wave Democracy Movements in Thailand and South Korea

Illan Nam, Colgate University

Institutional Change, Ideas, and Political Coalitions: The Case of Marijuana Regulation in Uruguay

Guzman Castro, University of Pennsylvania

Disc: Robert R. Kaufman, Rutgers University, New Brunswick

11-70 INSTITUTIONAL INSTABILITY IN PRESIDENTIAL REGIMES

Room: Marriott Hoover

Co-sponsored by 44 Comparative Democratization-15

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES 12-5 SUBNATIONAL RESEARCH IN COMPARATIVE POLITICS: CONTRIBUTIONS AND CHALLENGES

Room: Hilton Cardozo

Co-sponsored by 11 Comparative Politics-17

12-7 TARGETED SOCIAL ASSISTANCE AND THE PURSUIT OF DEMOCRATIC CITIZENSHIP IN THE DEVELOPING WORLD

Room: Hilton Embassy

Co-sponsored by 11 Comparative Politics-30

12-36 INSTITUTIONAL FOUNDATIONS AND CONSEQUENCES OF CHINA'S GROWTH MODEL

Room: Hilton Columbia 2

Co-sponsored by 13 The Politics of Communist and Former Communist Countries-7

Chair: Scott L. Kastner, University of Maryland

Papers: The Fall of the Old Guards: Explaining Credible Decentralization in China

Victor C. Shih, Northwestern University

Mingxing Liu, Peking University

Dong Zhang, Northwestern University

The Microfoundations of Institutions and Growth: Subnational Experimentation in China

Jeremy L. Wallace, Yale University

High-tech Diasporas and Technology Development in China, India, and South Korea

Min Ye, Boston University

State Capitalism and China's Outbound Direct Investment

Yu Zheng, University of Connecticut

Public Attitudes toward Migrant Workers in China

Boliang Zhu, Pennsylvania State University

Disc: Scott L. Kastner, University of Maryland

12-40 COLONIAL LEGACIES AND POSTCOLONIAL POLITICAL AND ECONOMIC DEVELOPMENT

Room: Hilton Du Pont

Chair: Naunihal Singh, University of Notre Dame

Papers: Searching for a Colonial Legacy: Politics-Administration Relationships in the Commonwealth Caribbean

Martin Lodge, London School of Economics

Lindsay Stirton, University of Sheffield

Kimberly Moloney, Kyung Hee University

Precolonial State History and Postcolonial State Capacity in Modern India

Roberto Stefan Foa, Harvard University

The Territorial Dynamics of Colonial State-Building

Alexander De Juan, GIGA German Institute of

Global and Area Studies

Jan Henryk Pierskalla, Ohio State University

Peace from the Past: Pre-colonial Political Institutions and Civil Wars in Africa

Tore Wig, University of Oslo

Disc: Naunihal Singh, University of Notre Dame

12-45 THE POLITICS OF PROPERTY RIGHTS IN DEVELOPING COUNTRIES

Room: Hilton Fairchild East

Chair: Samuel Brazys, University College Dublin

Papers: Expropriation, Corruption, Predation: Disaggregating the State Threats to Property Rights in Developing Countries

Stanislav Markus, University of Chicago

Varieties of Corruption and Economic Development: Contextual Dependency of Grand Corruption on Predictability of Corruption and Security of Property Rights

Natalia Matukhno, University of Arizona

Intellectual Property Rights and Development Policy in Latin America

Cassandra Sweet, Pontificia Universidad Católica Chile

Benefit Sharing: A Comparative Analysis of the Politics of Development Strategies

Anitha Ramanna Pathak

Financial property rights under colonialism: some counterfactual possibilities

Abhishek Chatterjee, University of Montana

12-48 PARTICIPATORY DEVELOPMENT

Room: Hilton Fairchild West

Chair: Jennifer YJ Hsu, University of Alberta

Papers: The Digital Revolution and Governance in Brazil:

Evidence from Participatory Budgeting

Michael Touchton, Boise State University

Brian Wampler, Boise State University

Participatory Democracy and Skill Development: What do Citizens Learn through Participation?

Pascal Lupien, University of Guelph

Islam, Islamism, and Collective Action in the Muslim-Majority States: The Case of Central Asia

Renat Shaykhutdinov, Florida Atlantic University

Another Century of Corporatism: Models of Participatory Policymaking in Latin America

Lindsay Rose Mayka, Colby College

Disc: Jennifer YJ Hsu, University of Alberta

Felipe Nunes, University of California, Los Angeles

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-7 INSTITUTIONAL FOUNDATIONS AND CONSEQUENCES OF CHINA'S GROWTH MODEL

Room: Hilton Columbia 2

Co-sponsored by 12 Comparative Politics of Developing Countries-36

13-17 MARKETS AND POLITICAL PARTIES IN POST-COMMUNIST EUROPE

Room: Hilton Holmead

Chair: Aleksandra Sznajder Lee, University of Richmond

Papers: Rural Voices: Explaining Political Behavior of Rural Voters in CEE

Aleksandra Sznajder Lee, University of Richmond

Firm Collective Action after the Crisis of Capitalism

Roger Schoenman, University of California, Santa Cruz

Partisanship and Government Spending: Is There a Left-Right Divide? Perspectives on the New Political Economies of CEE

Silvana Tarlea, Nuffield College

Left, Right, and Center: Citizens' Perceptions of Inequality and the Polarization of Politics in Europe

Matthew Loveless, University of Kent

Stephen Whitefield, University of Oxford

Turning Outrage into Contempt: Party System Instability and Anti-Political Sentiment in East Central Europe

Paul DeBell, Ohio State University

Disc: Silvana Tarlea, Nuffield College

Marek Naczyk, University of Oxford

ADVANCED INDUSTRIAL SOCIETIES

14-11 FOOD AND POLITICS

Room: Marriott Virginia C

Co-sponsored by 25 Public Policy-16

EUROPEAN POLITICS AND SOCIETY

15-5 POLITICAL RESPONSES TO ETHNIC AND CULTURAL HETEROGENEITY

Room: Hilton Independence

Chair: David D. Laitin, Stanford University

Papers: How you Speak is where You Stand: Discursive Behavior and Political Positions of Immigrant MPs

Andreas Blaette, University of Duisburg-Essen

Why Are Immigrants Underrepresented in Politics?
Evidence from Sweden

Rafaela Dancygier, Princeton University
Karl-Oskar Lindgren, Uppsala University
Sven Oskarsson, Uppsala University
Kare Vernby, Uppsala University

The (Non-)Monetary Value of Citizenship: Evidence
from a Regression Discontinuity Design

**Jens Hainmueller, Massachusetts Institute of
Technology**

Dominik Hangartner, London School of Economics

Living Apart: Understanding the Causes of Metropolitan
Area Segregation

**Jessica Luce Trounstein, University of California,
Merced**

Decision-making in Europe: Independent or
Interdependent? German, Spanish and European Policies
Regarding Regularization Programs for Illegal Migrants
Charlotte Fiala, Humboldt-Universität zu Berlin

Disc: David D. Laitin, Stanford University

Matthew Wright, American University

INTERNATIONAL POLITICAL ECONOMY

16-26 POWER, CONFLICT, AND THE GLOBAL ECONOMY

Room: Marriott Harding

Co-sponsored by 21 Conflict Processes-3

Chair: Erik Gartzke, University of California, San Diego

Papers: Grocery Shopping for America: Conflict, National
Identity, and Consumer Behavior

Adam Gregory Hughes, University of Virginia

Sonal S. Pandya, University of Virginia

Rajkumar Venkatesan, University of Virginia

Anticipating Settlement: Foreign Firms and Territorial
Disputes

Rachel Wellhausen, University of Texas, Austin

David B. Carter, Princeton University

Paul K. Huth, University of Maryland, College Park

Does Military Power Attract Foreign Investment? An
Empirical Investigation

Daniel W. Drezner, Tufts University

Nancy Hite, Tufts University

Food Prices and the Spread of Civil Conflict: The
Darfur Crisis

**William T. Bernhard, University of Illinois at
Urbana-Champaign**

David Leblang, University of Virginia

**Bryce W. Reeder, University of Illinois at Urbana-
Champaign**

Transforming Risk: Social Strategies of Multinational
Firms under International Political Conflict

Kristin Vekasi, University of Wisconsin, Madison

Disc: Erik Gartzke, University of California, San Diego

16-33 PUBLIC OPINION AND INTERNATIONAL TRADE POLICY

Room: Hilton Columbia 11

Co-sponsored by 37 Public Opinion-15

INTERNATIONAL COLLABORATION

17-13 NON-GOVERNMENTAL ORGANIZATIONS AND TRANSNATIONAL ACTORS

Room: Marriott Jefferson

Chair: Okey C. Iheduru, Arizona State University

Papers: Authority and Legitimacy in INGOs: Why Institutional
Design Matters

Elizabeth A. Bennett, Brown University

Structured Engagement: the Changing Relationship
between International Organizations and NGOs

Jess E. Clayton, University of Wisconsin, Madison

Explaining the Spotlight: Human Rights Violations and
Naming and Shaming by International Human Rights
NGOs

Suparna Chaudhry, Yale University

Why Group Concentration Helps to Reduce International
Pollution

Alexander Ovodenko, Princeton University

Disc: Okey C. Iheduru, Arizona State University

INTERNATIONAL SECURITY

18-25 CIVIL WAR TERMINATION

Room: Marriott Truman

Chair: Andrea M. Lopez, Susquehanna University

Papers: Assessing Pakistani Military Offensives and Peace Deals
on the Northwest Frontier

Paul Staniland, University of Chicago

**Sameer Prem Lalwani, Massachusetts Institute of
Technology**

Power-Sharing and the Settlement of Self-Determination
Conflicts

Rita Konaev, University of Notre Dame

Rebel Leader Selection, Legitimacy and Civil War
Termination

**Katherine M. Sawyer, American Institutes for
Research**

**Kathleen Gallagher Cunningham, University of
Maryland, College Park**

The Radicalization of Rebel Demands during
Negotiations in Civil War

Jakana Thomas, Michigan State University

Consent and Bargaining Leverage: Signaling Dynamics
in Peacekeeping Negotiations

Amy Yuen, Middlebury College

INTERNATIONAL SECURITY AND ARMS CONTROL

19-9 AMERICAN GRAND STRATEGY AND THE CONTEMPORARY MIDDLE EAST

Room: Marriott Johnson

Chair: Colin Dueck, George Mason University

Papers: Rhetoric or Reality? American Grand Strategy for the
Middle East

Robert J. Lieber, Georgetown University

Hegemony, Force Posture, and the Provision of Public
Goods: The Once and Future Role of Outside Powers in
Securing Persian Gulf Oil

Caitlin Talmadge, George Washington University

Joshua Rovner, Southern Methodist University

The Obama Doctrine in the Middle East

Jeremy Pressman, University of Connecticut

American Grand Strategy and the Arab-Israeli conflict

Jonathan Rynhold, Bar Ilan University

The New War Frontier: Understanding the Syrian Civil
War through the Iraq Insurgency

Jacob Diliberto, University of Birmingham

Disc: Henry R. Nau, George Washington University

FOREIGN POLICY

20-14 GREAT POWERS, EMERGING TECHNOLOGIES, AND REGIONALISM IN EURASIA

Room: Marriott Jackson

Chair: Yoshiko M. Herrera, University of Wisconsin, Madison

Papers: From Orbit to Center of Gravity: Russia, Natural Gas, and Competing Regionalisms in Eurasia
Boris Barkanov, Harvard University
 The Compellence and Deterrence of Economic Statecraft in China's Near Abroad
William J. Norris, Texas A&M University
 Projecting Eurasia Northward: Russia's Emerging Arctic Claims
George Soroka, Harvard University
 Value-added Links, Energy Relations, and Integration in the Former Soviet Area: the Impact of Emerging Technologies
Margarita M. Balmaceda, Harvard University
 Centrifugal Fears and Centripetal Pressures: Variation in Russian Security and Foreign Economic Policy Across the Post-Soviet Space
Yuval Weber, University of Texas, Austin
Disc: Roselyn Hsueh, Temple University

20-20 THEORETICAL AND PRACTICAL LINKAGES BETWEEN DOMESTIC POLITICS AND FOREIGN POLICY

Room: Marriott Taylor

Chair: James Lee Ray, Vanderbilt University

Papers: Take it Outside!: National Identity Contestation in Foreign Policy Submission
Lisel S. Hintz, George Washington University
 Pluralism and the Restoration of U.S. Foreign Policy Restraint
Benjamin H. Friedman, Cato Institute
 Radical Policy Change and International Conflict
Silvana A. Toska, Cornell University
 National Images and Foreign Policy: Examining the Impact of Images in U.S.-China Relations
Patricia M. Kim, Princeton University
 Monitoring Internal Debates to Assess External Intentions: A Study of China and the United States' Bilateral Relationship
Jason Oaks, Cornell University
Disc: Brian Lai, University of Iowa
 James Lee Ray, Vanderbilt University

20-23 EXECUTIVES AND FOREIGN POLICYMAKING IN THE 21ST CENTURY

Room: Marriott Taft

Co-sponsored by 23 Presidents and Executive Politics-10

20-25 BALANCE OF POWER POLITICS: NEW CONCEPTS AND HISTORICAL CASES

Room: Hilton Columbia 3

Co-sponsored by 43 International History and Politics-6

CONFLICT PROCESSES

21-3 POWER, CONFLICT, AND THE GLOBAL ECONOMY

Room: Marriott Harding

Co-sponsored by 16 International Political Economy-26

21-25 MICRO-LEVEL STUDIES OF ARMED CONFLICT

Room: Marriott Park Tower 8219

Chair: Andrea M. Lopez, Susquehanna University

Papers: Oil Extraction, Grievances and Local Attitudes towards Violence. Evidence from a Survey in Nigeria's oil-rich Niger Delta.

Carlo Koos, German Institute of Global and Area Studies

Social Norms and Preferences During Violence: Experimental and Survey Evidence from Syria
Sam Whitt, High Point University

Vera Mironova, University of Maryland, College Park

Patterns of Peace in Thailand: Exploring the Relationship between Attitudes to Gender Equality and Violent Behavior

Elin Bjarnegård, Uppsala University

Erik G. Melander, University of Notre Dame

Karen Brounéus, University of Otago

The Impact of Civil War on Political Culture of Democracy

Mehmet Gurses, Florida Atlantic University

Pakistani Media Consumption and Attitudes toward Drone Strikes

Karl C. Kaltenthaler, University of Akron

C. Christine Fair, Georgetown University

William J. Miller, Flagler College

Disc: Andrea M. Lopez, Susquehanna University

LEGISLATIVE STUDIES

22-10 LEGISLATIVE INFLUENCE: CONGRESSIONAL STAFF AND CAMPAIGN CONTRIBUTORS

Room: Marriott Coolidge

Chair: Jennifer Nicoll Victor, George Mason University

Papers: Redistricting and Individual Contributor Behavior in Congressional Elections, 1990-2010
Michael Crespín, University of Texas at Dallas
Barry Clayton Edwards, University of Georgia

The Causes and Consequences of Congressional Staff Turnover

Lee Drutman, The Sunlight Foundation

Brian Gunia, Johns Hopkins University

Mario Macis, Johns Hopkins University

Correspondence Management on Capitol Hill:

Examining the Treatment of Constituency Opinion across Congressional Offices

Claire Elizabeth Abernathy, Vanderbilt University

Getting the Congress You Pay For: Legislative Staffing and Organizational Capacity

Anthony Madonna, University of Georgia

Ian Ostrander, Texas Tech University

Who Goes Through the Revolving Door, and Where Do They Go?

Amy Melissa McKay, University of Exeter

Jeffrey Lazarus, Georgia State University

Disc: Jennifer Nicoll Victor, George Mason University
 Eric Schickler, University of California, Berkeley

22-12 ELECTORAL SYSTEM EFFECTS

Room: Marriott Park Tower 8209

Chair: Yael Shomer, Tel Aviv University

Papers: The Electoral System and Representation in Motion -- A Study of the Representation Style of Local People's Congress in Contemporary China
Diqing Lou, Rider University

Personal Attributes of Legislators and Their
Parliamentary Activities

Yoshikuni Ono, Tohoku University

Constituency Representation in Flexible List Systems
**Thomas Daeubler, Mannheim Centre for European
Social Research**

From Reserved Seats for Women to Constituency Seats
in the Tanzanian Legislature

Mi Yung Yoon, Hanover College

Improving MPs' Service Responsiveness through
Institutional Engineering? Constituency Questions Under
Two Electoral Systems

Mihail Chiru, Central European University Budapest

Disc: John Polga-Hecimovich, University of Pittsburgh
Yen-Pin Su, University of Pittsburgh

PRESIDENTS AND EXECUTIVE POLITICS

23-10 EXECUTIVES AND FOREIGN POLICYMAKING IN THE 21ST CENTURY

Room: Marriott Taft

Co-sponsored by 20 Foreign Policy-23

Chair: Quentin Kidd, Christopher Newport University

Papers: Leadership Style and Foreign Policy of Turkey's
Erdogan

Baris Kesgin, Susquehanna University

The President's Limited Attention, the Bureaucracy, and
US Foreign Policy

William Hobbs, University of California, San Diego

David Lindsey, University of California, San Diego

Going Abroad: Domestic Politics as a Stimulus for
Foreign Policy Involvement

Daniel S. Morey, University of Kentucky

Austin Trantham, University of Kentucky

Assessing Presidential Support for Israel

Amnon Cavari, Interdisciplinary Center

John Robert Butler, Louisiana State University

Disc: Meena Bose, Hofstra University

PUBLIC POLICY

25-16 FOOD AND POLITICS

Room: Marriott Virginia C

Co-sponsored by 14 Advanced Industrial Societies-11

Chair: Paulette Kurzer, University of Arizona

Papers: The Politics of Food: Origins of National Food Cultures
in France and America

Gunnar Trumbull, Harvard University

Revisiting Construction in Comparative and International
Political Economy; the Dynamic Construction of
"Organic"

Susanne A. Wengle, University of Chicago

Political Consumption and the Implementation of Private
Social Standards in Global Agri-Food Value Chains

**Gustavo Setrini, Massachusetts Institute of
Technology**

The Politics of Farmland Preservation

Sara Jane McCaffrey, Franklin & Marshall College

Creative Transparency: Animal Welfare Certification and
the Politics of Humane Consumption

Jan Dutkiewicz, New School for Social Research

Disc: David Vogel, University of California, Berkeley
Isabelle Engeli, University of Ottawa

25-18 GROWING AND SUSTAINING FRAGILE POLICIES IN HARD TIMES: THE ROLES OF POLITICS, ISSUE FRAMES, INSTITUTIONS AND CULTURE

Room: Marriott Maryland C

Chair: Andrew Karch, University of Minnesota, Twin Cities

Papers: Fragile Public Policy in Hard Times: The Case of Pre-
Kindergarten During the Great Recession

Brenda K. Bushouse, University of Massachusetts

Doug Imig, University of Memphis

Framing Support and Opposition to SCHIP Expansion:
Ideology and Policy Legacies

Alice Sardell, Queens College, CUNY

Generosity in a Time of Austerity: How California
Overcame a Budget Crisis to Expand Rights for Foster
Youth

Jennifer Mosley, University of Chicago

Government-Nonprofit Relations: Advancing the Field
Steven Rathgeb Smith, American Political Science

Association

**Kirsten A. Gronbjerg, Indiana University-
Bloomington**

Children and Public Policy: Issue Frames that Work
William T. Gormley, Jr., Georgetown University

Disc: Andrew Karch, University of Minnesota, Twin Cities
Patricia Strach, SUNY, University at Albany

LAW AND COURTS

26-13 SELECTION AND INDEPENDENCE IN STATE COURTS

Room: Marriott Madison B

Chair: Chris W. Bonneau, University of Pittsburgh

Papers: The Two Forms of Legitimacy for Elected and
Appointed Institutions: A Test Using Variation in
Judicial Selection Methods

**Benjamin Woodson, University of Missouri, Kansas
City**

A Tale of Two Governors: Regime Politics and State
Supreme Courts

Richard S. Price, Weber State University

Selecting Meritorious State Supreme Court Judges

Greg Goelzhauser, Utah State University

Court Curbing in State Legislatures, an Empirical
Analysis

Keith Blackley, SUNY at Buffalo

Changing Judicial Audiences, Changing Opinions?

Leveraging Institutional Change in State Supreme Courts

Todd A. Curry, University of Texas at El Paso

Michael K. Romano, Western Michigan University

Disc: Chris W. Bonneau, University of Pittsburgh

Brent D. Boyea, University of Texas, Arlington

STATE POLITICS AND POLICY

29-5 POLITICAL INEQUALITY AND INTEREST GROUP INFLUENCE

Room: Marriott Balcony B

Chair: Kathleen Marchetti, University of Minnesota, Twin
Cities

Papers: Regulatory Enforcement After Natural Disasters

Susan Marie Miller, University of South Carolina

Christopher M. Witko, Saint Louis University

Neal Woods, University of South Carolina

The Politics and Economics of Corporate Subsidies in the 21st Century: Corporatism and Capture in the American States

Joshua Jansa, University of North Carolina, Chapel Hill

Virginia H. Gray, University of North Carolina, Chapel Hill

Let Them Eat Tax Credits: State Tax Policy and Income Inequality

Kenneth J. Meier, Texas A&M University

Soledad Artiz Prillaman, Harvard University

Lobbying Regulations and Political Equality in the American States

Patrick Flavin, Baylor University

How Technology and Mis-incentives Can Spoil the Mother's Milk of Politics

Jeffrey Ryan Smith, The New School for Public Engagement

Disc: Kathleen Marchetti, University of Minnesota, Twin Cities

William W. Franko, Auburn University

URBAN POLITICS

30-8 THE ENVIRONMENT AND SUSTAINABILITY IN THE URBAN ARENA

Room: Omni Congressional A

Co-sponsored by 39 Science, Technology, and Environmental Politics-2

Chair: Carmen Joseph Sirianni, Brandeis University

Papers: Responsiveness and Policy Choice in Local Governments: The Case of Municipal Policies toward Hydraulic Fracturing

Matthew Barnes, Princeton University

Local Responses and Community Resilience in the Aftermath of Extreme Floods

Deserai Anderson Crow, University of Colorado, Boulder

Elizabeth Ann Albright, Duke University

Samantha June Larson, University of Colorado, Denver

The Acquisition and Use of Research-Based Knowledge in Planning for Disasters: A Five-City Comparison

Malcolm L. Goggin, University of Colorado Denver

Brian J. Gerber, University of Colorado, Denver

Assimilation without Representation: Climate, Crisis, and Citizenship in Rural Alaska

Jennifer W. Hawk, Harvard University

Disentangling Local Policymaker Decisionmaking on Sustainable Energy Policies

John Henry Kester, III, University of Arkansas

Geoboo Song, University of Arkansas, Fayetteville

Defining Social Goods After the Digital Revolution: Green Action Planning in Post-industrial Baltimore

Andy Scerri, Virginia Tech

Disc: Mary Alice Haddad, Wesleyan University

Noah J. Toly, Wheaton College

WOMEN AND POLITICS RESEARCH

31-1 MEDICALIZED CITIZENSHIP AND FEMINISM

Room: Marriott Balcony A

Co-sponsored by 2 Foundations of Political Theory-38

31-3 GENDER, POLITICAL ENGAGEMENT & PUBLIC GOODS ACROSS INDIA

Room: Omni Hampton Ballroom

Co-sponsored by 6 Political Economy-14

31-14 GENDER, WORK, AND MIGRATION POLITICS

Room: Marriott McKinley

Co-sponsored by 52 Migration and Citizenship-6

Chair: Wynne Walker Moskop, Saint Louis University

Papers: New Diaspora Theorizing: Golda Meir Smashing Binaries

Marla Brettschneider, University of New Hampshire

Explaining the Actions and Positions of the Sri Lankan and Filipino States in Defense of 'Their' Female Migrant Domestic Workers

Patrick R. Ireland, Illinois Institute of Technology

'She's Like Family': Migrant Domestic Workers and the Politics of Exclusion in Israel

Rachel Brown, CUNY Graduate Center

Migrant Families, Migrant Resistance in the Digital Age

Ethel Tungohan, University of Alberta

Gender and Politics in Oaxaca: Indigenous Women's Transnational Organizing and Participation

Gilda M. Rodriguez, Kenyon College

Gender, Trafficking, & Invisible "Victims": Migrant Laborers & the U.S. War against Terrorism

Laura A. Hebert, Occidental College

Disc: Janna H. Ferguson, Rutgers University, New Brunswick

Wynne Walker Moskop, Saint Louis University

31-23 FAMILY, SEXUALITY AND THE STATE

Room: Omni Cabinet Room

Co-sponsored by 47 Sexuality and Politics-6

31-24 GENDER AND POLITICAL NETWORKS

Room: Omni Congressional B

Co-sponsored by 50 Political Networks-7

RACE, ETHNICITY, AND POLITICS

32-14 THEME PANEL: USING TECHNOLOGY TO MOBILIZE RACIAL AND ETHNIC MINORITIES IN THE US

Room: Omni Calvert Room

Chair: Dara Z. Strolavitch, Princeton University

Papers: Does Electronic Mobilization and Exposure to Political Events through the Media Have an Effect on Voting Behavior? The Impact of Political Events and Campaigns on the Political Engagement of Blacks, Whites, Latinos and Asians in Six American Cities.

Narayani Lasala-Blanco, Columbia University

Immigrants, Mobilization, and the Digital Revolution

Heath Brown, Seton Hall University

Online Mobilisation and Political Efficacy among Ethnic Minorities: Findings from the 2012 Presidential Election

Silvia Galandini, University of Manchester

Cheryl Anderson, University of Manchester

Race and Elite Response: A Randomized Field Experiment using Twitter

Daniel Lavon Spinks, Texas Tech University

Daniel Benjamin Bailey, Texas Tech University

Nicholas Barry Creel, Texas Tech University

Racial Frameworks, Pan-ethnic Identity, and Political Participation of Asian Americans--The Potential Influence of the Digital Revolution

Na Youn Lee, University of Michigan

Disc: Terri L. Towner, Oakland University

Ngoc Phan, University of Southern Mississippi

RELIGION AND POLITICS

33-6 MOVING THE BOUNDARIES BETWEEN POLITICS AND RELIGION

Room: Omni Governors Boardroom

Chair: John Francis Burke, Cabrini College

Papers: Religion, Politics, and U.S. Health Reform: An Empirical Examination of Christian Opposition to the Affordable Care Act
Alecia J McGregor, Harvard University
Robert J. Blendon, ScD, Harvard University
Alan M. Zaslavsky, Harvard Medical School
 The Right to Discriminate - for All or for None. Why Religion Is Not Special With Regard to Secular Employment Positions.
Nathalie Schmidt, Columbia University
 Religion and Education: Historical Evidence from Early American States
Andrew Tirrell, Tufts University
H. Zeynep Bulutgil, Tufts University
 Religious Conscience and Civil Authority: The Meaning of Toleration
Emily R. Gill, Bradley University
 Christian Mingle: Social Network Homogeneity and Political Behavior Among White Evangelical Protestants
Juhem Navarro-Rivera, Public Religion Research Institute
Daniel A. Cox, Public Religion Research Institute
Robert P Jones, Public Religion Research Institute
Paul A. Djupe, Denison University

REPRESENTATION AND ELECTORAL SYSTEMS

34-12 IMPACTS OF ELECTORAL SYSTEMS

Room: Hilton Columbia 9

Co-sponsored by 36 Elections and Voting Behavior-22

POLITICAL ORGANIZATIONS AND PARTIES

35-9 PARTY INFORMATIONAL CUES

Room: Hilton Northwest

Chair: Patrick J. Egan, New York University

Papers: Parties in Popular Initiatives: Involuntary Subjects or Skilful Puppeteers?
Marie-Catherine Gabrielle Wavreille, Université libre de Bruxelles
Elwin Ferdinand Reimink, Université libre de Bruxelles
 The Dynamics of Party Re-Labeling
Mi-son Kim, University of Iowa
 Communicating Noise: Vague Partisan Policy Positions in Uncertain Environments
Nick C.N. Lin, Rice University
Jason Eichorst
Matthew W. Loftis, Rice University
 A Comparison of Party Influence over Policy Preferences on High versus Low Salience Issues
Jonathan M. Ladd, Georgetown University
 The Electoral Consequences of Government Accountability
Zachary David Greene, University of Mannheim
Shaun Bevan, University of Mannheim
Caterina Froio, European University Institute
Disc: John A. Henderson, Yale University
 Patrick J. Egan, New York University

ELECTIONS AND VOTING BEHAVIOR

36-22 IMPACTS OF ELECTORAL SYSTEMS

Room: Hilton Columbia 9

Co-sponsored by 34 Representation and Electoral Systems-12

Chair: Royce A. Carroll, Rice University

Papers: Intra-party Choice and Ex-post Electoral Accountability
Thomas Daeubler, Mannheim Centre for European Social Research
Lukas Rudolph, University of Munich
Sandra Bermudez, Universitat Pompeu Fabra
 Open List, Closed List, and Party Choice: Experimental Evidence from the UK
Simon Hix, London School of Economics
Jack Blumenau, LSE
 Who Should Vote? Explaining Support for Compulsory Voting
Jeffrey A. Karp, Australian National University
Shaun Bowler, University of California, Riverside
 Experiments in Election Reform: Ranked-Choice Voting in 2013 Municipal Elections
Caroline J. Tolbert, University of Iowa
Todd Donovan, Western Washington University
Disc: Jack Vowles, Victoria University of Wellington
 Royce A. Carroll, Rice University

36-27 LIFE EVENTS, HOUSEHOLDS, NETWORKS, AND POLITICAL PARTICIPATION

Room: Hilton Columbia 10

Co-sponsored by Committee for Political Sociology-1

Chair: Michael D. Martinez, University of Florida

Papers: Is Voting a Habit? An Analysis of the Effects of a Norwegian Voting-Age Trial
Johannes Bergh, Institute for social research
 A Social Dynamic Model of Voting
David John Cutts, University of Manchester
Edward A. Fieldhouse, University of Manchester
 How Vietnam-Era Military Service Affected the Civic Participation of Subsequent Generations
Tim Johnson, Willamette University
Christopher T. Dawes, New York University
 Turnout in a Complex World: Estimating Voting Cascade Effects Using an Agent Based Model
Laurence Lessard-Phillips, University of Manchester
Edward A. Fieldhouse, University of Manchester
Bruce Edmonds, Manchester Metropolitan University
 Bucking the Trend: How Senior Citizens Increased Their Turnout Rates Between 2008 and 2012
Martin P. Wattenberg, University of California, Irvine
Disc: Michael D. Martinez, University of Florida
 Jaime E. Settle, College of William & Mary

PUBLIC OPINION

37-15 PUBLIC OPINION AND INTERNATIONAL TRADE POLICY

Room: Hilton Columbia 11

Co-sponsored by 16 International Political Economy-33

Chair: Alexandra G. Guisinger, University of Notre Dame

Papers: Cosmopolitanism and American Mass Opinion Toward International Trade
Diana C. Mutz, University of Pennsylvania

Socio- or Egotropic? Using Survey Experiments to Understand Individuals' Trade Preferences

Gabriele S. Spilker, Swiss Federal Institute of Technology, Zurich

Lena M. Schaffer, ETH Zürich

Whom Does Trade Help? Foreign-Regarding Considerations as a Source of Trade Preferences

Shahrazad Sabet, Harvard University

Does Social Trust Increase Support for Free Trade? Evidence from a field survey experiment in Vietnam

Thomas Bernauer, Swiss Federal Institute of Technology Zurich

Quynh Nguyen, ETH Zurich

The Political Consequences of Offshoring

Stefanie Walter, Heidelberg University

Tobias Rommel, University of Zurich

Linda Maduz, University of Zurich

Disc: Alexandra G. Guisinger, University of Notre Dame

37-20 CITIZEN-ELITE AND CITIZEN-POLICY LINKAGES

Room: Hilton Columbia 12

Chair: James Adams, University of California, Davis

Papers: Assessing the Responsiveness of Members of Congress to Constituency Opinion

Ben Highton, University of California, Davis

Matthew Buttice, University of California, Davis

Components of Representation and Political Efficacy

Phil Jones, University of Delaware

Does Congruence Matter? How Ideological Agreement Impacts on Citizens' Individual Representational Judgments

Mirjam Dageförde, Sciencespo Paris

Explaining Costs of Governing: How Voters Evaluate Governing Party Competence over Time

Will Jennings, University of Southampton

Jane Green, University of Manchester

Dynamic Comparative Public Opinion

Frederick Solt, University of Iowa

Disc: James Adams, University of California, Davis

Bonnie M. Meguid, University of Rochester

POLITICAL COMMUNICATION

38-15 FROM INFORMATION ENVIRONMENT TO ATTITUDE CHANGE

Room: Omni Executive Room

Chair: Bruce Hardy, University of Pennsylvania

Papers: Who Bears the Responsibility? How the European Press

Describes the Role of National Governments and European Institutions in Dealing with the Eurocrisis

Donatella Campus, University of Bologna

Giovanni Barbieri, University of Perugia

Marco Mazzoni, University of Perugia

Paolo Mancini, Università di Perugia

Issue Publics and Contextual Information Environments: Correlates between Public Choices and Media 1980-2008

Young Mie Kim, University of Wisconsin, Madison

Michael W. Wagner, University of Wisconsin, Madison

A Cascade of Opinion Change: Interpersonal, Media and Social Influences on Attitude Change — Results From Two Longitudinal Field Experiments

Michael J. LaCour, University of California, Los Angeles

Donald P. Green, Columbia University

Ebbs and Flows of Immigration Opinion: The Tides of Changing Information Contexts and Individual Characteristics

Christopher P. Muste, University of Montana

Disc: Emily Thorson, George Washington University

Bruce Hardy, University of Pennsylvania

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-2 THE ENVIRONMENT AND SUSTAINABILITY IN THE URBAN ARENA

Room: Omni Congressional A

Co-sponsored by 30 Urban Politics-8

39-9 INNOVATION, GOVERNANCE, AND GOVERNMENT

Room: Hilton Jay

Chair: Charles L. Mitchell, Grambling State University

Papers: Technological Innovation and Social Regulation in Developing Economies

Steven Samford, Scripps College

Emerging Technology, Frontier Science, and the Entrepreneurial State: A Closer Look into Science Bureaucracy

So Young Kim, KAIST

Buhm Soon Park, KAIST

Starting Up: Policies currently employed by EU states

Kyriakos Pierrakakis, University of Oxford

Odyseas Manouselis, AIT

Mr. Gates and Mr. Jobs Go to Washington: How do Technology Revolutionaries Influence Washington?

Bryan S. McQuide, Grand View College

The Policy Dynamics of Research and Development

Renée J. Johnson, Rhodes College

Erin A Dolgoy, Michigan State University

Disc: David Konisky, Georgetown University

Luis V. Sanz-Menendez, CSIC-Spanish Scientific Research Center

NEW POLITICAL SCIENCE

42-10 THINKING DEMOCRACY OUTSIDE THE STATE: THEORY AND PRACTICE

Room: Hilton Columbia 8

Co-sponsored by Labor Project-1

Chair: Craig Borowiak, Haverford College

Papers: Public Displays of Anti-work: Strikes and Mass Unemployment in Political Theory

Helen McManus, George Mason University

Multiculturalism and Democratic Governance:

Understanding the Relationship between Governance and Cultural Inclusion within Human Service Organizations in the American Southwest

Vanna Antonia Gonzales, Arizona State University

Precarious Labor and Worker Cooperatives: A

Contemporary Assessment of Defending Economic and Democratic Rights in the USA

Immanuel Ness, CUNY-Brooklyn College

Christopher Michael, City University of New York

Democracy as a Principle of Social Interaction
Mark J. Kaswan, University of Texas, Brownsville
 Worker Cooperativism, the Solidarity Economy, and the Ecological Future: The Case of Mondragon and its Implications for the Wider Cooperative Movement
George Cheney, University of Utah
Disc: Craig Borowiak, Haverford College

INTERNATIONAL HISTORY AND POLITICS

43-6 BALANCE OF POWER POLITICS: NEW CONCEPTS AND HISTORICAL CASES

Room: Hilton Columbia 3

Co-sponsored by 20 Foreign Policy-25

Papers: Balancing, Balance of Power, and Components of Power
Steven E. Lobell, University of Utah

Alignment Counterfactuals and the Study of Power Politics

Timothy Crawford, Boston College

The Stopping Power of Water and American Grand Strategy

John Schuessler, Air War College

Threat Uncertainty, Interaction Capacity, and International Systems: Revisiting Pre-modern Balancing Failures

Michael A. Glosny, Naval Postgraduate School

Daniel H. Nexon, Georgetown University

Splendid Non-Intervention? Britain, the United States, and Regional Power Transitions in the Nineteenth Century?

Paul Musgrave, Georgetown University

Steven Ward, Cornell University

Disc: Dale Copeland, University of Virginia

David M. Edelstein, Georgetown University

COMPARATIVE DEMOCRATIZATION

44-15 INSTITUTIONAL INSTABILITY IN PRESIDENTIAL REGIMES

Room: Marriott Hoover

Co-sponsored by 11 Comparative Politics-70

Chair: Anibal Perez-Linan, University of Pittsburgh

Papers: Presidents in the Dock: Prosecution of Former Presidents in New Democracies

Donna Bahry, Pennsylvania State University

Young Hun Kim, East Carolina University

Political Elites, Democratic Breakdown, and Presidential Instability

Anibal Perez-Linan, University of Pittsburgh

John Polga-Hecimovich, University of Pittsburgh

Institutions on the Edge: Theory and Evidence from Latin America

Gretchen Helmke, University of Rochester

Navigating Electoral System Change: Career Trajectories of Russian and Ukrainian Legislators after the Adoption of PR-Only Rules

Bryon J. Moraski, University of Florida

Polarization, Veto Players, and Coups

Taeko Hiroi, University of Texas at El Paso

Sawa Omori, International Christian University

Disc: Michelle M. Taylor-Robinson, Texas A&M University

Kathryn Hochstetler, University of Waterloo

44-18 MILITARY INTERVENTIONS AND DEMOCRATIZATION

Room: Marriott Madison A

Papers: The Military-Civil Relations and Democratization in Egypt: A Comparative Analysis

Abdel-Fattah Muhammad Mady, Alexandria University

Military Interventions and the Shaping of Islamic Political Mobilization in Bangladesh and Turkey

S. Mohsin Hashim, Muhlenberg College

Brian J. Mello, Muhlenberg College

Military Power and the (Non-)Diffusion of Democracy

John Joseph Chin, Princeton University

Assessing the Impact of Transitional Justice on Democratization in Post-Communist Countries

Cynthia M. Horne, Western Washington University

Public Servants in a Transitional and Democratizing State: Dealing with Ambiguity and Legal/rational Institutions in Coup and Post-coup Fiji

Shaun Francis Goldfinch, University of the South Pacific, Laucala Campus

Karl DeRouen, Jr., University of Alabama, Tuscaloosa

Disc: Neslihan Kaptanoglu, American University-SIS

HUMAN RIGHTS

45-10 JUSTICE AND ITS DISCONTENTS: GLOBAL STRUGGLES OVER HUMAN RIGHTS AND LEGAL ACCOUNTABILITY

Room: Hilton Columbia 1

Papers: Framing Human Rights: Guatemala, Genocide and the Trial of Ríos Montt

Todd Landman, University of Essex

Thomas John Scotto, University of Essex

Applying Universal Jurisdiction to Civil Cases: Variations in State Approaches to Monetizing Human Rights Violations

Steven D. Roper, Eastern Illinois University

Lilian A. Barria, Eastern Illinois University

Casting a Shadow Over Ongoing Conflicts: The International Criminal Tribunal for the former Yugoslavia's Impact on Civilian Violence

Jacqueline R. McAllister, Northwestern University

The Worldwide Criminalization of Atrocities in Domestic Legal Systems, 1945-2011

Mark S. Berlin, University of California, Irvine

Determinants of Attitudes towards Mechanisms of Transitional Justice: Evidence from Somalia

Rahma Abdulkadir, New York University-Abu Dhabi

Disc: Joseph Kling, Saint Lawrence University

SEXUALITY AND POLITICS

47-6 FAMILY, SEXUALITY AND THE STATE

Room: Omni Cabinet Room

Co-sponsored by 31 Women and Politics Research-23

Chair: Susan R. Burgess, Ohio University

Papers: The Home, the State, and American Political Development: New Conceptions of Modernity

Eileen McDonagh, Northeastern University

Marriage, Conscience, and Bigotry

Linda C. McClain, Boston University

Family Values: The Uses of Family as a Political Institution

Priscilla Yamin, University of Oregon

Alison Gash, University of Oregon

Civic Membership, Family Status, and the Chinese in America 1870s-1920s

Julie L. Novkov, SUNY, University at Albany
Carol Nackenoff, Swarthmore College

Listen, We Need to Talk: Strategic Identity Priming and Same-Sex Marriage

Brian F. Harrison, Yale University
Melissa R. Michelson, Menlo College

Disc: Ellen Ann Andersen, University of Vermont
Maxine Eichner, University of North Carolina, Chapel Hill

POLITICAL NETWORKS

50-2 USING TEXT TO MEASURE POLITICAL NETWORKS AND POLICY POSITIONS

Room: Marriott Thurgood Marshall Ballroom East
Co-sponsored by 8 Political Methodology-12

50-7 GENDER AND POLITICAL NETWORKS

Room: Omni Congressional B
Co-sponsored by 31 Women and Politics Research-24

Chair: David R. Davis, Emory University

Papers: Does the Global North Still Dominate the International Women's Movement? A Network Analysis from 1978 to 2008

Melanie M. Hughes, University of Pittsburgh
Pamela Paxton, University of Texas, Austin
Sharon Quinsaat, University of Pittsburgh
Nicholas Reith, The University of Texas at Austin

The Impact of Transnational Advocacy Networks on Gendered Political Institutions: Evidence from Latin America

Shannon Drysdale Walsh, University of Minnesota, Duluth

The Diffusion of Human Rights Treaties

Jonathan Ring, University of Iowa

Women of the Blogosphere and the 2012 Presidential Election

Derya Rix, Durham University

Global Digital Transformation and Women Isolation and Exploitation in Socio-Political Sphere: Special Reference to Developing Nations

Rachna Suchinmayee, college of commerce

Disc: Brian D. Greenhill, Dartmouth College

MIGRATION AND CITIZENSHIP

52-6 GENDER, WORK, AND MIGRATION POLITICS

Room: Marriott McKinley
Co-sponsored by 31 Women and Politics Research-14

52-15 MIGRATION, ASIAN AND ASIAN AMERICAN POLITICS

Room: Hilton Oak Lawn
Co-sponsored by Asian Pacific American Caucus-1 and the Committee on the Status of Asian Pacific Americans

Chair: Chris Hayes, New Haven University

Papers: Economic Rationality, Regulatory Focus Theory, and Risk Tolerance in Migration Decisions

Tomas Stah, University of Illinois at Chicago
Alexandra Filindra, University of Illinois, Chicago

Unpacking the Black Box of Political Learning through Citizenship Education in East Asian Societies

Pei-te Lien, University of California, Santa Barbara

'Suspicious' Communities: Racialization of Muslims and Emerging Law Enforcement Practices

Sangay K. Mishra, Drew University

Secession, Nationalism and Globalization: Online Politics of Telangana Migrants

Sumanth Inukonda, Bowling Green State University

Immigrant Identities and Diaspora Investment in India

Shikha Batra, Texas Christian University

Disc: Sara Sadhwani, University of Southern California

Related Group Panels

Asian Pacific American Caucus

Panel 1 MIGRATION, ASIAN AND ASIAN AMERICAN POLITICS

Room: Hilton Oak Lawn
Co-sponsored by 52 Migration and Citizenship-15

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 8 SHOULD CONSERVATIVES REALLY CARE ABOUT THE PROGRESSIVE ERA?

Room: Marriott Wilson B

Chair: Jason R. Jividen, Saint Vincent College

Part: Ronald J. Pestritto, Jr., Hillsdale College
Jonah Goldberg, National Review
Charles R. Kesler, Claremont McKenna College
Michael Kazin, Georgetown University
Robert D. Johnston, University of Illinois - Chicago

Committee for Political Sociology

Panel 1 LIFE EVENTS, HOUSEHOLDS, NETWORKS, AND POLITICAL PARTICIPATION

Room: Hilton Columbia 10
Co-sponsored by 36 Elections and Voting Behavior-27

Eric Voegelin Society

Panel 6 CATHOLICS IN AMERICAN POLITICS

Room: Hilton Columbia 6
Chair: James M. Patterson, Hampden-Sydney College

Papers: Anti-Papist Catholics in Early America
Michael D. Breidenbach, Ave Maria University

'The Cross or the Double-Cross': Catholicism, Anti-Communism, and the Political Theology of Fulton J. Sheen.

James M. Patterson, Hampden-Sydney College

Religious Liberty in the Supreme Court: Closely-Held Corporations and Freedom of Conscience

Joseph S. Devaney, University of Wisconsin - Green Bay

Anti-Catholicism and the Problem of Religious Liberty in the Early Republic

Ryan McIlhenny, Providence Christian College

Disc: Daniel J. Mahoney, Assumption College
Matthew J. Franck, Witherspoon Institute

Global Forum of Chinese Political Scientists

Panel 1 SOCIAL TRANSFORMATIONS AND POLITICAL REFORMS IN CHINA

Room: Omni Capitol Room

Chair: Elizabeth J. Perry, Harvard University

Papers: Shades of Privatization: Shifts and Persistences over Time

Dorothy J. Solinger, University of California, Irvine
Veterans' Political Activism in China

Neil J. Diamant, Dickinson College

Kevin J. O'Brien, University of California, Berkeley

Budgetary Barriers to Political Reform

Peter L. Lorentzen, University of California, Berkeley

Stratified Political Trust in a Nondemocratic Society:
Magnitude, Forms and Sources of Political Trust in
China

Jie Chen, University of Idaho

Disc: Fei-Ling Wang, Georgia Institute of Technology

Japan Political Studies Group

**Panel 1 POWER AND POLITICS IN CONTEMPORARY
JAPAN**

Room: Hilton Columbia 5

Chair: Mito Akiyoshi, Senshu University

Papers: Politicians' Spouses in Contemporary Japan

Dyron K. Dabney, Albion College

How Politicians Win Elections

Masahiko Asano, Takushoku University

Generations and Changing Politics

Gill Steel, Doshisha University

Political Socialization: Children's Political Values

Katherine Tegtmeier Pak, St. Olaf College

Disc: Gill Steel, Doshisha University

**Politica: Society for the Study of Medieval Political
Thought**

Panel 1 POLITICS BEFORE THE PRINT REVOLUTION

Room: Omni Diplomat Ballroom

Chair: Gerson Moreno-Riano, Regent University

Papers: Isle of Babel? Languages of Political in Medieval
England

Cary J. Nederman, Texas A&M University

Princely and political power: Attitudes towards power in
thirteenth century Mirrors of Princes

Noah Dauber, Colgate University

Envisioning Global Governance before the Print

Revolution: The Universal Reach of Dante's Monarch

**Mary Elizabeth Sullivan, University of Central
Arkansas**

Saturday, 10:00 AM to 12:00 PM

APSA Panel

**RALPH BUNCHE SUMMER INSTITUTE POSTER
SESSION**

Room: Marriott Exhibit Hall B North

Saturday, 10:15 AM to 12:00 PM

POSTER SESSION 5

Room: Marriott Exhibit Hall B North

Divisions 11,12,13,14,15,45,49,53

Papers: Mobilizing the Faithful or Buying Votes? The Effects of

Ramadan on Election Timing and Competition

Trevor Johnston, University of Michigan, Ann Arbor

Shaun McGirr, University of Michigan, Ann Arbor

The Effects of the Internet on Civic Engagement and
Political Participation Among Ecuadorian and Peruvian
Youth

Jetsabe Caceres, University of Toledo

State, Migrants and Brokers. The Politics of Migration
Policies in Saudi Arabia

Helene C Thiollet, Sciences Po

Bureaucracy and post-Revolutionary Order in Iran and
Egypt

Alireza Raisi, Kent State University

Urbanization and Support for Redistribution

Kent E. Freeze, Wesleyan University

Democratic Revolutions and Those That Might Have
Been: Comparing the Outcomes of Protest Waves under
Authoritarian Rule

James Franklin, Ohio Wesleyan University

Social Capital: A Retrospective

Gautam Nair, Yale University

Maximilian Krahe, Yale University

Melis Gülboy Laebens, Yale University

Regional Democracy in Russia - The Patient is More
Alive than Dead? Evidence from the Parliamentary
Elections of 2011

Anastassia Viktorovna Obydenkova, Universitat

Pompeu Fabra

**Alexander Libman, Frankfurt School of Finance &
Management**

Muslim Democracy in the Making! Of Pragmatism and
Values of AKP's Selective Democratization Project

Arolda Elbasani, Social Science Research Centre

Beken Saatcioglu, The University of Virginia

The Mortality and Morality of Nations: Jews, Afrikaners
and French-Canadians

Uriel Abulof, Princeton University

Trust and Political Participation

Markus M. L. Crepaz, University of Georgia

Jonathan Polk, University of Gothenburg

Karen Bodnaruk Jazayeri, University of Georgia

The Legacies of Authoritarianism: A Theory on the
Origins and Variation of Programmatic and Clientelistic
Party-Voter Linkages

**Jose Antonio Hernandez Company, University of
Chicago**

The Powers and Limits of Communal Citizen Duty to
the State

Aram Hur, Princeton University

Is the State Necessary for Nations? Assessing a Causal
Mechanism of the State's Role in Enabling National
Projects

Yu Sasaki, University of Washington

The Future of Political Islam in Egypt after June 30th.

**Abdel-Fattah Muhammad Mady, Alexandria
University**

Economic Liberalization, Identity Politics and
Investment Policy in India

Kanta Murali, University of Toronto

Trade Liberalization, Development, and Democratization

Joseph Ornstein, University of Michigan, Ann Arbor

Fighting th War in Two Fronts: Rebel Tactics in the
Salvadoran Civil War, 1979-1992

Ignacio Sanchez-Cuenca, Juan March Institute

**Luis De la Calle, Centro de Investigacion y Docencia
Economicas**

Disaggregating the Quality of Government

Joachim Wehner, London School of Economics

Ed Gareth Poole, London School of Economics

Is Democracy about Redistribution?

Simone Wegmann, University of Geneva

Carl Henrik Knutsen, University of Oslo

Missionary Schooling and Status Persistence in African
Societies

Frank-Borge Wietzke, London School of Economics

Another Piece of the Puzzle: Institutions and the
Fulfillment of Social and Economic Rights

Allyson Yankle, University of Connecticut

How do Citizens Respond to Corruption? Evidence from the US, Australia, Singapore, South Korea, and Taiwan.

O. Fiona Yap, Australian National University

Reinventing Contentious Politics in the Digital Age: New Publics, Counter-Narratives and Oppositional Frames

Leila DeVriese, Hamline University

Crime and Electoral Punishment: Evidence from Venezuela

Dorothy Kronick, Stanford University

Jerg Gutmann, University of Hamburg

Stefan Voigt, Institute for Advanced Studies

Lars P. Feld, University of Freiburg

Democratic Innovations and Political Support: Do Participatory Reforms Foster Perceived Legitimacy?

Maija Karjalainen, University of Turku

The Side Effects of Compulsory Voting on Citizens' Sense of Duty

Arturo Maldonado, Vanderbilt University

The Economic Effects of Mass Evacuations

Alejandro Quiroz-Flores, University of Essex

Carlos Scartascini, Inter-American Development Bank

Mariano Tommasi, Universidad de San Andrés

Maria Franco Chuaire, Inter-American Development Bank

Institutions, Incentives and the Regulation of Market Entry

Michael Touchton, Boise State University

The Logic of Civilians' Resistance to Violence amidst Civil War: Guatemala, Colombia, and Peru in Comparative Perspective.

Alejandro Carvajal-Pardo, M.A., University of Miami

Does Democracy Create State Capacity?

Jonathan Hanson, Syracuse University

The Role of Information and Elite Mobilization for Redistributive Preferences: A Survey Experiment

Miquel Pellicer, German Institute of Global and Area Studies (GIGA)

Investing in Agriculture: A Preference for Democracy or Dictatorship?

Ida Bastiaens, Fordham University

Evgeny Postnikov, University of Pittsburgh

Electoral Rules, Political Parties, and Peace Duration in Post-Conflict States

Tatyana Tuba Kelman Kisin, University of North Texas

Taxation in Developing Countries is a Function of Environment, Not Ethnicity

Amanda Pinkston, Harvard University

Amanda Lea Robinson, Ohio State University

Personal Space and Political Pace: Female Voting and Public Policy in Lebanon, Morocco, and Yemen

Carla Beth Abdo, University of Maryland, College Park

Ernesto F. Calvo, University of Maryland, College Park

International Migration, Clientelism and Political Behavior Back Home

Cristina Alvarez-Mingote, University of Illinois at Urbana-Champaign

Arab Spring or Winter? Examining Divergent Responses to the Arab Uprisings

Bryan R. Daves, Yeshiva University

Missionary Schooling and Status Persistence in African Societies

Frank-Borge Wietzke, London School of Economics
Alex Jaax, LSE

Another Resource Curse? The Impact of Remittances on Political Participation

Kim Yi Dionne, Smith College

Gabriella R. Montinola, University of California, Davis

Kris Inman, National Intelligence University

Declared Support and Clientelism: Survey and Experimental Evidence from Brazil

Simeon C. Nichter, Harvard University

Salvatore Nunnari, Columbia University

When the Victor Cannot Claim Most Spoils: Patronage Control and Bureaucratic Professionalization in Latin America

Johannes Werner Christian Schuster, The London School of Economics and Political Science

Going Political?: Trade Unions, Institutions and Democratic Transition in the MENA Region

Ashley Anderson, Harvard University

Embracing the Military: Changing Support for Armed Forces in a Violent Mexico

Tara Buss, University of California, Berkeley

Making Uncompetitive Elections More Competitive: A Randomized Controlled Trial in Politician and Voter Engagement

Michael Davidson, University of California, San Diego

Cesi Cruz, University of California, San Diego

Political Mobilization and the Institutional Origins of National Developmentalist Regimes

Berk Esen, Cornell University

AIDS Policy Responsiveness in Africa: Evidence from Opinion Surveys

Ashley M Fox, SUNY at Albany

When and Why Elite Defections Cause the End of Authoritarian Dominant-Party Regimes?

Sebastian Garrido De Sierra, University of California, Los Angeles

Stephan Hamberg, University of Washington

Brad Epperly, University of South Carolina

Corruption as an Insurance Policy: Private Investment and Political Risk in China

Robert Grafstein, University of Georgia

Rongbin Han, University of Georgia

Weiqi Zhang, University of Georgia

Political Competition and Public Goods in Pakistan

Rabia Malik, University of Rochester

Diaspora Influence on Party Electoral Strategies in Mexico, Dominican Republic and El Salvador

Michael Paarlberg, Georgetown University

Does Local Counterinsurgency Spending Reduce Violence? Evidence from Afghanistan

Renard J Sexton, New York University

Investing in Agriculture: A Preference for Democracy or Dictatorship?

Ida Bastiaens, Fordham University

Electoral Institutions, Political Competition and Judicial Independence

Vineeta Yadav, Pennsylvania State University
Bumba Mukherjee, Pennsylvania State University

Protest of the People, Against the People, Between the People: A Field Experiment on the Behavioral Externalities of Mass Mobilization

Cassilde Schwartz, University of Pittsburgh

Political Support and Bureaucratic Efficiency: The Administration of Special Economic Zones

Emily Lamb, Ohio State University

Do Old Habits Die Hard? The Surrender of Monetary Autonomy and Compliance in the EU

Andrew Kirkpatrick, Christopher Newport University

Maya Wilson, Emory University

Permissive Consensus or Robust Support?: Public Opinion and EU Defense

Stephanie Anderson, University of Wyoming

Kaija E. Schilde, Boston University

The End of Innocence: Ethnic Conflict and the Failure of Sweden's Integration Project

Jonas Brodin, Stockholm University

Incremental Movement: The European Charter for Regional or Minority Languages since 1998

Douglas G. Byrd, University of Utah

The Polarization of Ethnic Identities: Experimental Evidence from Catalonia

Aina Gallego, Centro Superior de Investigaciones Científicas

Maria Jose Hierro, Universitat Pompeu Fabra

Rethinking International Financial Governance: Private Bankers and International Cooperation in Regulation

Jana Grittersova, University of California, Riverside

Audie Klotz, Syracuse University

Asli Ilgit, Gustavus Adolphus College

Who Cares about Human Rights?: Public Opinion about Human Rights Foreign Policy

Michelle Giacobbe Allendoerfer, George Washington University

Human Rights Advocacy at the United Nations

Sheryl L. Symons, SUNY, Binghamton University

Filling the Empirical Gap on Canadian Reference Cases: a Comprehensive Analysis from 1949 to Present

Kate Puddister, McGill University

The Role of Legitimacy in Autocratic Survival

Erica Frantz, Bridgewater State University

The Role of Legitimacy in Autocratic Survival

Andrea Herschman Kendall-Taylor

MaxRange: a New Time Series Data Set of Political Regimes and Institutions

Mikael Sandberg, Halmstad University

Max Rånge, Halmstad University

POSTER SESSION 5: POSTER GROUP: GOVERNANCE CHALLENGES IN AFRICA

Room: Marriott Exhibit Hall B North

Divisions 11,12,13,14,15,45,49,53

Papers: How Technology Has Affected Growth in Nigeria 2001-2011

Saidat Ilo, Howard University

Politics and Digital Revolution in a Restored 'Democracy': Trending Participation and Electoral Integrity in Nigeria

Bernard Ugochukwu Nwosu, University of Nigeria

Who Pays for Development? Economic Geography and the Politics of Redistribution in Africa

Kennedy Ochieng' Opalo, Stanford University

Saturday, 11:30 AM to 1:00 PM

ANNUAL ALL MEMBER MEETING

Room: Marriott Thurgood Marshall Ballroom West

APSA Panel

NAVIGATING THE ACADEMIC SEAS: CAREER STRATEGIES FOR LGBT SCHOLARS

Room: Omni Council Room

Sponsored by the APSA Committee on the Status of Lesbians, Gays, Bisexuals and Transgendered in the Profession

Chair: Charles Anthony Smith, University of California, Irvine

Jami K. Taylor, University of Toledo

Charles W. Gossett, California State University, Sacramento

Andrew R. Flores, The Williams Institute

Angelia R. Wilson, University of Manchester

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-19 NATURE AND LAW IN PLATO AND ARISTOTLE

Room: Marriott Virginia A

Co-sponsored by Society for Greek Political Thought-3

Chair: Ari Kohen, University of Nebraska, Lincoln

Papers: The Place of Reputation in the Political Theory of Plato's 'Laws'

Andreas Avgousti, Columbia University

Reforming the Armed Camp: Soulcraft in Plato's 'Laws'

Rebecca LeMoine, University of Wisconsin, Madison

Double Standards? Evaluative Criteria in Aristotle's Politics Book II

Thornton Lockwood, Quinnipiac University

Action, Nature and the Political: An Arendtian Aristotle Against Arendt's Aristotle

Adriel M. Trott, Wabash College

Disc: John R. Wallach, CUNY, Hunter College

John T. Lombardini, III, College of William & Mary

1-24 CULTURE AND CONSENSUS IN LIBERAL POLITICAL THOUGHT

Room: Marriott Virginia B

Chair: Lida E. Maxwell, Trinity College

Papers: Rediscovering Liberalism's Promise: Reconciling Nationalism and Deep Pluralism

Avery Elias Plaw, University of Massachusetts, Dartmouth

Reasoning, Recognition and the Possibility of Self-Government: Rereading Deliberative Liberalism

William P. Umphres, University of Virginia

Overlapping Consensus and the Death of Liberalism

William F. Byrne, St. John's University

Two Engaged Spectators: The Culture of Liberalism in José Ortega y Gasset and Raymond Aron

Brendon Westler, Indiana University

Aurelian Craiutu, Indiana University

Disc: Joel Alden Schlosser, Deep Springs College

FOUNDATIONS OF POLITICAL THEORY

2-17 ROUNDTABLE: RAINER FORST'S "JUSTIFICATION AND CRITIQUE: TOWARD A CRITICAL THEORY OF POLITICS"

Room: Marriott Maryland C
Co-sponsored by 3 Normative Political Theory-6

Chair: Stephen K. White, University of Virginia

Part: Simone Chambers, University of Toronto
Lea Ypi, London School of Economics and Political
Science
Rainer Forst, Johann Wolfgang Goethe University
Stephen K. White, University of Virginia

2-30 OCCUPATION AND DISPOSSESSION IN CITIES

Room: Marriott Delaware A

Chair: Nancy Sue Love, Appalachian State University

Papers: Occupation and Utopia
**Garnet Kindervater, University of Minnesota, Twin
Cities**
Nathan Clough, University of Minnesota, Duluth
The Right to the City
Margaret Kohn, University of Toronto
Politics as an Occupation
Chad Lavin, Virginia Tech
Policing Occupy
Paul A. Passavant, Hobart & William Smith Colleges
Disc: Ali Aslam, Princeton University

2-34 POLITICS IN AN APPEARING WORLD: AESTHETICS, BODIES, ACTION

Room: Marriott Delaware B

Chair: James R. Martel, San Francisco State University

Papers: Aesthetizing Action: Latino Republicans, Conservative
Performance, and the Art of Diversity
Cristina Beltran, New York University
How Do I Look?: Judging in an Appearing World
Jennifer L. Culbert, Johns Hopkins University
Ranciere, Aesthetics, and Democratic Agency
Michael Feola, Lafayette College
The Esoteric and the Ordinary: On Walter Benjamin's
Concept of Critique
Robyn Marasco, CUNY-Hunter College
Disc: James R. Martel, San Francisco State University

2-39 RADICAL DEMOCRACY: LOSS AND RECOVERY IN THE WORK OF SHELDON WOLIN

Room: Marriott Balcony A

Chair: Nicholas Xenos, University of Massachusetts, Amherst

Papers: Democracy Draped in Black: Sheldon Wolin and the
Completion of Critical Theory's Democratic Turn
David W. McIvor
Sheldon Wolin between Two Worlds
**Nicholas Xenos, University of Massachusetts,
Amherst**
Sheldon Wolin, the Radical Student Movement, and the
Recovery of the Political
Jason Toby Reiner, Dickinson College
Critiquing the Ethical Turn: Wolin and Adorno
Samantha Hill, University of Massachusetts Amherst
Disc: Antonio Y. Vazquez Arroyo, University of Minnesota

NORMATIVE POLITICAL THEORY

3-6 ROUNDTABLE: RAINER FORST'S "JUSTIFICATION AND CRITIQUE: TOWARD A CRITICAL THEORY OF POLITICS"

Room: Marriott Maryland C
Co-sponsored by 2 Foundations of Political Theory-17

3-26 SACRED SPACES, ARTIFACTS, AND PAST INJUSTICES

Room: Marriott Balcony B

Chair: Demetra Fannie Kasimis, California State University,
Long Beach

Papers: Historical Injustice: When the Past won't let go of the
Present
Amy Hisaye Hondo, Princeton University
"Ethics of Receivership: Indigenous Commitments in the
Repatriation of Artifacts"
Raymond Orr, The University of Melbourne
Memory as Abnormal Justice
Benjamin Nienass, New School for Social Research
Disc: Demetra Fannie Kasimis, California State University,
Long Beach

3-31 DECOLONIZING POLITICAL THEORY

Room: Marriott Maryland B

Chair: Andrew J. Douglas, Morehouse College

Disc: Andrew J. Douglas, Morehouse College

Part: Jakeet Singh, Illinois State University
George Ciccariello-Maher, Drexel University
Robert Nichols, University of Alberta
Keally DeAnne McBride, University of San Francisco
Vicki Hsueh, Western Washington University

POLITICAL PSYCHOLOGY

5-19 THE PUBLIC OPINION OF WAR AND CONFLICT

Room: Hilton Columbia 12

Co-sponsored by 37 Public Opinion-21

POLITICAL ECONOMY

6-15 THE HISTORICAL LEGACIES OF WAR AND INSTITUTIONS

Room: Omni Hampton Ballroom

Chair: David Stasavage, New York University

Papers: War and Politics: Terrain, Technology, and Markets in
the Shaping of Modern Europe
Frances McCall Rosenbluth, Yale University
John Ferejohn, New York University
Military Conflict and the Economic Rise of Urban
Europe
Mark Dincecco, University of Michigan, Ann Arbor
**Massimiliano G. Onorato, IMT Institute for
Advanced Studies Lucca**
Regime Duration and Ruler Changes: A Historical Study
of Europe, 0-2000AD
Harish S.P., New York University
Christopher Paik, New York University
Political Inequality: Elite Persistence, Institutional
Change and Economic Development in Historical Britain
Adriane Fresh, Stanford University
Disc: David Stasavage, New York University
Daniel F. Ziblatt, Harvard University

6-21 POLITICAL ECONOMY OF GOVERNING INSTITUTIONS AND PERFORMANCE

Room: Omni Embassy Room

Papers: Organisational Hierarchy, Explained from a Leader's Perspective

Suhjin Lee, London School of Economics and Political Science

Torun Dewan, London School of Economics

The Anatomy of Government Failure

William R. Keech, Duke University

Michael C. Munger, Duke University

Seok-ju Cho, Yale University

Insun Kang

Technological Foundations of Political Instability

Anton Sobolev, University of California, Los Angeles

Konstantin Sonin, New Economic School/CEFIR

Dmitry Dagaev, Higher School of Economics

Natalia Lamberova, University of Maryland

Of Pennies and Protests: Using Big Data to Understand

Foreign Investment and State Repression

Brett Logan Carter, Harvard University

Erin Ashley Baggott, Harvard University

POLITICS AND HISTORY

7-6 NEW PERSPECTIVES ON AMERICAN EXCEPTIONALISM

Room: Omni Senate Room

Chair: Joseph M. Schwartz, Temple University

Papers: Administrative Justice from Managed to Neoliberal Capitalism: The Case of Temporary Labor Migrants (1942-2011)

Gabrielle Clark, New York University

The Exceptional Nature of 'American Exceptionalism': Race, Nationalism and Sectarianism

Joseph M. Schwartz, Temple University

Labor and the Democrats: Rethinking Alliance from Truman to Obama

Daniel Schlozman, Johns Hopkins University

Lincoln, Morality, and the Gettysburg Address

Michael T. Gibbons, University of South Florida

The Emergent Neoliberal Order in American Political Development

Timothy Weaver, University of Louisville

POLITICAL METHODOLOGY

8-13 EXAMINING ELECTIONS: NEW METHODS AND MEASURES

Room: Marriott Thurgood Marshall Ballroom East

Chair: Jacob M. Montgomery, Washington University in St. Louis

Papers: Geography in Election Forensics

Walter R. Mebane, Jr., University of Michigan, Ann Arbor

Kirill Kalinin, University of Michigan, Ann Arbor

Statistical Analysis of Redistricting

Benjamin Fifield, Princeton University

Kosuke Imai, Princeton University

Michael James Higgins, Princeton University

A Turnout Model for the Big Data Revolution: A Dynamic Hierarchical Item Response Model of Voter Turnout in American Elections

Bradley T Spahn, Stanford University

Using GIS to Map the Geography of Donations in

Recent Presidential Elections: Elections, 2004-2012

Karen Sebold, University of Arkansas, Fayetteville

Joshua L. Mitchell, University of Arkansas, Fayetteville

Andrew J. Dowdle, University of Arkansas, Fayetteville

Disc: Jacob M. Montgomery, Washington University in St. Louis

Jowei Chen, University of Michigan

POLITICAL SCIENCE EDUCATION

10-8 APPLIED AND EXPERIENTIAL LEARNING

Room: Hilton Cabinet

Papers: Two Threats to Political Science Internships: Press Attacks and Incorrect Student Assumptions

John C. Berg, Suffolk University

Student Groups as Civil Society: Can Campus Organizations Cultivate Civic Skills, Identity and Efficacy?

J. Cherie Strachan, Central Michigan University

Carmen Burlingame, Central Michigan University

The Internship Supervisor and Experiential Learning

Jeffrey Sosland, American University

Diane Lowenthal, American University

Disc: Shannon Jenkins, University of Massachusetts, Dartmouth

COMPARATIVE POLITICS

11-32 THE POLITICS OF NATURAL RESOURCES IN CONTEMPORARY LATIN AMERICA

Room: Hilton Embassy

Co-sponsored by 12 Comparative Politics of Developing Countries-8

Chair: Riitta-Ilona Koivumäki, University of Texas, Austin

Papers: The Political Economy of National Oil Companies in Latin America: Endowments, Institutions, and Incentives

Francisco J. Monaldi, Instituto de Estudios Superiores de Administracion, IESA

Rationalizing Not Nationalizing: The Politics of Expropriation in Latin America 1985-2012

Riitta-Ilona Koivumäki, University of Texas, Austin

The Paradox of Paucity: Natural Resource Windfalls, Social Spending, and Poverty Reduction in Latin America

Matthew A. Johnson, University of Texas, Austin

Social Mobilization and Natural Resource Extraction in Peru

Moises E. Arce, University of Missouri, Columbia

Disc: Noel Maurer, Harvard Business School

11-33 BUSINESS INFLUENCE IN POLITICS

Room: Hilton Kalorama

Chair: Pauline Jones Luong, University of Michigan, Ann Arbor

Papers: East India Companies and Long-Term Economic Change in India

Nikhar Gaikwad, Yale University

The South Goes Global: State Sponsorship of Multinational Corporations in Developing Countries

Jazmin Sierra, Brown University

Shut the Door Behind You: The Influence of Foreign Firms on Japan's Economic Policy

Kristi Govella, University of California, Berkeley

- Shifting Gears? Regional Supplier Network
Development in Chinese Automotive Joint Ventures
Seung-Youn Oh, Bryn Mawr College
- Renting Higher Office: The Participation of Economic Elites in Political Institutions
David Szakonyi, Columbia University
- Disc:* Regina M. Abrami, Harvard Business School
Ling Chen, Stanford University
- 11-43 NEW APPROACHES TO ISLAMIST MOVEMENTS AND TRANSFORMATIONS: CROSS-REGIONAL PERSPECTIVES**
- Room:* Hilton Morgan
- Chair:* Bruce K. Rutherford, Colgate University
- Papers:* Ideas and Networks in the Origins and Mobilization of Islamist Parties: The Case of Tajikistan
Kathleen A. Collins, University of Minnesota, Twin Cities
- The Transformation of Islamist Politics under Authoritarian Rule: Secession, State Coercion, and the Fragmentation of the Islamist Movement in Sudan
Khalid Medani, McGill University
- Dis-establishment of Religion: Tracing the Transformation of Pro-Islamic Parties
Sultan Tepe, University of Illinois, Chicago
- The Impact of Religious Discourse on Political Preferences: Experimental Evidence from the Arab World
Tarek E. Masoud, Harvard University
Amaney Jamal, Princeton University
Elizabeth R. Nugent, Princeton University
- Disc:* Carrie Rosefsky Wickham, Emory University
- 11-47 PARTICIPATION IN CONTEMPORARY LATIN AMERICA**
- Room:* Hilton L'Enfant
- Papers:* Social and Political Effects of State-led Repression: The Chilean Case
Maria Angelica Bautista, Brown University
- The Impact of the Left Turn on the Political Participation of the Poor in Latin America
Claudio A. Holzer, University of Utah
Carew E. Boulding, University of Colorado, Boulder
- Participatory Democracy and Competitive Authoritarianism: Explaining Regime Endurance in Latin America
Samuel Handlin, University of Notre Dame
- Can Democratic Innovations Improve the Quality of Democracy?
Thamy Pogrebinski, Wissenschaftszentrum Berlin für Sozialforschung
- Demanding Rights: How Strategy Rather than Identity Motivates Rights-based Protest by Ethnic Minorities
Jessica J. Price, University of Texas, Austin
- Vote Buying and Associational Life
Miguel R. Rueda, Princeton University
- Disc:* Yen-Pin Su, University of Pittsburgh
- COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**
- 12-8 THE POLITICS OF NATURAL RESOURCES IN CONTEMPORARY LATIN AMERICA**
- Room:* Hilton Embassy
- Co-sponsored by 11 Comparative Politics-32
- 12-16 POPULAR CHALLENGES AND AUTHORITARIAN CO-OPTATION**
- Room:* Hilton Columbia 8
- Co-sponsored by 12 Comparative Politics of Developing Countries-17
- Chair:* Edmund J. Malesky, Duke University
- Papers:* The Arab Spring and MENA's Historical Development: Oil Curse or Monarchical Exceptionalism?
Victor Menaldo, University of Washington
- Captured Autocracy and the Housing Bubble in China
Yuhua Wang, University of Pennsylvania
Dong Zhang, Northwestern University
- Participatory Authoritarianism and Its Limits
Rory Truex, Yale University
- Divide and Distribute: Spatial Segregation and Distributive Co-optation in Authoritarian Regimes
Trevor Johnston, University of Michigan, Ann Arbor
- The Perils of Power-sharing: How Representative Institutions Can Weaken the Rule of Law and Property Protections
Daniel Mattingly, University of California, Berkeley
- Disc:* Edmund J. Malesky, Duke University
Sean L. Yom, Temple University
- 12-41 INDIA'S NEW WELFARE STATE**
- Room:* Hilton Du Pont
- Chair:* Atul Kohli, Princeton University
- Papers:* The New Welfare State in India: How New? How Welfarist?
Niraja Gopal Jayal, Jawaharlal Nehru University
- Democratic Participation in the New Indian State
Kanchan Chandra, New York University
- Migrating Ethnicity and the Absence of the State: A Study of Migrant Labour Spot Markets in India
Tariq Thachil, Yale University
- The Competing State: Using a Downstream Experiment to Understand the Effects of Service Privatization on Citizen Engagement in South India
Emmerich Davies, University of Pennsylvania
- Informal Politics vs. Urban Governance: How India's Urban Poor Reclaim the Neoliberal City
Soundarya Chidambaram, Johns Hopkins University
- Disc:* Anirudh Krishna, Duke University
Milan Vaishnav, Center for Global Development
- 12-47 ETHNIC POLITICS IN DEVELOPING COUNTRIES**
- Room:* Hilton Fairchild East
- Papers:* Voting without a Co-Ethnic: Ethnic Proximity Voting in South Africa
Adam Harris, New York University
- Public Goods and the Salience of Local Ethnic Diversity: The Case of Teacher Absenteeism in Africa
Eoin F McGuirk, UC Berkeley
- Inter-Ethnic Cartels: How Ethnic Diversity Shapes Electoral Competition in Dagestan
Egor Lazarev, Columbia
- The Role of Education in Increasing the Salience of Ethnic Cleavages in Central Asia
Benjamin Laughlin, University of Rochester

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

- 13-16 GRAPPLING WITH UNCERTAINTY: PUBLIC OPINION AND PARTY POLITICS IN EURASIA**
Room: Hilton Holmead
Papers: Rethinking the Middle Class Protest Paradigm: Evidence from Russia
Bryn Rosenfeld, Princeton University
 Explaining Political Orientations in Hybrid Authoritarianism: Personality, Emotion and Socialization in Russia
Graeme Robertson, University of North Carolina, Chapel Hill
Samuel A. Greene, King's College London
 Executive Party Creation: Theory, Model, and Empirics
Eli Feiman, University of Michigan
 Executive Bill Failure under Authoritarianism: Evidence from the Russian Federation
Benjamin Harry Noble, University of Oxford
 Voting Rights and the Art of Managing Election Uncertainties in Postcommunist Europe
Sarah E. Garding, University of California, Berkeley
Disc: Scott Gehlbach, University of Wisconsin, Madison
 Jody Marie LaPorte, University of Oxford

ADVANCED INDUSTRIAL SOCIETIES

- 14-7 PARTY POLITICS IN ADVANCED DEMOCRACIES: THE POLITICAL RIGHT IN A COMPARATIVE PERSPECTIVE**
Room: Hilton Columbia 1
 Co-sponsored by 15 European Politics and Society-6
14-12 THEME PANEL: CITIZEN ACTIVISM IN EAST ASIA IN THE DIGITAL AGE
Room: Hilton Jay
 Co-sponsored by The Association of Korean Political Studies-1

EUROPEAN POLITICS AND SOCIETY

- 15-6 PARTY POLITICS IN ADVANCED DEMOCRACIES: THE POLITICAL RIGHT IN A COMPARATIVE PERSPECTIVE**
Room: Hilton Columbia 1
 Co-sponsored by 14 Advanced Industrial Societies-7
Chair: Daniel F. Ziblatt, Harvard University
Papers: Membership Really Matters
Ben William Ansell, Nuffield College, University of Oxford
David Art, Tufts University
 Electoral Politics in Times of Economic Crisis: The Transformation of the Dutch Right, 2006-2012
Noam Gidron, Harvard University
 The Mainstream Right, the Far Right, and the Rightward Shift in Western Europe
Kimberly Twist, University of California, Berkeley
 The Political Right and Labor Market Policy Making in Small States
Dominik Geering, University of Zurich
 Does Crisis Cause Right-Wing Extremism? Nationalism, Cultural Opportunities and Varieties of Support
Daphne Halikiopoulou, University of Reading
Sofia Vasilopoulou, University of York
Disc: Carsten Jensen, University of Aarhus

INTERNATIONAL POLITICAL ECONOMY

- 16-19 FOREIGN AID AND DONOR DECISION-MAKING**
Room: Marriott Coolidge
Chair: Daniel L. Nielson, Brigham Young University
Papers: Donor's dirty secrets: results from two list experiments
Haley Swedlund, Radboud University Nijmegen
 Structuring Aid Allocation: The Relationship between Procurement Rules and the U.S. Aid Portfolio
Matthew S. Winters, University of Illinois at Urbana-Champaign
 Patterns of Allocation of Democracy Aid
Agnes Cornell, University of Aarhus
 Decision-Makers' Preferences for Aid Delivery: Evidence from a Cross-National Sample of Foreign Aid Elites
Simone Dietrich, University of Missouri, Columbia
 The Individual Sources of Foreign Aid Cuts in Financial Crises
Tobias Heinrich, University of South Carolina
Yoshiharu Kobayashi, Rice University
Disc: Michael J. Tierney, College of William & Mary
 Scott Morgenstern, University of Pittsburgh

16-24 CENTRAL BANKS AND EXCHANGE RATES

- Room:** Marriott Harding
Chair: David A. Steinberg, University of Oregon
Papers: Financial Markets, Risk and Central Bank Independence
Cristina Bodea, Michigan State University
Raymond Hicks, Princeton University
 No Reservations: Unpacking Demand for the RMB as a Reserve Currency
Daniel McDowell, Syracuse University
 The Political Economy of Currency Boards and Financial Crises in Comparative Perspective
Vytautas Kuokstis, Vilnius University
G. Magnus Feldmann, University of Bristol
 Embraced in Washington, Ignored In Berlin: The Unexpected Comeback of Hegemonic Stability Theory in a Time of Crisis
Matthias Matthijs, Johns Hopkins University
 Why Are Central Banks Delegated Financial Supervisory Powers?
Manuela Moschella, University of Turin
Domenico Lombardi, The Centre for International Governance Innovation
Disc: David A. Steinberg, University of Oregon
 David Andrew Singer, Massachusetts Institute of Technology

INTERNATIONAL COLLABORATION

- 17-20 THE PRE-POLITICS OF POLICY DIFFUSION: FRAMES, NORMS, AND SOCIALIZATION**
Room: Marriott Madison B
Chair: Julianna Pacheco, University of Iowa
Papers: Measuring Policy Diffusion with Automated Content Analysis
Fabrizio Gilardi, University of Zurich
Giovanoli Manuela, University of Zurich
Charles R. Shipan, University of Michigan, Ann Arbor
Bruno R. Wueest, University of Zurich

The Global Diffusion of Law: Transnational Crime and the Case of Human Trafficking

Beth A. Simmons, Harvard University
Paulette Lloyd, U.S. Department of State
Brandon Michael Stewart, Harvard University

Diffusion of Human Rights in Intergovernmental Organizations: The Role of State Power
Brian D. Greenhill, Dartmouth College

Identifying Media Frames and Frame Dynamics within and across Policy Issues

Amber Ellen Boydston, University of California, Davis
Justin H. Gross, University of North Carolina, Chapel Hill

Philip Resnick, University of Maryland
Noah A. Smith, Carnegie Mellon University
Justin H. Gross, University of North Carolina, Chapel Hill
Philip Resnick, University of Maryland
Noah A. Smith, Carnegie Mellon University

From Diffusion to Implementation: Evidence from South African Municipalities

Daniel Berliner, University of Minnesota, Twin Cities

Disc: Julianna Pacheco, University of Iowa
 Daniel Berliner, University of Minnesota, Twin Cities

INTERNATIONAL SECURITY

18-19 SUPPORTING REBELLION: FINANCE, SANCTUARY, RESOURCES

Room: Marriott Tyler

Papers: Do Safe Havens Strengthen Terrorist Groups?
Rosemary Kelanic, Williams College

Assessing and Addressing Terrorist Safehavens
Tricia Bacon, American University
Elizabeth J. Grimm, College of William & Mary
 Redefining Resources: The Microdynamics of Rebel Resource Extraction in Sierra Leone
Zoe Marks, University of Edinburgh

18-26 WILL CHINA'S RISE BE PEACEFUL OR PAINFUL?

Room: Marriott Truman

Chair: Karen Ruth Adams, University of Montana

Papers: An Evolutionary Approach to Chinese Grand Strategy: Implications for Foreign Policy Analysis
John Michael Friend, University of Hawaii, Manoa
Bradley A. Thayer, University of Bath

Cyber Capitalism with Chinese Characteristics? : Domestic Sources of China's Digital Offensive
Haotian Qi, Georgetown University

The Missing Myths: China's Curiously Non-Ideological Rise to World Prominence

Michael J. Reese, University of Chicago

Aggressive or Peaceful Rise? An Empirical Assessment of China's Militarized Conflict

Jun Xiang, Rutgers University, Newark
Christopher Primiano, Rutgers University
Weihao Huang, Rutgers University
Kai He, Utah State University
Huiyun Feng, Utah State University

Disc: Deborah Welch Larson, University of California, Los Angeles

18-35 PUBLIC OPINION AND DEMOCRACIES IN WARTIME

Room: Marriott Wilson C

Co-sponsored by 21 Conflict Processes-9

INTERNATIONAL SECURITY AND ARMS CONTROL

19-11 AUTHOR MEETS CRITICS: LEBOVIC'S "FLAWED LOGICS: STRATEGIC NUCLEAR ARMS CONTROL FROM TRUMAN TO OBAMA"

Room: Marriott Johnson

Chair: Daniel Deudney, Johns Hopkins University

Paper: Patrick M. Morgan, University of California, Irvine
 Keir A. Lieber, Georgetown University
 William Potter, Monterey Institute of International Studies
 James J. Wirtz, Naval Postgraduate School
 James H. Lebovic, George Washington University

FOREIGN POLICY

20-15 CHANGES OF GOVERNMENT AND CHANGES OF FOREIGN POLICY: EVIDENCE FROM JAPAN

Room: Marriott Jackson

Chair: Andrew L. Oros, Washington College
 Paul Midford, Norwegian University of Science and Technology (NTNU)

Papers: Do Changes in Governing Party Lead to Changes in Foreign Policy? Evidence From Japan
Paul Midford, Norwegian University of Science and Technology (NTNU)

Politics and Identity in Japan's "Fractured Diet": Explaining Security Policy Continuity
Andrew L. Oros, Washington College

Japan's Policy for Overseas Peace Keeping Operations (PKOs) and the Democratic Party of Japan (DPJ)
Natsuyo Ishibashi

Beyond Technonationalism: the DPJ, LDP and Japan's Internationalization Problem

Kathryn C. Ibata-Arens, DePaul University

"Justice" in Japan's Foreign Policy: the DPJ and the LDP

Go Tsuyoshi Ito, Meiji University

Disc: Mireya Solis, Brookings Institution
 Amy Louise Catalinac, Australian National University

20-19 POWER POLITICS IN THE CONTEMPORARY CONTEXT

Room: Marriott Jefferson

Chair: Wallace J. Thies, Catholic University of America

Papers: Whither the Balancers? Methodologies, Metrics, and (Causal) Mechanisms in Contemporary International Security Studies

Adam P. Liff, Princeton University

Competing in the Digital Domain: Balancing, Cost Imposition, and the Strategic Dimension of Web 2.0
Stacie Pettyjohn, RAND Corporation

From Twitter to Stuxnet: Digital Technologies and Grand Strategy

Christopher J. Fettweis, Tulane University

Meddling in the Ballot Box: The Causes of Great Power Electoral Interventions

Dov H. Levin, University of California, Los Angeles

Disc: Wallace J. Thies, Catholic University of America

CONFLICT PROCESSES**21-9 PUBLIC OPINION AND DEMOCRACIES IN WARTIME****Room:** Marriott Wilson C

Co-sponsored by 18 International Security-35

Chair: Allan C. Stam, University of Michigan, Ann Arbor**Papers:** Popular Constraint and the Democratic Peace**Matthew A. Baum, Harvard University****Philip B. K. Potter, University of Michigan, Ann Arbor**

The Electoral Disconnection and Democratic Audience Costs

Elizabeth Nathan Saunders, George Washington University

A Comparative Theory of Signaling in International Crisis Bargaining

Alexandre Debs, Yale University**Jessica Chen Weiss, Yale University**

Alliances, Democracy, and Public Opinion

Michael R. Tomz, Stanford University**Jessica L. P. Weeks, University of Wisconsin, Madison**

Who's Afraid of "Killer Robots"? Public Opinion and Autonomous Weapons Systems

Michael Horowitz, University of Pennsylvania**Disc:** Dan Reiter, Emory University**21-17 ENVIRONMENTAL INFLUENCES ON ARMED CONFLICT****Room:** Marriott Park Tower 8209**Chair:** Joshua Busby, University of Texas, Austin**Papers:** Environmental Migration, Political Marginalization and Violence**Fabien Cottier, University of Geneva**

Natural Disasters, Foreign Aid, and Civil Conflicts

Seok Joon Kim, George Washington University

Who Gains, Who Suffers, Who Fights? Climate Variability and Communal Conflict in Sub-Saharan Africa 1989-2008

Nina von Uexkull, Uppsala University

Environmental Impacts of Civil Conflict: The Deforestation Effect of the Paramilitary Expansion in Colombia

Leopoldo Fergusson, Universidad de los Andes**Juan Fernando Vargas, Universidad del Rosario****Dario Romero, JPAL Latin America and the Caribbean**

Climate Variability, Opposition Group Formation and Conflict Onset

Piotr Zagorowski, Claremont Graduate University**Zining Yang, Claremont Graduate University****21-22 FORMAL MODELS OF CONFLICT****Room:** Marriott Park Tower 8219**Chair:** Songying Fang, Rice University**Papers:** A Strategic Logic of the Military Fait Accompli**Ahmer Tarar, Texas A&M University**

N Player Bargaining: Formal and Empirical Results

Max Blau Gallop, Duke University

Who Joins and Who Fights? A Unified Network Approach to Predict Collaboration and Competition between Violent Groups

Martin C. Steinwand, SUNY, Stony Brook University**Nils W. Metternich, University College London**

Threats and Assurances in Coercive Diplomacy

Shuhei Kurizaki, Texas A&M University**Atsushi Ishida, University of Tokyo**

The Logic of Mass Destruction

Shoko Kohama, University of Virginia**Kazuto Ohtsuki, New York University****Disc:** Songying Fang, Rice University**LEGISLATIVE STUDIES****22-15 LEGISLATOR IDEOLOGY IN COMPARATIVE PERSPECTIVE****Room:** Marriott Park Tower 8226**Chair:** Nils Ringe, University of Wisconsin, Madison**Papers:** Evolution of a Democracy: Ideology, Issue and Party Politics in South Korean National Assembly from its Birth to Present**Yunkyu Sohn, University of California, San Diego**

Protest and Pandering in Congress: A Survey Experiment

Fabiana Machado, Inter-American Development Bank**Samuel Berlinski, Inter-American Development Bank**

Instant Parliamentary Deliberations Are in Our Reach

Mikitaka Masuyama, National Graduate Institute for Policy Studies**Kaori Takeda, National Graduate Institute for Policy Studies**

Party Pressure in Roll Call Votes

Reto Wüest, University of Geneva**Disc:** Nils Ringe, University of Wisconsin, Madison

Yann Kerevel, Lewis University

PRESIDENTS AND EXECUTIVE POLITICS**23-6 THE USE OF UNILATERAL POWERS****Room:** Marriott Taylor**Chair:** Adam L. Warber, Clemson University**Papers:** Unilateral Control: Executive use of Unilateral Tools to Control the Bureaucracy**Brandon Rottinghaus, University of Houston**

Unilateral Presidential Power during the Obama Presidency: Executive Agreements and the

Implementation of American Diplomacy

Jeffrey S. Peake, Clemson University

Unilateral Actions, Two Presidencies, and Presidential Power

Lawrence S. Rothenberg, University of Rochester**Fang-Yi Chiou, Academia Sinica**

Executive Orders and the Traditional Presidency

Raymond Williams, University of Maryland, College Park

To Revoke or Not Revoke?: The Political Determinants of Executive Order Longevity

Sharece Thrower, University of Pittsburgh**Disc:** Michael L. Mezey, DePaul University

Kenneth R. Mayer, University of Wisconsin, Madison

23-9 THEME PANEL: EXECUTIVE COMMUNICATIONS AND CAMPAIGNING IN DIGITAL AGE**Room:** Marriott Madison A**Chair:** Lara Michelle Brown, George Washington University

Papers: Comparing News Coverage of the 2012 Presidential Election on Network Television News and on Social Media
Stephen J. Farnsworth, University of Mary Washington
S. Robert Lichter, George Mason University
 Campaigning Alone: Barack Obama, Presidential Campaigns and Policy Advocacy in the Internet Era
Sidney M. Milkis, University of Virginia
John W. York, University of Virginia
 Talking about Obama: Online Discourse and Public Opinion
Karen S. Hoffman, Marquette University
 Augmented Political Accountability at the Era of SNS: Changing Relationship between Voter and Political Elites and Retrospective Voting
Jongwoo Jeong, Korea University
 Technical “Glitches” or “Obama’s Katrina”? Presidential Framing, News Media Scandal Coverage, & the Politics of the HealthCare.Gov Rollout
Jennifer Hopper, Washington College
Disc: Matthew Eshbaugh-Soha, University of North Texas
 Diane J. Heith, Saint John’s University

PUBLIC POLICY

25-19 THE POLITICS OF GUN CONTROL IN THE AMERICAN CONTEXT

Room: Marriott Thurgood Marshall Ballroom North
 Co-sponsored by 28 Federalism and Intergovernmental Relations-3
Chair: Lisa L. Miller, Rutgers University, New Brunswick
Papers: A “Gun Problem” or a “Race Problem”? Racial Prejudice and White Public Opinion on Gun Control in the 21st Century
Alexandra Filindra, University of Illinois, Chicago
Noah J. Kaplan, University of Illinois, Chicago
 Guns of Fortune — How guns move to fulfill demand
Shanna Pearson-Merkowitz, University of Rhode Island
Michael Coates, University of Rhode Island
 From Semi-Automatic Bans to Open Carry: Explaining State-Level Divergence in Gun Legislation
Jay Barth, Hendrix College
Gary M. Reich, University of Kansas
 Mobilizing Pro-Gun America: Concealed Carry and the Hidden Power of the National Rifle Association
Jennifer Dawn Carlson, University of Toronto
 Credibility as Liability: The CDC, the Risks of Firearm Ownership, and the Risks of Firearm Ownership Research
Ann C. Keller, University of California-Berkeley
Disc: Lisa L. Miller, Rutgers University, New Brunswick
 Richard F. Winters, Dartmouth College

LAW AND COURTS

26-19 METHODS IN COMPARATIVE JUDICIAL POLITICS

Room: Marriott Thurgood Marshall Ballroom South
 Co-sponsored by 46 Qualitative and Multi-method Research-17

FEDERALISM AND INTERGOVERNMENTAL RELATIONS

28-3 THE POLITICS OF GUN CONTROL IN THE AMERICAN CONTEXT

Room: Marriott Thurgood Marshall Ballroom North
 Co-sponsored by 25 Public Policy-19

URBAN POLITICS

30-9 SPATIAL DYNAMICS IN URBAN POLITICS

Room: Omni Congressional A
 Co-sponsored by 39 Science, Technology, and Environmental Politics-3
Chair: Emily Farris, Texas Christian University
Papers: To Serve and Protect: The Effects of Police Strategies on Citizen-State Interaction
Laurel Eckhouse, University of California, Berkeley
 Election Outcomes and Citizen Demands on Government
Daniel S. Feder, Yale University
 The Effect of School Quality on Neighborhood Investment and Social Capital
Scott Louis Minkoff, Barnard College-Columbia University
 Problem Severity and Local Policy Diffusion: Water Usage Restrictions in Texas
Megan Mullin, Temple University
Meghan Rubado, Temple University
 How Crises Affect Citizen Expectations of Local Government: A Spatial Analysis of Service Requests in Boston
Melissa Sands, Harvard University
Disc: Brenda K. Bushouse, University of Massachusetts
 Andy Scerri, Virginia Tech

WOMEN AND POLITICS RESEARCH

31-15 PERSPECTIVES ON GENDER AND GLOBAL POLITICS

Room: Omni Executive Room
Chair: Sandra E. Via, Ferrum College
Papers: The Relationship between Disasters and Women’s Rights Attainment
Clair Apodaca, Virginia Tech
 Gender as Organizational Structure: Explaining US Military Tolerance of Inter-personnel Violence
Leah Hope Gates, American University-SIS
 Women, DDR and Post-Conflict Transformation
Joyce P. Kaufman, Whittier College
Kristen Williams, Clark University
 Greenham Common, Women in Black, & Code Pink: The Colors of Feminist Anti-War Organizing
Juliann Emmons-Allison, University of California, Riverside
 War/Photography and the Representation of Women: A Content Analysis
Emerald Archer, Woodbury University
Disc: Sara Angevine, Rutgers University

RACE, ETHNICITY, AND POLITICS

32-15 RACE, ETHNICITY AND THE U.S. MEDIA

Room: Omni Calvert Room
Chair: Alvin B. Tillery, Jr., Northwestern University
 Betina Andrea Cutaia Wilkinson, Wake Forest University
Papers: Amesties and Pathways: Framing Immigration Reform in News Media and Public Opinion
Karthick Ramakrishnan, University of California, Riverside
Chris S. Haynes, University of New Haven

Refining Racial Appeals: Media and the 2012 Presidential Campaign

Kimberly A. Gross, George Washington University
Andrew Rojecki, University of Illinois, Chicago
Robert M. Entman, George Washington University
Carole V. Bell, Northeastern University

The Role of Ethnic Media in Shaping Political Knowledge in a Racially Diverse Electorate
Chris S. Haynes, University of New Haven

The Obama Effect, Inter-group Contact, and the 2012 Presidential Campaign

Daniel J. Hopkins, Georgetown University
Seth K. Goldman, University of Massachusetts Amherst

Countering Implicit Appeals: Which Strategies Work?
Matthew Naoki Tokeshi, Princeton University
Tali Mendelberg, Princeton University

Circling The Wagons: How Media Cues about Violent Protests Influence Dominant Group Identity, Attitudes and Behavior in the United States, India and Israel
Omar Wasow, Princeton University

Disc: Betina Andrea Cutaia Wilkinson, Wake Forest University
 Alvin B. Tillery, Jr., Northwestern University

32-19 THE CONTOURS OF ASIAN AMERICAN POLITICS

Room: Omni Forum Room

Chair: Andrew L. Aoki, Augsburg College

Papers: Why Do Asian Americans Identify as Democrats?
 Testing Theories of Social Exclusion and Group Solidarity

Cecilia Hyunjung Mo, Vanderbilt University
Alexander Kuo, Cornell University
Neil Malhotra, Stanford University

The Effects of Partisan Political Attacks Against Latino Immigrant Groups on Partisan Identity among Asian-Americans

Richard Cho, SUNY, Stony Brook University

Honda and Khanna Go to White Castle: An Analysis of Campaign Contributions and Media Framing in a California Congressional Race

Shyam K. Sriram, University of California, Santa Barbara

James S. Lai, Santa Clara University

Shaanika Subramanyam, Santa Clara University

Media Coverage of Political Engagement by Asian Immigrants and their Descendants in the United States and Canada

Rebecca E. Hamlin, Grinnell College

Irene Bloemraad, University of California, Berkeley

Immigrants or Minorities? Framing Asian Americans and the Implications for American Ethnoracial Politics
Andrew L. Aoki, Augsburg College

Disc: Janelle Wong, University of Maryland
 Andrew L. Aoki, Augsburg College

RELIGION AND POLITICS

33-7 HOW TO EXERCISE POLITICAL CONTROL OVER RELIGION

Room: Omni Governors Boardroom

Chair: Laura R. Olson, Clemson University

Papers: The Protected Faithful?: Governmental Response to Religiously Motivated Child Abuse

C. Damien Arthur, West Virginia State University

How Non-Muslim Democracies Engage Shari'a: Lessons for Democratizing Muslim Nations

Yuksel Sezgin, Maxwell School, Syracuse University

BishopAccountability.org: Using the Internet to Publicize Institutional Wrongdoing in the Catholic Clergy Sex Abuse Crisis

Mary C. Segers, Rutgers University, Newark

The Politics of Sex Abuse in Hierarchies: a Comparative Study of the Catholic Church and the United States Military

Carolyn M. Warner, Arizona State University

See Something, Say Something? Determinants of Muslim-American Cooperation with US Counterterrorism Policing

Rachel M. Gillum, Stanford University

REPRESENTATION AND ELECTORAL SYSTEMS

34-6 ELECTORAL SYSTEM REFORMS AND PARTY SYSTEMS

Room: Hilton Columbia 2

Chair: Shane Martin, University of Leicester

Papers: EuroVotePlus: Voting for European representatives?

Damien Bol, University of Montreal

Jean-Francois Laslier, CNRS

André Blais, Université de Montreal

Sona N. Golder, Pennsylvania State University

Laura Stephenson, University of Western Ontario

Karine Van der Straeten, Toulouse School of Economics

Indirect Rule and Political Representation: Duvergerian Dynamics in Pakistani National Elections

Adnan A. Naseemullah, Johns Hopkins University

Pradeep Chhibber, University of California, Berkeley

Simulating Duverger's Mechanical Effect from FPTP to AV: Evidence from UK and Ontario Elections

Daniel Marcelino, Université de Montreal

The Role of Local Elites in the Distribution of Pork-Barrell Politics: Evidence from Romania

Emanuel Coman, University of Oxford

Electoral Systems and Representation of Geographically Concentrated Minorities

Ko Maeda, University of North Texas

Disc: Shane Martin, University of Leicester

Timothy Hellwig, Indiana University, Bloomington

POLITICAL ORGANIZATIONS AND PARTIES

35-10 LOBBYING AND CAMPAIGN CONTRIBUTIONS IN U.S. POLITICS

Room: Hilton Northwest

Chair: Eric S. Heberlig, University of North Carolina, Charlotte

Papers: The Interest Group One Percent: The Stability and Concentration of Congressional Lobbying and Campaign Contributing

Matt Grossmann, Michigan State University

Lee Drutman, The Sunlight Foundation

Timothy M. LaPira, James Madison University

The Social Side of Corporate Political Action:

Unlocking the Role of Inter-Corporate Relations in Business Networks

Michael S Kowal, University of Massachusetts

Rhetoric and Contributions on a Committee Level: A Bayesian Dynamic Model

Iliyan Iliev, University of Texas at Dallas

Subsidizing Participation? : "Lobbying as Legislative Subsidy" and the Incentives of Participation

Jesse M. Crosson, University of Michigan, Ann Arbor

Even More of the Same: Washington Lobbying in 1996 and 2012

Beth L. Leech, Rutgers University, New Brunswick

Disc: Diana Dwyre, California State University, Chico

ELECTIONS AND VOTING BEHAVIOR

36-28 THEME PANEL: POLITICAL MOBILIZATION FIELD EXPERIMENTS IN THE DIGITAL AGE: A COMPARATIVE PERSPECTIVE

Room: Hilton Columbia 10

Co-sponsored by 51 Experimental Research-1

Chair: Kevin Arceneaux, Temple University

Papers: Getting the Message: The Impact of Social Pressure on Voter Turnout in two Quebec Provincial Elections

Marc A. Bodet, Université Laval

Francois Gelineau, Laval University

If I Can Do It So Can You: Leader and Personal Endorsement of Volunteering

Peter C. John, University College London

Oliver James, University of Exeter

Alice Moseley, University of Exeter

Liz Richardson, University of Manchester

Matt Ryan, University of Southampton

Gerry Stoker, University of Southampton

Voting Aid Applications as Targeted Mobilization: Informing Disadvantaged Citizens in the Context of an Election

Valérie-Anne Mahéo, McGill University

Short Text Messages and Political Mobilization: How Treatment Effects Travel within Families

Yosef Bhatti, University of Copenhagen

Jens Olav Dahlgaard, University of Copenhagen

Jonas Hedegaard Hansen, University of Copenhagen

Kasper M. Hansen, University of Copenhagen

Youth Voter Mobilization after the Digital Revolution: Evidence from Two Field Experiments

Lauren Keane, Analyst Institute

Kevin Collins, Analyst Institute

Joshua L Kalla, Yale

Disc: Donald P. Green, Columbia University

David W. Nickerson, University of Notre Dame

PUBLIC OPINION

37-21 THE PUBLIC OPINION OF WAR AND CONFLICT

Room: Hilton Columbia 12

Co-sponsored by 5 Political Psychology-19

Chair: Jason A. Reifler, University of Exeter

Papers: The Conditional Influences of Partisan-Ideological Orientation, Retributiveness and Case Facts on Torture Support

Michael C. Evans, Georgia State University

Peter Lindsay, Georgia State University

Ian Thomas, Georgia State University

War, the Media, and Elections

Daniel Stevens, University of Exeter

Barbara Allen, Carleton College

Dehumanizing the Cost of War: How Politicians Talk about Death in the Iraq War

Stephen Michael Utych, Vanderbilt University

The Role of Legitimacy in the American Public's Wartime Attitudes

Erin Elizabeth Hurley, University of Sydney

Disc: Jason A. Reifler, University of Exeter

Joshua D. Kertzer, Dartmouth College

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-3 SPATIAL DYNAMICS IN URBAN POLITICS

Room: Omni Congressional A

Co-sponsored by 30 Urban Politics-9

39-12 EPISTEMIC COMMUNITIES AND INTERNATIONAL POLITICS: TOWARD A REFLECTIVE RESEARCH PROGRAM?

Room: Hilton Fairchild West

Co-sponsored by 43 International History and Politics-8

NEW POLITICAL SCIENCE

42-25 LABOR AFTER NEOLIBERALISM: THE POLITICAL REPRESENTATION OF UNIONS IN THE 21ST CENTURY

Room: Marriott Park Tower 8206

Co-sponsored by Labor Project-1

Chair: Teri L. Caraway, University of Minnesota, Twin Cities

Papers: Labor-based Electoral Mobilization in the 21st Century?: Teachers' Unions in Developing Democracies
Christopher Chambers-Ju, University of California, Berkeley

The Emergence of Transnational Labor Networks: Lessons from Puebla, Mexico

Kimberly A. Nolan Garcia, CIDE, AC

Riding the Pink Tide: Labor Organizations and Latin America's Left Turn

Andra Olivia Miljanic, University of Houston

The Neoliberal Transformation of the Swedish Labor Movement: the rise of the Left Party?

Jenny Jansson, Uppsala University

Where did Corporatism go? Union Affiliation vs Party Identification as Vote Determinants

Maria Inclan, Centro de Investigación y Docencia Económicas

Kimberly A. Nolan Garcia, CIDE, AC

Paul D. Almeida, University of California, Merced

Disc: Teri L. Caraway, University of Minnesota, Twin Cities

INTERNATIONAL HISTORY AND POLITICS

43-3 INSTITUTIONS AND HISTORY IN INTERNATIONAL RELATIONS

Room: Hilton Columbia 3

Chair: Karl Orfeo Fioretos, Temple University

Papers: The Persistence of State Sovereignty
Stephen D. Krasner, Stanford University

Politics of Global Orders

G. John Ikenberry, Georgetown University

Historical Institutionalism and International Security

Etel L. Solingen, University of California, Irvine

Global Institutions without a Global State

Henry Farrell, George Washington University

Martha Finnemore, George Washington University

Disc: The Limits of Institutional Trade: America, Trade Liberalization and the GATT/WTO
Judith Lynn Goldstein, Stanford University
 Karen J. Alter, Northwestern University
 Miles Kahler, University of California, San Diego

43-8 EPISTEMIC COMMUNITIES AND INTERNATIONAL POLITICS: TOWARD A REFLECTIVE RESEARCH PROGRAM?
Room: Hilton Fairchild West
 Co-sponsored by 39 Science, Technology, and Environmental Politics-12
Chair: Claire Dunlop, University of Exeter
Papers: The Agility and Resilience of Epistemic Communities in International Policy Learning
Claire Dunlop, University of Exeter
 Reconstructing Epistemic Communities
Peter M. Haas, University of Massachusetts, Amherst
 Communities of Practice
Emanuel Adler, University of Toronto
 Rethinking Epistemic Communities
Mai'a Keapuolani Davis Cross, Northeastern University
 Socio-semantic modeling of epistemic communities
Camille G. Roth, CNRS
Disc: Claudio M. Radaelli, University of Exeter
 Nukhet Ahu Sandal, Ohio University

COMPARATIVE DEMOCRATIZATION

44-16 MEASURING VARIETIES OF DEMOCRACY
Room: Marriott Hoover
Chair: Simon D. Jackman, Stanford University
Papers: Measuring the Indicators of Democracy: A New Ordinal Item Response Model
Daniel Pemstein, North Dakota State University
Yi-ting Wang, University of Gothenburg
Eitan Tzelgov, University of Gothenburg
 Measuring Electoral Democracy with V-Dem Data
Jan Teorell, Lund University
Staffan I. Lindberg, Gothenburg University
 Dimensions of Democracy
Michael J. Coppedge, University of Notre Dame
John Gerring, Boston University
 Measuring Direct Democracy
David Altman, Catholic University of Chile
 Authoritarian Enclaves Uncovered: Measuring and Understanding Subnational Variation in Democracy
Kelly M. McMann, Case Western Reserve University
Disc: Gerardo L. Munck, University of Southern California

44-21 ELITES, BARGAINS, AND TRANSITIONS
Room: Marriott Taft
Chair: Yao-Yuan Yeh, Texas A&M University
Papers: Democracy by Mistake
Daniel S. Treisman, University of California, Los Angeles
 Between Regimes: Institutional Design Bargaining in Transitional Groups
Katherine Michel, University of California, Berkeley

Inter-elite Trust and Fragility of Transitions: A Comparison between the Party Elites of Egypt and Tunisia
Mazen Hassan, Cairo University
Annette Ranko, German Institute of Global and Area Studies

HUMAN RIGHTS
45-11 GUNS, BUTTER, DICTATORS, AND DIPLOMATS: WHAT DRIVES HUMAN RIGHTS PERFORMANCE?
Room: Hilton Columbia 4
Chair: Taylor B. Seybolt, University of Pittsburgh
Papers: An Indirect Casualty: Arms Transfers and Women's Human Rights
Clair Apodaca, Virginia Tech
 Emerging Democracies and the United Nations Human Rights Council: Real Impact or Smoke and Mirrors?
Michael Joel Voss, North Carolina State University
 Do National Human Rights Institutions Improve Human Rights?
Thania Sanchez, Yale University
 Export Diversification, Liberalization, and Human Rights
Timothy M. Peterson, University of South Carolina
 Revolutionary Leaders and Mass Killings
Nam Kyu Kim, University of Nebraska, Lincoln

QUALITATIVE AND MULTI-METHOD RESEARCH

46-17 METHODS IN COMPARATIVE JUDICIAL POLITICS

Room: Marriott Thurgood Marshall Ballroom South
 Co-sponsored by 26 Law and Courts-19
Chair: Diana Kapiszewski, University of California, Irvine
Papers: Spatial and Network Approaches in Comparative Public Law: Methods and Illustrations
Matthew C. Ingram, SUNY, University at Albany
 Measuring De Facto Judicial Independence Through Multi-Stage Win-Rate Analysis
Maria Popova, McGill University
 A Spatial Econometric Analysis of the Diffusion of Judicial Independence
Kirk A. Randazzo, University of South Carolina
 On the Dimensions of Legal Culture
Vanessa Baird, University of Colorado, Boulder
 The German Constitutional Court- Conceptualizing an Innovative Database
Christoph Hoennige, Georg August University Goettingen
Thomas Gschwend, University of Mannheim
Caroline Elisabeth Wittig, University of Mannheim
Benjamin Gerhard Engst, University of Göttingen
Disc: Diana Kapiszewski, University of California, Irvine
 Raul Alberto Sanchez Urribarri, La Trobe University

POLITICAL NETWORKS

50-8 EU, NON-STATE ORGANIZATIONS AND POLITICAL NETWORKS
Room: Omni Cabinet Room
Chair: Sam R. Bell, Kansas State University
Papers: Driving the Debate: Strategic Agenda Setting in the European Union
Maya Wilson, Emory University

How Do Non- governmental Organizations Partner with Each Other? Using Exponential Random Graph Models within the Context of the EU Daphne Program.

Vladislava Petrova, Southern Illinois University

National Parliamentary Coordination after Lisbon: A Network Approach

Philip Leifeld, University of Konstanz

Thomas Malang, University of Konstanz

The Latent Space of Political Conflict in the Council of the European Union

Frank Michael Haegel, University of Limerick

Twitter Use as Multi-Level Governance: A Network Analysis of Disaster Response Organizations across National Boundaries

Clayton Wukich, Sam Houston State University

Jason Enia, Sam Houston State University

Brandon M. Boylan, University of Alaska, Fairbanks

Disc: Michael T. Heaney, University of Michigan, Ann Arbor

EXPERIMENTAL RESEARCH

51-1 THEME PANEL: POLITICAL MOBILIZATION FIELD EXPERIMENTS IN THE DIGITAL AGE: A COMPARATIVE PERSPECTIVE

Room: Hilton Columbia 10

Co-sponsored by 36 Elections and Voting Behavior-28

51-12 INNOVATIVE APPROACHES TO MEASURING THE CAUSES AND EFFECTS OF ETHNIC IDENTITY

Room: Hilton Oak Lawn

Chair: Claire Leslie Adida, University of California, San Diego

Papers: Ethnicity and Partisanship: An Experimental Investigation

Nahomi Ichino, University of Michigan

A Tale of Two Islands: Using Experiments and Network Analysis to Measure how Policy Changes the Effects of Ethnic Diversity in Singapore and Penang

Kai Ostwald, University of California, San Diego

Who Subsidizes Corruption? A Field Experiment on Corruption, Discrimination, and Marginalization

Amanda Lea Robinson, Ohio State University

Brigitte Zimmerman, University of California, San Diego

Explaining Coethnic Favoritism: An Experimental Investigation in Northern Benin

Alex Verink, University of California, San Diego

Claire Leslie Adida, University of California, San Diego

What I Do, Not What I Say? Physiological and Behavioural Insights into the Implicit Aspects of Multiple Identities

Laura Cram, University of Edinburgh

Victor M Olivieri, University of Edinburgh

Adam Moore, University of Edinburgh

Disc: Gwyneth McClendon, Harvard University
Cara Wong, University of Illinois at Urbana-Champaign

Group Panel

THE FOUNDATIONS OF POLITICAL THOUGHT ENCYCLOPEDIA PROJECT

Room: Marriott Virginia C

Related Group Panels

American Political Thought

Panel 3 ROUNDTABLE: HARVEY MANSFIELD'S "TAMING THE PRINCE: THE AMBIVALENCE OF EXECUTIVE POWER, AT TWENTY-FIVE"

Room: Marriott McKinley

Chair: James R. Stoner, Jr., Louisiana State University

Part: Harvey C. Mansfield, Harvard University

Brandice Canes-Wrone, Princeton University

Marc Landy, Boston College

David F. Forte, Cleveland State University

Mariah Zeisberg, University of Michigan, Ann Arbor

William Kristol, The Weekly Standard

Association for Politics and the Life Sciences

CURRENT RESEARCH IN BIOLOGY AND POLITICS

Room: Marriott Maryland A

Chair: Donald G Tannenbaum, Gettysburg College

Papers: Psychological Illness in the White House: The Difficulties in Diagnosis and in Predicting Likely Behavior Outcomes

Robert E. Gilbert, Northeastern University

The Food and Drug Administration and the Limits of Contraceptive Drug Risk Management

William C. Green, Morehead State University

The Ties That Bind: Evolutionary Perspectives on Women, Social Networks, and Their Children's Reproductive Strategies

Laurette T. Liesen, Lewis University

Disc: Patricia Stapleton, Worcester Polytechnic Institute

The Association of Korean Political Studies

Panel 1 THEME PANEL: CITIZEN ACTIVISM IN EAST ASIA IN THE DIGITAL AGE

Room: Hilton Jay

Co-sponsored by 14 Advanced Industrial Societies-12

Chair: David Leheny, Princeton University

Papers: East Asian Green Networks: Digital Technology and Environmental Activism in South Korea and Japan

Mary Alice Haddad, Wesleyan University

The Unintended Consequences of Immigration Control in East Asian Democracies: Advocacy for Immigrants in the Digital Age

Erin Aeran Chung, Johns Hopkins University

The Structure of Protest Cycles: Contagion and Cohesion in South Korea's Democracy Movement

Paul Y Chang, Harvard University

Mobilizing Support for the Sick: South Korean and Japanese Patient Activism in the Digital Era

Celeste Arrington, George Washington University

Disc: Andrew Yeo, Catholic University of America

Conference Group on the Middle East

Panel 2 CLAWING BACK POWER: ARAB REGIMES AT A TIME OF MOBILIZED PUBLICS

Room: Omni Diplomat Ballroom

Chair: Augustus Richard Norton, Boston University

Papers: The Resiliency of Egypt's "Deep State": Are there any Challengers Left?

Denis J. Sullivan, Northeastern University

Democratisation in the Middle East: Uneven and Combined Development and State and Regime Formation in Syria

Faruk Yalvac, Middle East Technical University
Yelda Ercandirli, Middle East Technical University

An Ally or A Foe: The Muslim Brotherhood in the Arab Gulf States

Birol Baskan, Georgetown University

Failure is Forbidden: The Road to the Taif Agreement
Eric Bordenkircher, UCLA

Open Fire on Protesters? A Turning Point in the Tunisian Transition

Landry Signé, University of Alaska, Anchorage

Beyond the 'Democratization and Authoritarianism Paradox' - towards a 'Genuine Science of (Middle East) Politics'

Morten Valbjorn, Aarhus University

Critical Policy Studies

Panel 1 DELIBERATION AND ARGUMENTATIVE STRATEGIES IN POLICY STRUGGLES

Room: Omni Congressional B

Chair: Frank Fischer, Rutgers University

Papers: Toward a Politics of Intimacy: Public Power between Meaning and Emotion.

Anna Durnova, University of Vienna

Deliberation and Protest- Still Strange Bedfellows? Revealing the Deliberative Potential of Recent Protests in Brazil and Turkey

Ricardo Fabrino Mendonça, Universidade Federal de Minas Gerais

Selen A. Ercan, University of Canberra

The Role of Narrative-Networks in the Deliberative Process

Raul Perez Lejano, University of California-Irvine

Helen M. Ingram, University of California, Irvine

Mirill Ingram, University of Wisconsin-Madison

Politics and Argumentation in Policymaking: A Pragmatist Approach to Argumentative Strategies

Philippe Zittoun, University of Lyon

Disc: Frank Fischer, Rutgers University

Timothy W. Luke, Virginia Tech

Eric Voegelin Society

Panel 8 CRISIS AS A LENS FOR MODERNITY

Room: Hilton Columbia 6

Chair: Thierry Gontier, University of Jean Moulin - Lyon 3

Papers: Greek and Modern Enlightenments: A Comparison of Crises

Thierry Gontier, University of Jean Moulin - Lyon 3

Eric Voegelin and Karl Löwith on Nietzsche: Symptom or Solution to the Modern Crisis?

Bruno Godefroy, Université Jean Moulin - Lyon 3

Crisis and History in Leo Strauss and Eric Voegelin

Pierre-Alain Drien, University Lyon 3

Apocalyptic Violence and the Vision of Global Crisis

Matthias Riedl, Central European University

Ambivalent Modernity: A Lefortian Take on Voegelin's New Science of Politics

Jan Rohgalf, University of Rostock

Disc: Barry Cooper, University of Calgary

John F. von Heyking, University of Lethbridge

French Politics Group

Panel 1 THE ELECTORAL CONNECTION IN FRANCE AND IN EUROPE

Room: Hilton Cardozo

Chair: John D. Wilkerson, University of Washington

Papers: The Electoral Connection in Belgium: First Results From a Mixed-method Approach

Jean-Benoît Pilet, Université Libre de Bruxelles

Nathalie Brack, University of Oxford

French MEPs and Their Constituents: The Challenges of Territorial Representation at Supranational Level

Olivier Costa, CNRS

Going Home in France. French MP's in Their District

Eric Kerrouche, Sciences Po, Bordeaux

Can Public Engagement Address Trust in Parliament?

Christina Leston-Bandeira, University of Hull

Who Goes Local? Preferential Voting and Geographical Focus in Election Campaigns

Asa Bengtsson, Abo Akademi University

Disc: Shane Martin, University of Leicester

Nathalie Brack, University of Oxford

Global Forum of Chinese Political Scientists

Panel 2 NEW CHALLENGES IN CHINA'S FOREIGN RELATIONS

Room: Omni Capitol Room

Chair: Quansheng Zhao, American University-SIS

Papers: Red Mask and White Mask: the Logic of Image and Two Faces in China's Regional Diplomacy

Xiaoyu Pu, University of Nevada, Reno

War or Peace: Interdependence and the Rising Prospects for Conflict between China and Japan

Dennis Hickey, Missouri State University

Kelan Lu, University of South Carolina

Global Economic Structures and China's Developmental State: Discursive Struggles at Critical Junctures.

Albert S. Yee, Dartmouth College

Evolving Challenges and Opportunities in US-China Relations

Jean Garrison, University of Wyoming

Disc: Chung-chian Teng, National Chengchi University

Zhiqun Zhu, Bucknell University

Institute for Constitutional Studies

PANEL 1: WHY SHOULD WE TEACH CONSTITUTIONAL LAW TO UNDERGRADUATES: LEGAL PEDAGOGY AND THE LIBERAL ARTS

Room: Hilton Columbia 9

Chair: Gordon Silverstein, Yale University

Part: Corey L. Brettschneider, Brown University

Lee Epstein, University of Southern California

Mark A. Graber, University of Maryland

Labor Project

LABOR AFTER NEOLIBERALISM: THE POLITICAL REPRESENTATION OF UNIONS IN THE 21ST CENTURY

Room: Marriott Park Tower 8206

Co-sponsored by 42 New Political Science-25

Law and Political Process Study Group

Panel 1 COMMISSIONERS MEET CRITICS: THE PRESIDENTIAL COMMISSION ON ELECTION ADMINISTRATION

Room: Hilton Columbia 5

Chair: Richard L. Hasen, University of California-Irvine

Part: Robert F. Bauer, Perkins Coie

Benjamin L. Ginsberg, Patton Boggs

Paul Gronke, Reed College
Heather Gerken, Yale University
David C. Kimball, University of Missouri, St. Louis
Daniel P. Tokaji, Ohio State University
John C. Fortier, Bipartisan Policy Center

Society for Greek Political Thought

Panel 3 NATURE AND LAW IN PLATO AND ARISTOTLE

Room: Marriott Virginia A

Co-sponsored by 1 Political Thought and Philosophy-19

Saturday, 12:00 PM to 2:00 PM

APSA Panel

GRADUATE SCHOOL INFORMATION FAIR

Room: Marriott Wilson A

Saturday, 1:00 PM to 2:00 PM

BREAKING NEWS: INTERNATIONAL (TOPIC TBA IN AUGUST)

Room: Marriott Thurgood Marshall Ballroom North

Affiliate Group Meetings

PEARSON FOCUS GROUP 6

Room: Hilton Piscataway

Focus Group

Related Group Meetings

SE Asian Politics

SE ASIAN POLITICS BUSINESS MEETING

Room: Marriott Madison A

Section Business Meetings

23 Presidents and Executive Politics

PRESIDENTS AND EXECUTIVE POLITICS (ORGANIZED SECTION 9) BUSINESS MEETING

Room: Marriott Madison B

34 Representation and Electoral Systems

REPRESENTATION AND ELECTORAL SYSTEMS (ORGANIZED SECTION 8) BUSINESS MEETING

Room: Marriott Wilson B

Political Epistemology

POLITICAL EPISTEMOLOGY (ORGANIZED SECTION 46) BUSINESS MEETING

Room: Marriott Capital Boardroom

Saturday, 1:00 PM to 2:30 PM

APSA Meetings

Working Group on Government Transparency and Accountability

WORKING GROUP ON GOVERNMENT TRANSPARENCY AND ACCOUNTABILITY, SESSION 3

Room: Marriott Johnson

Working Group on Human Trafficking and Modern Day Slavery

WORKING GROUP ON HUMAN TRAFFICKING AND MODERN DAY SLAVERY, SESSION 2

Room: Marriott McKinley

Saturday, 1:00 PM to 3:00 PM

Group

CHINA INTERNET SURVEY ADVISORY COMMITTEE

Room: Hilton Boundary
Business Meeting

Saturday, 1:30 PM to 2:30 PM

APSA Meetings

SITING AND ENGAGEMENT COMMITTEE BUSINESS MEETING

Room: Marriott Park Tower 8226

Saturday, 2:00 PM to 3:00 PM

APSA Reception

RALPH BUNCHE SUMMER INSTITUTE/MINORITY FELLOWS PROGRAM COFFEE HOUR

Room: Marriott Wilson C

Saturday, 2:00 PM to 3:45 PM

POSTER SESSION 6: POSTER GROUP: COUNTERINSURGENCY

Room: Marriott Exhibit Hall B North

Divisions 16,17,18,19,20,21,44

Papers: The False Promise of Classical Counterinsurgency Strategy

J. Thomas Moriarty, II, University of Virginia

Counter-Terrorism and Technology: The Case of the British Security Forces in Northern Ireland

Andrew Sanders, University College Dublin

Does Temporal Order Matter in Counterinsurgency?

Testing the Clear, Hold, then Build Hypothesis with Hidden Markov Models

Rex Douglass, Princeton University

Washington's Tense Alliances in Kabul and Baghdad: Analyzing Negative Statements & Their Implications for Counterinsurgency Success

Barbara Elias, Bowdoin College

POSTER SESSION 6: POSTER GROUP: NEW RESEARCH ON CIVIL WARS

Room: Marriott Exhibit Hall B North

Divisions 16,17,18,19,20,21,44

Papers: Winning Without Fighting: Industrialization and Civil War Onset

Tyson Chatagnier, Fondazione Bruno Kessler

Emanuele Castelli, Bruno Kessler Foundation

Divine Intervention: How Religious Demands Shape Third-Party Behavior During Civil War

Lionel Beehner, Yale University

Jason A. Kloczek, University of California, Berkeley

Sri Lanka's Success against the LTTE: How to Defeat Ethno-Nationalist Separatism?

Elena Pokalova, National Defense University

POSTER SESSION 6: POSTER GROUP: TERRORISM AND CIVILIAN TARGETING

Room: Marriott Exhibit Hall B North

Divisions 16,17,18,19,20,21,44

Papers: The Impact of Biased Interventions on the Use of Sexual Violence in Civil Conflict

Mehwish Sarwari, University at Buffalo, SUNY

Rules of Disengagement: Individual and Collective Ways Out of Terrorism

Diego Muro, Institut Barcelona d'Estudis Internacionals (IBEI)

POSTER SESSION 6: POSTER GROUP: POSTER GROUP SOCIAL PROTEST AND REBELLION: CAUSES AND IMPLICATIONS

Room: Marriott Exhibit Hall B North

Divisions 16,17,18,19,20,21,44

Papers: A Flash Mob Uprising Versus a Big Brother Government? The Role and Impact of Social Media, Mass Communications and Surveillance Systems during the London Riots in 2011.

Francis Stanley Grice, King's College London

The Strategic Logic of Self-Immolation?

Nicolas Blarel, Indiana University, Bloomington

Manjeet S. Pardesi, Indiana University

Painful Process of Democratization: Myanmar's Civilian Government and Muslim-Buddhist Sectarian Violence

Jiajie He, American University

POSTER SESSION 6: POSTER GROUP: POSTER GROUP INFORMATION AND REPUTATION SHAPING STATE STRATEGY

Room: Marriott Exhibit Hall B North
Divisions 16,17,18,19,20,21,44

Papers: Informing Victory: Organizational Management of Information and Military Power

Ryan D. Grauer, University of Pittsburgh

Does Reputation Adhere to Leaders or to States?

Alex Weisiger, University of Pennsylvania

Keren Yarhi-Milo, Princeton University

POSTER SESSION 6: POSTER GROUP: POSTER GROUP CAUSES OF WAR AND ARMED CONFLICT

Room: Marriott Exhibit Hall B North
Divisions 16,17,18,19,20,21,44

Papers: Unpacking the Error Term: An Agent-Based Modeling Approach for Locating Causality in War Onsets

Matthew J Reichert, University of Chicago

Miguel Garces, University of Pennsylvania

Ian S. Lustick, University of Pennsylvania

Busting Blackbeard's Ghost: Placing Somali Piracy in Historical Context

Mark Alexander Shirk, University of Maryland, College Park

POSTER SESSION 6

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: The Lobbying Firm of Dunning and Kruger

Amy Melissa McKay, University of Exeter

Jason A. Reifler, University of Exeter

An Instrumental Variable Analysis of the Effect of State Visits on Bilateral Trade

Paul Zachary, University of California, San Diego

Bertel Hansen, University of Copenhagen

Volker Nitsch, Technical University Darmstadt

A Bayesian modelling of the impacts of international economic crises on the succession of incumbents in 55 countries (1960-2012)

Fabricio Vasselai, University of Michigan

The Political Economy of Religion and Authoritarian Breakdown

idil edes, Duke University

Random Wealth and Political Selection in Antebellum Georgia

Jason V Poulos, University of California, Berkeley

The Effect of Direct Democracy on the Level and Structure of Local Taxes

Zareh Asatryan, ZEW

Politicians' Salary, Corruption, and Incumbency (Dis)advantage

Marko Klasnja, New York University

When Are Lobbying and Bribery Complements versus Substitutes? Reconciling Two Literatures through a Unique Compilation of Enterprise Survey Data

William E. English, Harvard University

Benjamin S. Barber, IV, Duke University

Identify the Intergenerational Persistency of Authoritarian Beliefs and Behaviors: Evidence from the U.S.

Xu Xu, Columbia University

Does Democracy Promote Development? A Natural Experiment on the Introduction of Elections in Slums in Argentina

Victoria Paniagua, Duke University

Local Politics and State Capacity: Evidence from Sierra Leone

Anna Schultz, Duke University

What We Deserve: The Role of Morality in Economic Redistribution

Jacob S. Bower-Bir, Indiana University, Bloomington

Material Incentives and Performance of Local Governments in South Africa

Miquel Pellicer, German Institute of Global and Area Studies (GIGA)

Eva Wegner, University of Cape Town

Fatima Zaidi, IFPRI

Signature Collection in Direct Democracies: Lessons from the Swiss Popular Initiative, 1891-2010.

Christian Marti, University of St.Gallen

Monika Büttler, University of St.Gallen

Katharina Eva Jaronicki, University of St.Gallen

Biased but Rational: Information and Incumbency bias in Brazilian Mayoral elections

Luis Enrique Schiumerini, Yale University

Emotional Opposition: Disgust and LGBT Politics

Logan S. Casey, University of Michigan, Ann Arbor

Repulsing Democracy: The Effect of Disgust Rhetoric on Political Attitudes and Actions

Eric van der Vort, Syracuse University

Shana Kushner Gadarian, Syracuse University

Insuring Against Externalities: The effect of health system in safeguarding public health from international shocks.

Tracy Kuo Lin, University of California, Davis

The Little State that Couldn't Could? The Politics of Single-Payer Health Care in Vermont

Ashley M Fox, SUNY at Albany

Explaining Divergence in China's Implementation of International Health Rules

Yanzhong Huang, Seton Hall University

Can Local Initiative Efforts Generate Social Capital? An Experimental Test

Scott W. Desposato, University of California, San Diego

Nicholas Weller, University of Southern California

David S. Brown, University of Colorado, Boulder

Selection, Lumping or Socialization? Testing Causal Mechanisms of Group Identity

Ali A. Valenzuela, Princeton University

Commitment Problems at Home, Conflict Abroad

David H. Clark, SUNY, Binghamton

William L. Reed, University of Maryland

Timothy W. Nordstrom, University of Mississippi

Non-English Modes of Communicating Political Information: Devising and Testing a Model on the Role of Language in Social Cognition

Alejandro Flores, University of Chicago

Primary Resources, Secondary Labor: Immigration and Political Regimes in Resource-rich Countries

Adrian J. Shin, University of Michigan, Ann Arbor

Do Employers in CMEs Really Support Non-Liberal Institutions? Varieties of Capitalism and German Employer Preferences Revisited

Daniel Phillip Kinderman, University of Delaware

Inheriting Political Success

Brenda Van Coppenolle, London School of Economics

Electronic Voting: Boone or Bane for Democracy?

Aleksander Lust, Appalachian State University

POSTER SESSION 6: POSTER GROUP: EMOTIONS AND POLITICAL PSYCHOLOGY

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Emotional Attribution: The Role of Emotions in the Attribution Process

Kristina M. Victor, University of California, Davis

The Underpinnings of Animosity in Political Conversations

Timothy J. Ryan, University of Michigan, Ann Arbor

Missing the Message: The (Ir)Relevance of Emotional Campaign Advertisements

Kristyn L. Karl, University of Michigan, Ann Arbor

Disc: Chris S. Haynes, University of New Haven

POSTER SESSION 6: POSTER GROUP: INFORMATION AND ATTITUDES

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: One of These Things is Just Like Another: Analogies, Cognition, and Political Attitudes

Kathryn Haglin, Texas A&M University

Joseph D. Ura, Texas A&M University

Tell Me More: Do Partisan Cues Reduce Policy Information-Seeking?

Christopher P. Donnelly, University of California, Davis

Kristina M. Victor, University of California, Davis
Danielle Joesten, University of California, Davis

Political Misinformation: Assessing the Use of Corrections to Overcome Climate Change Denial

Stuart Wood, Claremont Graduate University

Disc: Jeanine Kraybill, Claremont Graduate University

POSTER SESSION 6: POSTER GROUP: GROUPS AND IDENTITY

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Being Foreign vs. Being Hispanic - Specifying the Origins of Outgroup Hostility

Alexa Bankert, SUNY, Stony Brook University

Salvation and Civil Liberties: Political Tolerance in the American Muslim Community

Youssef Chouhoud, University of Southern California

Within Group Partisan Anger: The conditional impact of intra-group emotions on group mobilization.

Ngoc Phan, University of Southern Mississippi

Disc: Ivy A.M. Cargile, Claremont Graduate University

POSTER SESSION 6: POSTER GROUP: POLITICAL KNOWLEDGE AND ENGAGEMENT

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Cognitive Dissonance, Social Reciprocity, and Voting: Using Classic Social Psychology to Increase Voter Turnout in a Field Experiment

Karyn Amira, SUNY, Stony Brook University

Lindsey C. Levitan, Shepherd University

Understanding Cynical Citizens: Dimensions of Political Cynicism and Their Relationship with Political Participation

Sanne A. M. Rijkhoff, Washington State University

Gauging Youth Interest in Facebook Content: Blurred Lines Between Personal, News, and Political Posts

Emily K. Vraga, George Mason University

Leticia Bode, Georgetown University

Sonya Troller-Renfree, University of Maryland

Anne-Bennett Smithson, George Mason University

POSTER SESSION 6: POSTER GROUP: RESPONSES TO GLOBAL HEALTH EMERGENCY

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Medical Security? An Assessment of the U.S. Military's Impact on Global Health

Daniel Skinner, Ohio University

William D. Adler, Northeastern Illinois University

Politics and the Effectiveness of Public Health

Campaigns: Experimental Evidence from Uganda

Robert Alfred Dowd, University of Notre Dame

Responding to Health Epidemics: Determinates of State Response to HIV and AIDS

Jami Nelson-Nunez, University of Colorado, Boulder

Raymond Foxworth, University of Colorado, Boulder

Pox Vobiscum, or How I Learned to Forget Malaria and Love the Fight Against Smallpox

Nathan A. Paxton, American University-SIS

POSTER SESSION 6: POSTER GROUP: MEDIA AND THE POLITICS OF PUBLIC HEALTH

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Government Responsiveness to Basic Public Services: The Role of Mass Media in India's Sanitation Provision

YuJung Julia Lee, University of California, Los Angeles

Egypt's National Initiative to End Female Genital Mutilation: A Policy Assessment of an Anti-FGM Media Campaign's Impact on Behavioral Intent, Attitude & Belief

Yusra Shawar, American University

Simon Wigley, Bilkent University

Arzu Akkoyunlu-Wigley, Hacettepe University

POSTER SESSION 6: POSTER GROUP: POLITICAL NETWORKS, COMMUNICATION, AND BEHAVIOR

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Politics with Friends: How Peers Influence Political Emotions

Bryan M. Parsons, Roanoke College

Kathleen Searles, Louisiana State University

Are We Bowling at All? A Structural Network Analysis of Online Social Capital

Javier Sajuria, University College London

Lobbyists and Legislators: Bribery or Best Friends?

Clare Brock, University of Texas, Austin

POSTER SESSION 6: POSTER GROUP: INTERNATIONAL RELATIONS AND POLITICAL NETWORKS

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Brokerage and Homophily in a Network of Social Movement Organizations

Lorien Jasny, University of California, Davis

Mario Diani, University of Trento

Henrik Ernstson, University of Cape Town

Detecting Informal Party Factions within Chinese Communist Party

Rentaro Iida, Georgetown University

Speaking Diplomatically: Who Sets the Structure of Communication in the US State Department?

James R C Hollway, University of Oxford

Jonathan Mellon, University of Oxford

Networked Capital: Modeling the Dynamic Network of Bilateral Investment Treaties

Andrey Tomashevskiy, University of California, Davis

Social Influence in Rebel Group Organizational Structure

Karen Albert, University of Nebraska, Lincoln

Disc: David R. Davis, Emory University

POSTER SESSION 6: POSTER GROUP: POLITICAL NETWORKS AND POLITICAL OUTCOMES

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: The Neighbor Effect: Spillover Effects of an Experimental Intervention to Increase Turnout Amongst Low-Income Voters

Carrie Levan, University of California, Los Angeles

Neural Networks, Social Contexts: A Hopfield Model of Opinion Polarization

Graham Alexander Sack, Columbia University

Carissa Faye Flocken, University of Michigan

Patrick Grim, Stony Brook University

William J Berger, University of Michigan, Ann Arbor

Disagreement and Change in Participation: Addressing Methodological and Theoretical Issues in the Study of Cross-Pressures

Nathanael Gratias Sumaktoyo, University of Notre Dame

Social Networks and Mobilization for Self-Determination: The Case of Guam

Michael Jon Stoil, University of Guam

Mary Therese Flores Cruz, University of Guam

Disc: Jesse M. Crosson, University of Michigan, Ann Arbor

POSTER SESSION 6: POSTER GROUP: POLITICAL COMMUNICATION I

Room: Marriott Exhibit Hall B North
Divisions 5,6,7,38,41,47,48,50,51

Papers: Polarization: Media and Town Meetings in a Variation of the Axelrod Model

Patrick Grim, Stony Brook University

Patrick Korth, University of Michigan

Eric Pulick, University of Michigan

Julia Cheng, University of Michigan

Conflict in the News: Negative Influence of Conflict Frames and Perceptions of Political Incivility

Ashley Muddiman, University of Wyoming

Confrontational Campaign Tweets and Projection Effects in Candidates' Perceptions of Each Other's Positions

Iulia Cioroianu, New York University

Assessing the Effect of Negative Media Coverage on Arms Embargoes Targeting

Jennifer L. Erickson, Boston College

Disc: David A. Dulio, Oakland University

POSTER SESSION 6: POLITICAL COMMUNICATION III

Room: Marriott Exhibit Hall B North

Papers: Poisoning the Well: The Rhetoric of Anger and Fear in the 2008 Presidential Campaign

Alex E. Hindman, Claremont Graduate University

Trisha N Miller, Claremont Graduate University

Jean Reith Schroedel, Claremont Graduate University

Newsfeeding: An Experimental Study of Political Information Encountered Through Facebook Newsfeeds

Jessica Timpany Fezell, University of New Mexico

Brittany L. Ortiz, University of New Mexico

Lauren M. McLaren, University of Glasgow

Rens Vliegthart, University of Amsterdam

Messaging in Conflict Zones: A Content Analysis of US Strategic Communications in Afghanistan

Karen J. Callaghan, Texas Southern University

The Conditional Nature of Selective Exposure Effects

Dustin Carnahan, Ohio State University

Disc: Israel S. Waismel-Manor, University of Haifa

Saturday, 2:30 PM to 4:00 PM

APSA Meetings

ROUNDTABLE: MEET THE EDITORS

Room: Hilton Columbia 3

Division Panels

THEME PLENARY ROUNDTABLE: REPRISE ON BIG DATA, CAUSAL INFERENCE, AND FORMAL THEORY: INCOMPATIBLE TRENDS IN POLITICAL SCIENCE?

Room: Marriott Salon 3
Theme Panel

Chair: Matt Golder, Pennsylvania State University

Part: Jonathan Nagler, New York University

Ethan Bueno de Mesquita, Harvard University

Luke Keele, Pennsylvania State University

Rocio Titunik, University of Michigan, Ann Arbor

Justin Grimmer, Stanford University

John W. Patty, Washington University in St. Louis

POLITICAL THOUGHT AND PHILOSOPHY

1-20 ROMAN POLITICAL THOUGHT IN CLASSICAL AND MODERN TIMES

Room: Marriott Virginia A

Chair: Rebecca McCumbers Flavin, Baylor University

Papers: Whose Rome? Which Mixed Regime? Cicero, Machiavelli, and Shakespeare on the Roman Republic
Kevin Cherry, University of Richmond

Cicero on the Best Regimes

David Samuel Fott, University of Nevada, Las Vegas

No Country for Old Men: The Changing Role of Senes in Cicero's Political Philosophy

Jonathan Zarecki, University of North Carolina, Greensboro

Virtue, Irrationality, and the Foundation of a Republican Regime

Carly Tess Herold, University of Texas, Austin

The Afterlife of Roman Political Ideas in Early Modernity

Michelle Tolman Clarke, Dartmouth College

Disc: Kevin Cherry, University of Richmond
Jonathan Zarecki, University of North Carolina, Greensboro

1-36 COMPARATIVE PERSPECTIVES ON LAW IN THE ANCIENT AND MEDIEVAL WORLD

Room: Marriott Balcony A

Co-sponsored by 2 Foundations of Political Theory-40

FOUNDATIONS OF POLITICAL THEORY

2-21 PASTS AND FUTURES OF INJUSTICE

Room: Marriott Jackson

Co-sponsored by 3 Normative Political Theory-7

Chair: David S. Peritz, Sarah Lawrence College

Papers: The Future of Race in Public Education

Andrew Valls, Oregon State University

Visions and Struggles: Ideal Theorizing and Indigenous Futures

Burke Hendrix, University of Oregon

Imagining the Future in the Jim Crow South: Black Nationalism as Democratic Experiment

Desmond Jagmohan, Cornell University

Historicizing Indigenous Rights and Ideal Theory

Timothy P. Waligore, Pace University

Disc: David S. Peritz, Sarah Lawrence College

2-29 ORANGE IS THE NEW WOMAN: GENDER, RACE, AND REPRESENTATION IN "ORANGE IS THE NEW BLACK"

Room: Marriott Delaware A

Chair: Lawrie Balfour, University of Virginia

Shatema Threadcraft, Yale University

Part: Anna Marie Smith, Cornell University

Heath Fogg Davis, Temple University

Michael L. Ferguson, University of Colorado, Boulder

Nichole Marie Shippen, CUNY-Laguardia

2-35 INDIVIDUALISM IN AMERICAN POLITICAL THOUGHT

Room: Marriott Delaware B

Chair: Russell Muirhead, Dartmouth College

Papers: Jacksonian Radicalism and the Labor Theory of Value

Alex Zakaras, University of Vermont

Individuality and Nineteenth-Century Political Economy

Bryan Garsten, Yale University

Walking Away With Thoreau: The Pleasures and Risks of Exit

Jennet Kirkpatrick, Arizona State University, West Campus

Disc: Russell Muirhead, Dartmouth College

2-40 COMPARATIVE PERSPECTIVES ON LAW IN THE ANCIENT AND MEDIEVAL WORLD

Room: Marriott Balcony A

Co-sponsored by 1 Political Thought and Philosophy-36

Chair: Sungmoon Kim, City University of Hong Kong

Papers: Virtue and Law in Xunzi

Eirik Lang Harris, Yonsei University

Equality Before the Law (isonomia) in Hellenistic and Roman Political Thought

John T. Lombardini, III, College of William & Mary

What Constitutes Legal Authority? Ibn Khaldun's Times and Spaces

Murad Idris, Cornell University

The Background of Medieval Legal Thought in Bodin's Doctrine of Sovereignty

Daniel Lee, University of Toronto

Disc: Loubna El Amine, Yale University

NORMATIVE POLITICAL THEORY

3-7 PASTS AND FUTURES OF INJUSTICE

Room: Marriott Jackson

Co-sponsored by 2 Foundations of Political Theory-21

3-30 THEORIZING THE EMPIRICAL: QUALITATIVE RESEARCH METHODS AND THE SUBJECTS OF POLITICAL THEORY

Room: Marriott Maryland C

Chair: Anna C. Carella, Vanderbilt University

Papers: Comparative Political Thought, Ethnography and Political Theory

Rochana Bajpai, University of London, SOAS

For a Ruthless Criticism of (American) Politics?

M. David Forrest, Arizona State University, West Campus

Feminist Theory and Method in "Global Justice"

Brooke A. Ackerly, Vanderbilt University

Autoethnography, Disability Studies, and Feminist Theory

Stacy Clifford Simplican, Michigan State University

Disc: Roxanne L. Euben, Wellesley College

Peregrine Schwartz-Shea, University of Utah

FORMAL POLITICAL THEORY

4-4 FORMAL MODELS OF EXECUTIVE AND JUDICIAL POLITICS

Room: Marriott Taylor

Papers: Gotta Serve Somebody: A Labor Market Theory of Bureaucratic Politics

Manuel P. Teodoro, Texas A&M University

Nathan Favero, Texas A&M University

Reviewing Procedure vs. Judging Substance: The Effect of Judicial Review on Policy Precision

Ian R. Turner, Washington University in St. Louis

On Message

Ian P. Cook, University of Pittsburgh

Information and Independence in Regulatory Policymaking

Laurence Tai, Harvard University

Presidential Regulatory Review and Interest Group Capture

Janna Rezaee, University of California, Berkeley

POLITICAL PSYCHOLOGY

5-13 GENDER AND POLITICAL PSYCHOLOGY

Room: Omni Forum Room

Co-sponsored by 31 Women and Politics Research-2

Chair: Jennifer L. Lawless, American University

Papers: Experimental Investigations of the Gendered Political Ambition Gap

Monica C. Schneider, Miami University

Mirya R. Holman, Florida Atlantic University

Amanda B. Diekmann, Miami University

Electoral Gender Quotas and Citizen Bias against Female Leaders

Amanda Clayton, University of Washington

Gender, Personality and Candidate Emergence
Gail McElroy, Trinity College, Dublin

The Unintended Effects of Political Party Affirmative Action Policies on Female Candidates' Nomination Chances

Angela L. Bos, College of Wooster

The Gender Bias in Political Careers: An Experiment Embedded in a Panel of Politicians Survey

Damien Bol, University of Montreal

Patrik Ohberg, University of Gothenburg

Disc: Richard L. Fox, Loyola Marymount University
Jennifer L. Lawless, American University

POLITICAL ECONOMY

6-7 ACCOUNTABILITY AND DEVELOPMENT

Room: Omni Cabinet Room

Chair: Alberto Simpser, University of Chicago

Papers: Decentralization and Accountability: The Curse of Local Underdevelopment.

Fabiana Machado, Inter-American Development Bank

When Do States Become Transparent?

James R. Hollyer, University of Minnesota, Twin Cities

B. Peter Rosendorff, New York University

James Raymond Vreeland, Georgetown University

Democratization, Accountability, and Income Inequality in New Democracies

Eric C.C. Chang, Michigan State University

Does Taxation Increase Accountability? Experimental Evidence from Uganda.

Lucy E. S. Martin, Yale University

Disc: Alberto Simpser, University of Chicago
Charles R. Hankla, Georgia State University

6-18 POLITICS OF MANAGING ECONOMIC CRISES

Room: Omni Hampton Ballroom

Papers: The Politics of Economic Adjustment: Technocratic Appointments and Representation in Economically Advanced Parliamentary Democracies

Despina Alexiadou, University of Pittsburgh

Hakan Gunaydin, University of Pittsburgh

Quantifying Government Protection: Evidence from the Global Financial Crisis

Lucas Puente, Stanford University

You Reap What You Sow: Agricultural Bias and the Electoral Politics of Democratic Sovereign Default

Cameron Ballard-Rosa, Yale University

Disc: David Dreyer Lassen, University of Copenhagen

6-22 POLITICAL ECONOMY OF INEQUALITY, INSTITUTIONS, AND REDISTRIBUTION

Room: Omni Embassy Room

Chair: Ana Lorena De La O Torres, Yale University

Papers: The Political Economy of Tax Capacity: Comparing the Historical Experiences of Europe and Latin America

Thomas Brambor, Lund University

Voting for Anti-poverty Programs in Federal Democracies: Puzzle and Evidence from India

Aditya Dasgupta, Harvard University

The Autocratic Welfare State: Resource Distribution, Credible Commitments and Political Survival

Carl Henrik Knutsen, University of Oslo

Magnus Bergli Rasmussen, Aarhus University

The Effects of Electoral Accountability on Government Performance: A Look at Local Recall Elections in Peru

Luis Antonio Camacho, German Development Institute

Income Inequality and Military Conscription in North America and Western Europe

Dan Vese, University of California, Los Angeles

Ana Lorena De La O Torres, Yale University

Michael J. Donnelly, European University Institute

Disc:

POLITICS AND HISTORY

7-11 NEW PERSPECTIVES ON AMERICAN POLITICAL DEVELOPMENT

Room: Omni Senate Room

Chair: Paul Frymer, Princeton University

Papers: Slavery, Race, and American Expansion

Paul Frymer, Princeton University

A Century of Socialized Medicine: The Politics of Institutional Evolution in the Veterans' Health Care System

Colin D. Moore, University of Hawaii, Manoa

The Beginning of the New Politics in the USA: Race, 'Third-Worldism' and the White Student New Left

James Aber, University of Oxford

Building A National Party: Critical Antecedents and the Expansion of American National Party Organizations

Boris Heersink, University of Virginia

Disc: Sidney M. Milkis, University of Virginia

POLITICAL METHODOLOGY

8-15 METHODOLOGICAL APPROACHES TO STUDYING EVENTS, TIME, AND SPACE

Room: Marriott Thurgood Marshall Ballroom East

Chair: John Stephen Ahlquist, University of Wisconsin, Madison

Papers: Estimating Binary Spatial Autoregressive Models for Rare Events: An Application to the Study and Prediction of State Failure

Johan A. Elkind, University College Dublin

Raffaella Calabrese, University of Essex

Time to Model the Rating Process: Dynamic Latent Variable Models for Regime Characteristics

Stephen August Meserve, Texas Tech University

Daniel Pemstein, North Dakota State University

James Douglas Melton, University College London

Markov Switching Analysis of Binary Panel Data

Kentaro Hirose, Princeton University

Diffusion Networks and Interdependence Are Often in the Error Term: Improving Analyses of Time-Series Cross-Sectional Data Using Network Analysis

Stefan J. Wojcik, University of Colorado, Boulder

Johannes Karreth, University of Colorado, Boulder

Event History Analysis in the Study of Regime Change

Alexander Schmotz, WZB Berlin Social Science Center

Jonathan Golub, University of Reading

Disc: John Stephen Ahlquist, University of Wisconsin, Madison

**8-22 RETHINKING DESIGNING SOCIAL INQUIRY:
VIEWS FROM THE SECOND GENERATION**

Room: Marriott Truman
Co-sponsored by 46 Qualitative and Multi-method
Research-16

COMPARATIVE POLITICS

11-14 ANTI-DEMOCRACY PROMOTION STRATEGIES

Room: Hilton Columbia 7

Chair: Christian von Soest, German Institute for Global and
Area Studies
Karrie J. Koeseel, University of Oregon

Papers: The Durability of Dictatorship and Diffusion-Proofing
Karrie J. Koeseel, University of Oregon
Valerie Bunce, Cornell University

Internationalising Repression: Popular Protests and the
International Dimensions of Government Crackdowns
Oisín Tansey, King's College London

No Strings Attached? The Allocation of Chinese
Economic Cooperation
Julia Bader, University of Amsterdam

Black Knights and Mass Uprisings in Authoritarian
Regimes
Michael Aagaard Seeberg, Aarhus University

Jakob Tolstrup, Aarhus University

Disc: Sharon Wolchik, George Washington University

11-34 DEMOCRACY AND VIOLENCE

Room: Hilton Kalorama

Papers: In the Line of Fire: Political Violence and
Decentralization in Colombia
Mario Chacon, New York University

Federalism, Drugs, and Violence: Inter-Governmental
Conflict and the Intensification of Inter-Cartel Wars in
Mexico
Guillermo Trejo, University of Notre Dame

Sandra Jessica Ley Gutierrez, Duke University

Armed Groups and Militarized Elections
Paul Staniland, University of Chicago

Set the Night on Fire! Mafia Violence and Elections in
Italy
Salvatore Sberna, European University Institute

Political Violence and Turnout Bias
Kimuli Kasara, Columbia University

Disc: Matthew A. Kocher, Yale University

**11-38 THE PEOPLE'S JUSTICE: THE POLITICS OF
VIGILANTISM IN COMPARATIVE
PERSPECTIVE**

Room: Hilton Columbia 4

Chair: Peter Andreas, Brown University

Papers: Conceptualizing Vigilantism: Possibilities for Political
Science
**Nicholas Rush Smith, CUNY-City College of New
York**

Extrajudicial Executions in 1945-1946 Italy: An
Empirical Analysis
Francesca Grandi, Yale University

Explaining the Emergence of Vigilantism in the U.S.
Jonathan Obert, University of Chicago

Eleonora Mattiacci, Ohio State University

The Politics of Vigilantism
Regina A. Bateson, MIT

Toward a Theory of Violent Display

Lee Ann Fujii, University of Toronto

Citizens to the Rescue: Vigilante Security Organizations
in the Information Age
Isaac Castellano, Boise State University

Disc: Sarah E. Parkinson, University of Minnesota, Twin
Cities

Erica S. Simmons, University of Wisconsin, Madison

**11-40 IF YOU BUILD IT, THEY WILL COME: THE
STRATEGIES AND CHALLENGES OF STATE-
AND NATION-BUILDING**

Room: Hilton Columbia 2

Chair: Ahsan Ishaq Butt, George Mason University

Papers: Building the Nation, Binding the State? Patriotism and
Political Preferences in Kyrgyzstan
Kara Downey, Stanford University

Outsourcing the Nation: Networks of Foreign Experts in
the Arabian Peninsula
Calvert W. Jones, CUNY-City College of New York

Mind the Gap? Statebuilding, Sovereignty, and Security
in Developing Countries
Melissa Lee, Stanford University

The Crucible of Coalition-Building: Foreign Patronage
and State Weakness in the Middle East
Sean L. Yom, Temple University

Persistence of Armed Conflict: 1816-2008
David D. Laitin, Stanford University

James D. Fearon, Stanford University

Disc: Ahsan Ishaq Butt, George Mason University

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

**12-42 SOCIAL WELFARE POLITICS IN DEVELOPING
COUNTRIES**

Room: Hilton Du Pont

Papers: Social Welfare Expansion in Authoritarian Regimes:
Who Gets What, When and How from Chinese Social
Health Insurance?
Xian Huang, Columbia University

Beyond Welfare: Pensions as Economic and Financial
Policy Tools
Giselle Datz, Virginia Tech

With Strings Attached: The Effect of Program
Requirements on Political Participation
Gregory Schober, Duke University

Electoral Institutions, Economic Openness, and the
Welfare State in Developing Democracies
Mason Kim, University of Tennessee, Martin

Economic Geography and the Politics of Compensation
after Trade Liberalization: the Case of Argentina
Irene Menendez, University of Oxford

**12-46 THE POLITICS OF PUBLIC GOODS PROVISION
IN DEVELOPING COUNTRIES**

Room: Hilton Columbia 1

Chair: Eleanor Gao, University of Exeter

Papers: Fault Lines: How Citizens Assign Blame for Failures in
Public Goods Provision
Lucy E. S. Martin, Yale University

Pia Raffler, Yale University

Power to the People: The Electoral Targeting of
Electricity in Ghana
Ryan C. Briggs, Virginia Tech

When and Where Does History Matter? Patterns of Village Public Goods Investments in Senegal, 1880-2012
Martha Wilfahrt, Cornell University

Protests and Public Goods Provision
Derek R. King, University of Virginia

Collective Action in Rural China-- A Case Study of Water Politics
Zheng Wu, Stanford University

Ethnic Segregation and Public Goods Provision
Simon Ejdemyr, Stanford University
Amanda Lea Robinson, Ohio State University

Disc: Eleanor Gao, University of Exeter
Ryan M. Sheely, Harvard University

12-49 THE POLITICS OF SOCIAL POLICY IN DEVELOPING COUNTRIES

Room: Hilton Fairchild West

Chair: Jonathan Hanson, Syracuse University

Papers: The Politics of Redistribution in Unequal Societies: Social Policy and Tax Reforms in Argentina and Chile
Candelaria Garay, Harvard University

Variations in Social Policy Post-Structural Adjustment Programs

Helen Harris, George Washington University

Representative Democracy, Education, and Income Inequality

Christian Ponce de Leon Albuérne, Princeton University

A Study in the Politics of Social Good Distribution: Child Immunization in India and Bangladesh

Katie Anne Cahill-Rincon, Purdue University

The Effects of Decentralization on the Provision of Health Services: Evidence from Honduras

Alan Zarychta, University of Colorado, Boulder

Disc: Jonathan Hanson, Syracuse University

12-58 FORMAL AND QUANTITATIVE APPROACHES TO THE STUDY OF AUTHORITARIANISM

Room: Marriott Hoover

Co-sponsored by 44 Comparative Democratization-14

12-60 CONDUCTING SURVEY EXPERIMENTS IN DIFFICULT SETTINGS

Room: Omni Congressional B

Co-sponsored by 51 Experimental Research-5

EUROPEAN POLITICS AND SOCIETY

15-10 IMMIGRANT ADVOCACY AND MIGRANT BEHAVIOR IN EUROPE

Room: Hilton Holmead

Co-sponsored by 52 Migration and Citizenship-3

Chair: Jennifer F. Lieb, College of the Holy Cross

Papers: Voice despite Exit: The Determinants of Migrant Voters' Political Engagement in the Homeland
Anar Ahmadov, Leiden University

The Changing Politics of the Immigration Debate: New Evidence on an Evolving Divide

Yotam Margalit, Columbia University

Rafaela Dancygier, Princeton University

Immigrant-Serving Organizations, Trade Unions, and Political Advocacy for Undocumented Immigrants in the United Kingdom

Jennifer F. Lieb, College of the Holy Cross

Integration Before Immigration: The Politics of Family Immigration Control in Europe

Aubrey Westfall, Virginia Wesleyan College

Explaining Immigrant-Native Voter Turnout Gaps in Europe: An Identity Politics Approach

Michael D. Nicholson, University of California, San Diego

Disc: Katrina Burgess, Tufts University

Antje Ellermann, University of British Columbia

INTERNATIONAL POLITICAL ECONOMY

16-20 TRADE AND EXCHANGE AT HOME AND ABROAD

Room: Marriott Coolidge

Co-sponsored by 17 International Collaboration-3

Chair: David B. Carter, Princeton University

Papers: Did Institutions Matter? Reconstructing Trade after World War II

Joanne Gowa, Princeton University

Raymond Hicks, Princeton University

Weighting the Dimensions of Economic Ideology: Text Analysis of the Trade Policy Consensus

Judith Lynn Goldstein, Stanford University

Robert Gulotty, Stanford University

The Political Economy of the Itching Palm: A Cross-National Analysis of Tipping

Edward D. Mansfield, University of Pennsylvania

Complexity and Welfare Effects of Multilateral Trade Agreements: Determinants of the Electoral Salience of Foreign Trade in Domestic Elections

Heather Elko McKibben, University of California, Davis

Timothy Taylor, University of California, Davis

The Credibility of National Regulation and Consumer Support for Trade Protection: Why Was There a Public Backlash against American Beef Imports in Taiwan

Jason Kuo, University of California, San Diego

Disc: David B. Carter, Princeton University

16-22 AID, DEBT RELIEF, AND THE POLITICS OF INTERNATIONAL FINANCE INSTITUTIONS (IFIS)

Room: Marriott Harding

Chair: Gina Yannitell Reinhardt, Texas A&M University

Papers: Competition for Export Markets and the Allocation of Foreign Aid: The Role of Spatial Dependence among Donor Countries

Eric Neumayer, London School of Economics

Fabian Barthel

Peter Nunnenkamp, Kiel Institute for the World Economy

Pablo Selaya, University of Copenhagen

Understanding South-South Cooperation: The Motives Driving Aid-like and Non-traditional Flows from China to Africa

Bradley C. Parks, College of William and Mary

Michael J. Tierney, College of William & Mary

Axel Dreher, Heidelberg University

Austin M. Strange, Zhejiang University

Andreas Fuchs, Princeton University

Debt relief and free riding creditors

Jonas Bunte, University of Texas at Dallas

The Unipolar Fallacy: Common Agency, American Interests, and the International Financial Institutions
Ryan M. Powers, University of Wisconsin, Madison
Michael J. Tierney, College of William & Mary
Mark Copelovitch, University of Wisconsin, Madison

Risk and Regulation in Islamic Financial Institutions
Samer Abboud, Arcadia University
Maryam Zarnegar Deloffre, Arcadia University

Disc: Gina Yannitell Reinhardt, Texas A&M University
 Sarah Wilson Sokhey, University of Colorado, Boulder

INTERNATIONAL COLLABORATION

17-3 TRADE AND EXCHANGE AT HOME AND ABROAD

Room: Marriott Coolidge
 Co-sponsored by 16 International Political Economy-20

17-18 IS THERE SUCH A THING AS AN "INTERNATIONAL POLITICS OF BACKLASH?"

Room: Marriott Jefferson
 Co-sponsored by 45 Human Rights-3

Chair: Erik Voeten, Georgetown University

Papers: Human Rights Backlashes
Leslie Vinjamuri, University of London, SOAS
 Boomerang or Backlash: Transnational Advocacy, Women's Human Rights, and Norm Contestation
Rochelle Terman, University of California, Berkeley
 Africa's Backlash: Three Attempts to Eliminate International Courts in Africa
Karen J. Alter, Northwestern University
Laurence R. Helfer, Duke University

It's Not All About You: Alternative Routes to Human Rights Norms Change
Shareen Hertel, University of Connecticut

Spontaneous or Organized Backlash? The Politics of FDI Screening in the United States
Sophie Meunier, Princeton University
Brandice Canes-Wrone, Princeton University
Lauren Mattioli, Princeton University

Disc: Erik Voeten, Georgetown University

INTERNATIONAL SECURITY

18-3 THE CAUSES OF COUPS: DOMESTIC AND INTERNATIONAL DRIVERS OF CIVIL-MILITARY STRIFE

Room: Marriott Maryland B

Chair: Henk Erich Goemans, University of Rochester

Papers: Does War Help Civil-Military Relations? Prolonged Interstate Conflict and the Risk of Coup Attempts
Caitlin Talmadge, George Washington University
Varun Piplani, George Washington University

Does Peacekeeping Abroad Bring Conflict Back Home?
Jonathan D. Caverley, Northwestern University
Jesse Dillon Savage, University of Melbourne

Coups and Ranks
Dorothy Smith Ohl, George Washington University
Evgeny Finkel, George Washington University

Terrorism and the Fate of Dictators
David B. Carter, Princeton University
Deniz Aksoy, Princeton University
Joseph Wright, Pennsylvania State University

The Ethnic Army and the State: Explaining Coup Traps and the Difficulties of Democratization in Africa
Kristen A. Harkness, University of St. Andrews

Disc: Henk Erich Goemans, University of Rochester

18-17 CROSS-DOMAIN DETERRENCE: STRATEGY IN AN ERA OF TECHNOLOGICAL AND POLITICAL COMPLEXITY

Room: Marriott Madison B

Co-sponsored by 19 International Security and Arms Control-4

Chair: Jon R. Lindsay, University of California, San Diego

Papers: Detering Complex Threats: The Effects of Asymmetry, Interdependence, and Multipolarity on International Strategy
Erik Gartzke, University of California, San Diego
Jon R. Lindsay, University of California, San Diego

Testing Cross-Domain Deterrence
Joshua Rovner, Southern Methodist University

From Cross Domain Deterrence to Assured Retaliation: Traveling Backwards Through Nuclear History in the Middle East
Keir A. Lieber, Georgetown University
Daryl G. Press, Dartmouth College

Indian and Pakistani Security Competition in the Subconventional, Conventional, and Nuclear Domains
Vipin Narang, Massachusetts Institute of Technology

Guerrilla Defense: The Conventional Deterrence Strategies of Weak States

Jasen J. Castillo, Texas A&M University

Disc: Barry Posen, Massachusetts Institute of Technology

18-22 MEDIA, PROPAGANDA, AND INSURGENCY

Room: Marriott Tyler

Papers: Surveying (Terrorism) Surveys: Analyzing How Surveys Make Sense of Terrorism Around the World
Priya Dixit, Virginia Tech

Persuading Hamas: An Exploration of the Strategic Uses of Diplomacy, Actions, and the Media for Coercion during the War in Gaza

Jonathan L. Snow, Brandeis University

Reporting Rape in Congo: A Unique or Paradigmatic Case?

Summer E. Lindsey, Columbia University
Monica Duffy Toft, University of Oxford

Staying Alive: Communication Technologies and the Tamil Ethnic Conflict in Sri Lanka

Shyam Tekwani, Asia-Pacific Center for Security Studies

Jihad and the Art of Storytelling: Understanding the Use of Media Operations in Islamic Insurgencies in Somalia and Pakistan

Aisha S. Ahmad, University of Toronto Scarborough
Lawrence P. Rubin, Georgia Institute of Technology

Disc:

INTERNATIONAL SECURITY AND ARMS CONTROL

19-4 CROSS-DOMAIN DETERRENCE: STRATEGY IN AN ERA OF TECHNOLOGICAL AND POLITICAL COMPLEXITY

Room: Marriott Madison B

Co-sponsored by 18 International Security-17

19-14 COERCIVE DIPLOMACY RECONSIDERED: NEW APPROACHES TO DETERRENCE AND COMPELLENCE

Room: Marriott Balcony B

Co-sponsored by 20 Foreign Policy-16

19-16 THE LONG SHADOW OF THE PAST: THE 100TH, 75TH, 50TH AND 25TH ANNIVERSARIES OF 2014 AND THEIR IMPORTANCE FOR CONTEMPORARY IR AND INTERNATIONAL SECURITY

Room: Hilton Fairchild East
Co-sponsored by 43 International History and Politics-7

FOREIGN POLICY

20-16 COERCIVE DIPLOMACY RECONSIDERED: NEW APPROACHES TO DETERRENCE AND COMPELLENCE

Room: Marriott Balcony B
Co-sponsored by 19 International Security and Arms Control-14

Chair: Thomas G. Mahnken, Naval War College

Papers: The Neglected Face of Coercion: Power, Reputation, and Credible Assurances
Nuno P. Monteiro, Yale University
Allan Dafeo, Yale University

The Unintended Consequences of Deterring Terrorism
Jonathan Monten, University of Oklahoma

The Challenge of Extended Deterrence during Power Transition

Zack Cooper, Princeton University
Mira Rapp-Hooper, Columbia University

Constraints on Compliance: Rethinking the Barriers to Successful Coercion

Evan B. Montgomery, Center for Strategic and Budgetary Assessments

Disc: Evan B. Montgomery, Center for Strategic and Budgetary Assessments
Jonathan Monten, University of Oklahoma

CONFLICT PROCESSES

21-18 TRANSNATIONAL ASPECTS OF DOMESTIC CONFLICT

Room: Marriott Park Tower 8209

Chair: Andrea M. Lopez, Susquehanna University

Papers: When in Rome: Strategic Emulation and the Contagion of Intrastate Conflict

Matthew Lane, Pennsylvania State University
Alex Braithwaite, University College London
Jessica Maves Braithwaite, University of Arizona

A Parallel International Order: Non-State Armed Groups in the Middle East

Belgin San-Akca, Koc University

Do Good Fences Make Good Neighbors? State Border Characteristics and the Transnational Flow of Terrorist Violence

Nazli Avdan, Kansas University
Christopher F. Gelpi, The Ohio State University

The International Politics of Intrastate Conflict Escalation.

Mark Toukan, University of Wisconsin, Madison

Protracted Refugees from De Facto States
Seraina Ruegger, Swiss Federal Institute of Technology Zurich

Nino Abzianidze, University of Zurich

21-26 TERRITORY, RESOURCES, AND WAR

Room: Marriott Park Tower 8206

Chair: Bernd Beber, New York University

Papers: The Resource Curse's Foreign Dimension: Energy Exports and War Outcomes

Elai Rettig, University of Haifa

Brenda Shaffer, University of Haifa

Energy Resources and the Risk of Conflict in Shared River Basins

Sara McLaughlin Mitchell, University of Iowa

Sojeong Lee, University of Iowa

Democratizing the Dispute: An Analysis of Democratization, Issue Salience, and Territorial Dispute Resolution

Ben Denison, University of Notre Dame

MEDIATION IN TERRITORIAL DISPUTES

Krista E. Wiegand, Georgia Southern University

High Stakes or Close Proximity?: Explaining the Frequency of Militarization in Disputed Issues

Shawna K. Metzger, National University of Singapore

Disc: Bernd Beber, New York University

LEGISLATIVE STUDIES

22-7 PROCEDURAL POLITICS IN THE HOUSE AND SENATE

Room: Marriott Madison A

Chair: Gregory Koger, University of Miami

Papers: Exceptions to the Rule: Majoritarian Procedural Change in the U.S. Senate

Molly Reynolds, University of Michigan, Ann Arbor

The Senate's "Nuclear" Precedent: Implications for Efforts to Control the Filibuster

Richard S. Beth, Congressional Research Service

Elizabeth Rybicki, Congressional Research Service

Valerie Heitshusen, Congressional Research Service

Anthony Madonna, University of Georgia

Leadership Tools and House Rules

Bryan W. Marshall, Miami University

Taking Turns: Specialization and Comparative Advantage in House-Senate Interactions

Daniel Blyth Magleby

Pamela Clouser McCann, University of Southern California

Reform Politics and Congressional Development, 1879-2010

Joshua Carstens Huder, Government Affairs Institute at Georgetown University

Disc: Gregory Koger, University of Miami
Michael Crespín, University of Texas at Dallas

PUBLIC ADMINISTRATION

24-12 THEME PANEL: THE PROMISES AND CHALLENGES OF DIGITAL TECHNOLOGY IN PUBLIC POLICY AND PUBLIC ADMINISTRATION

Room: Marriott Virginia B

Co-sponsored by 25 Public Policy-20

PUBLIC POLICY

25-20 THEME PANEL: THE PROMISES AND CHALLENGES OF DIGITAL TECHNOLOGY IN PUBLIC POLICY AND PUBLIC ADMINISTRATION

Room: Marriott Virginia B

Co-sponsored by 24 Public Administration-12

Chair: Nicole M. Rishel Elias, CUNY-John Jay College

Papers: Adoption and Usage of Social Media for Citizen Engagement: The Top 25 Municipal Police Departments
Lori A. Brainard, George Washington University
Mariglynn Edlins, University of Baltimore
Social Media Use by Place Branding Professionals: An Exploratory Study
Staci M. Zavattaro, Mississippi State University
Frank G. Adams, Mississippi State University
Joshua J. Daspit, Mississippi State University
Digitizing Diversity: The Future of Data Assessment, Accountability, and Transparency
Nicole M. Rishel Elias, CUNY-John Jay College
Ray Parr, U.S. OFFICE OF PERSONNEL MANAGEMENT
What's Next Alexandria: A Case Study of Social Media Use by the City of Alexandria, Virginia
Mariglynn Edlins, University of Baltimore
Social Media and Administrative Responsiveness: How Stakeholder Influence Impacts the Use of Social Media to Engage Citizens
Daniel Seigler, University of Central Florida
Disc: Staci M. Zavattaro, Mississippi State University

25-21 DISABILITY POLITICS AND POLICY IN THE UNITED STATES

Room: Marriott Virginia C
Co-sponsored by 48 Health Politics and Policy-2
Chair: Neil Chaturvedi, Seattle University
Papers: Neurodiversity, Neuroethics, and Higher Education
Dana Lee Baker, Washington State University
The Politics of Autism
John J. Pitney, Jr., Claremont McKenna College
Rights, Identity, and Organizational Change
Jennifer Leonor Erkulwater, University of Richmond
The Knowledge and Media Consumption of Persons with Disabilities
Sierra Powell, University of California, Irvine
The Portrayal of the Nursing Home Sector in 50 U.S. Newspapers
Edward A. Miller, University of Massachusetts, Boston
Disc: Neil Chaturvedi, Seattle University
Thomas J. Hayes, University of Connecticut

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-9 EXTERNAL AND INTERNAL INFLUENCES ON CONSTITUTIONALISM

Room: Marriott Park Tower 8219
Papers: "The Supreme Court and Justices' Use of State or International Laws in Their Reasoning in Criminal Procedure Cases"
John R. Hermann, Trinity University
Measuring the Influence of the Federalist Society on Judicial Opinion Writing: A Quantitative Text Analysis
Michael Salamone, Washington State University
Amanda Hollis-Brusky, Pomona College
Reviewing to Learn: Lower Court Conflict and Certiorari
Deborah Beim, Yale University
Brutus's Worst Nightmare: Unlimited Government, Judicial Independence, and Upholding the Affordable Care Act
Frank J. Colucci, Purdue University, Calumet
Disc: Jeremy Buchman, Long Island University

URBAN POLITICS

30-10 URBAN GOVERNANCE AND POLICY RESPONSIVENESS

Room: Omni Congressional A
Chair: Neil Kraus, University of Wisconsin, River Falls
Papers: Cities and Exurbs, Liberals and Conservatives — The Sudden Partisanship of Urban Mass Transit Policy
Daniel E. Bliss, Illinois Institute of Technology
Shrinking Urban Democracy? The Impact of "Governance without Government" on Community Residents and Community Nonprofits in Detroit Future City
Janice L. Bockmeyer, CUNY-John Jay College
Cities, Inequality, and Redistribution: Evidence from a Survey of Mayors
Katherine Levine Einstein, Boston University
David Glick, Boston University
NGOs: Gaining Policy Influence through Collaborative Networks
Richard C. Hula, Michigan State University
Cynthia Jackson-Elmoore, Michigan State University
Laura A. Reese, Michigan State University
The Institutional Determinants of Policy Punctuations: Evidence from City Governments
Joshua Sapotichne, Michigan State University
Disc: Paul G. Lewis, Arizona State University
Robert T. Starks, Northeastern Illinois University

WOMEN AND POLITICS RESEARCH

31-2 GENDER AND POLITICAL PSYCHOLOGY

Room: Omni Forum Room
Co-sponsored by 5 Political Psychology-13

31-16 GENDER AND THE PROCESSES OF DEMOCRATIZATION

Room: Omni Executive Room
Co-sponsored by 44 Comparative Democratization-5
Papers: The Promise of Democracy: Examining Women's rights after "Arab Spring"
Ingrid Bego, Hastings College
Hala Abu Taleb, University of Jordan
Tackling the "Elephant in the Room": Putting Gender Justice at the Core of a Rights-based Maternal Health Policy Advocacy Agenda
Surma Das, University of Guelph
Links between Women's Empowerment and Democratization in Fourth Wave Predominantly-Muslim States
Ginger Reeves Feather, University of Kansas
Islamic Women's Movement, Justice and Development Party and Democratization
Meltem Ersoy, George Mason University
Gender Standards and Democratic Standards in the Arab Spring: The Ongoing Tug-Of-War
Amel Mili, University of Pennsylvania

RACE, ETHNICITY, AND POLITICS

32-16 THE POLITICS OF RACE, ETHNICITY AND REPRESENTATION

Room: Omni Calvert Room
Chair: Claudine Gay, Harvard University
Papers: Race, Class, and Changing Policy Views
Jennifer L. Hochschild, Harvard University
Vesla Mae Weaver, Yale University

Inside Lobbying by the Congressional Black Caucus (CBC)

LaShonda Brenson, University of Michigan, Ann Arbor

Race, Structure and Partisanship: Effective Substantive Representation in Urban Education

Amanda N. Rutherford, Texas A&M University

Kenneth J. Meier, Texas A&M University

Examining the Causal Impact of the Voting Rights Act Language Minority Provisions

Julie Lee Merseth, Indiana University, Bloomington

Bernard L. Fraga, Indiana University, Bloomington

Disc: Maya Sen

32-28 EXPRESSIONS OF AUTONOMY: INDIGENOUS PEOPLES' POLITICS IN GLOBAL PERSPECTIVE

Room: Hilton Independence

Co-sponsored by Indigenous Studies Network-2

RELIGION AND POLITICS

33-12 COUNTER-"CULTURE WAR" ROLE OF RELIGION: IS RELIGION A CAUSAL FORCE?

Room: Omni Governors Boardroom

Chair: Paul A. Djupe, Denison University

Papers: What are the Reaches and Limits of Religious Influence? Religious Messages and Immigration Attitudes

Michele Margolis, Massachusetts Institute of Technology

Reexamining Religion's Effects on Foreign Policy Attitudes

Joshua Su-Ya Wu, Ohio State University

Seeds in Rocky Soil: The Interaction of Religious and Secular Beliefs and Environmental Support

Ryan Burge, Eastern Illinois University

Dan Cox, Public Religion Research Institute

The Choice that Matters: Politics in the Role of Leaving Congregations

Paul A. Djupe, Denison University

Jacob R. Neiheisel, Denison University

Disc: Michael W. Wagner, University of Wisconsin, Madison
Ryan Claassen, Kent State University

POLITICAL ORGANIZATIONS AND PARTIES

35-11 PARTY CAMPAIGNING

Room: Hilton Morgan

Chair: Rick D. Farmer, Oklahoma Insurance Department

Papers: Candidates as Party Brokers: When Do Politicians Support their Team?

Lucas Novaes, University of California, Berkeley

Voter Reactions to Party Campaign Platforms. Survey-experimental Evidence.

Pablo Fernandez-Vazquez, New York University

Party Organizations' Campaign Strategies and the Electoral Context

Ozge Kemahlioglu, Sabanci University

Ali Carkoglu

Selim Erdem Aytac, Yale University

Presidential Campaign Visits and Coalition Building. The Case of Democratic Mexico.

Joy Langston, CIDE

Guillermo Rosas, Washington University in St. Louis

Disc: Richard McGrath Skinner, American University
Rick D. Farmer, Oklahoma Insurance Department

ELECTIONS AND VOTING BEHAVIOR

36-24 UNDERSTANDING LEGISLATIVE ELECTIONS

Room: Hilton Columbia 9

Chair: Jamie L. Carson, University of Georgia

Papers: Strategic Challenger Entry and the Incumbency Advantage

Pamela Ban, Harvard University

James M. Snyder, Jr., Harvard University

Elena Llaudet, Harvard University

Do Elections Select for Better Representatives?

Anthony Fowler, University of Chicago

What Happens When Extremists Win Primaries?

Andrew B Hall, Harvard University

Arena Shopping: The Effects of Decentralization on Selective Entry of Parties in National and Subnational Elections

Bonnie M. Meguid, University of Rochester

'A Values Based Electorate?'; How Does Electoral Context Influence the Relationship between Political Values and Voting in European Democracies?

Thomas Ivan Powell Loughran, University of Manchester

Disc: Christian R. Grose, University of Southern California
Jamie L. Carson, University of Georgia

36-29 EDUCATION, ONLINE REGISTRATION, AND VOTER TURNOUT

Room: Hilton Columbia 10

Chair: David E. Campbell, University of Notre Dame

Papers: Hookworm Eradication as an Instrument for Schooling in the American South

John A. Henderson, Yale University

Left Behind: Do School Performance Signals Promote Democratic Accountability?

John Boschen Holbein, Duke University

Using Natural Experiments to Estimate the Impact of Education on Political Participation

Mikael Persson, University of Gothenburg

Online Registration and Voter Participation

Eric McGhee, Public Policy Institute of California

Enfranchised at No Cost - The Effects of Online Voter Registration in France

Vincent Pons, Massachusetts Institute of Technology

Caroline Le Pennec

Disc: David E. Campbell, University of Notre Dame
Aina Gallego, Centro Superior de Investigaciones Científicas

36-34 CAUSES AND CONSEQUENCES OF PARTY IDENTIFICATION

Room: Hilton Columbia 11

Co-sponsored by 37 Public Opinion-17

PUBLIC OPINION

37-17 CAUSES AND CONSEQUENCES OF PARTY IDENTIFICATION

Room: Hilton Columbia 11

Co-sponsored by 36 Elections and Voting Behavior-34

Chair: Rune Slothuus, University of Aarhus

Papers: What Moves the "Unmoved Mover"? Operational Ideology and the Dynamics of Partisan Updating

Paul N. Goren, University of Minnesota, Twin Cities

Philip Gordon Chen, University of Minnesota, Twin Cities

Rediscovering Partisanship as the Long Term Force in the Vote Decision

Michael D. Martinez, University of Florida

Ideological Sorting and the Transformation of American Politics

Arjun Wilkins, Stanford University

Partisanship on Demand: Immigrants Respond to Political Campaigns

James A. McCann, Purdue University

Katsuo A. Nishikawa, Trinity University

Can Party Identification Make You Virtuous?

Stephen P. Nicholson, University of California, Merced

Chelsea Coe, UC Merced

Disc: Rune Slothuus, University of Aarhus
William G. Jacoby, Michigan State University

37-22 NEW RESEARCH FROM THE PUBLIC OPINION FRONTIER

Room: Hilton Columbia 12

Chair: Andrew Healy, Loyola Marymount University

Papers: Partisan Polarization over Gun Control in Context: The Role of Race, Crime, and Local Politics
Ines Levin, University of Georgia

Modeling Public Support for Overseas Aid: A Cross-National Comparative Study of France, Germany, Great Britain and the US

Jennifer A. vanHeerde-Hudson, University College London

Harold D. Clarke, University of Texas at Dallas

Marianne C. Stewart, University of Texas at Dallas

David Hudson, University College London

Joe Twyman, YouGov

Why Do People Believe in Conspiracy Theories?: The Role of Informational Cues and Predispositions

Joseph E. Uscinski, University of Miami

Matthew Atkinson, University of California, Los Angeles

The Effect of Political Candidates' Occupational Background on Voters' Perceptions of and Support for Candidates

Hilde Roza Coffé, Victoria University of Wellington

Elizabeth Theiss-Morse, University of Nebraska, Lincoln

Two Fact Politics: Competing Partisan Realities and the Missing Fact-Value Distinction

David C. Barker, California State University, Sacramento

Morgan Marietta, University of Massachusetts, Lowell

Disc: Neil Malhotra, Stanford University
Cecilia Hyunjung Mo, Vanderbilt University

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-10 ENVIRONMENTAL REGULATION FROM TOP TO BOTTOM

Room: Hilton Jay

Chair: Kathy D. Wagner, Johns Hopkins University

Papers: The Future of Environmental Regulations: Lessons from the U.S. and U.K.

Sara Rinfret, University of Montana

Jeffrey Cook, Colorado State University

Regulator Attitudes and the Environmental Race to the Bottom: A Reassessment

David Konisky, Georgetown University

Political Control and the Enforcement Decisions of the Environmental Protection Agency

Amy Semet, Columbia University

Public Information and Regulatory Processes: What the Public Knows and Regulators Decide

Deserai Anderson Crow, University of Colorado, Boulder

Elizabeth Ann Albright, Duke University

Elizabeth Koebele, University of Colorado Boulder

The Regulatory City: Explaining Variation in Local Climate Change Policy

Elizabeth Schwartz, University of British Columbia
Dorothy Daley, University of Kansas

Disc:

INFORMATION TECHNOLOGY AND POLITICS

40-10 BIG DATA AND POLITICAL SCIENCE

Room: Hilton L'Enfant

Chair: Victoria Nash, University of Oxford

Papers: Crowdsourcing Methods for Content Analysis of Political Texts

Kenneth R. Benoit, London School of Economics

Big Data and Computational Approaches for Political Science

David Lazer, Northeastern University

Political Protest and the Puzzle of Spontaneous Organization

Sandra Gonzalez-Bailon, Oxford University

Investigating Political Participation and Social Information using Big Data and a Natural Experiment

Helen Zerlina Margetts, University of Oxford

Peter C. John, University College London

Scott Hale, Oxford Internet Institute

Taha Yasseri, University of Oxford

Disc: Ralph Schroeder, Oxford Internet Institute

NEW POLITICAL SCIENCE

42-12 VIRTUAL CHALLENGES TO DEMOCRACY: ASSESSING THE TECHNICS OF THE DIGITAL

Room: Hilton Columbia 8

Co-sponsored by Green Politics and Theory-2

Chair: Sarah Surak, Salisbury University

Papers: Tweets, Retweets, and Tweeting Retreats: Social Media "Revolutions" as Panacea

Robert E. Kirsch, Salisbury University

Saving Democracy from Fantasy

Roy L. Heidelberg, Ohio State University

Fetishizing Efficiency, Constructing Crisis: A Critique of Ecogovernmental Oil Spill Discourse

Jennifer Lawrence, Virginia Tech

One-Dimensional Animal

Katherine Young, University of Hawaii, Hilo

Disc: Chad Lavin, Virginia Tech
Michael Lipscomb, Winthrop University

INTERNATIONAL HISTORY AND POLITICS**43-7 THE LONG SHADOW OF THE PAST: THE 100TH, 75TH, 50TH AND 25TH ANNIVERSARIES OF 2014 AND THEIR IMPORTANCE FOR CONTEMPORARY IR AND INTERNATIONAL SECURITY****Room:** Hilton Fairchild East

Co-sponsored by 19 International Security and Arms Control-16

Chair: Mary Elise Sarotte, University of Southern California**Part:** Jacques E.C. Hymans, University of Southern California
John A. Vasquez, University of Illinois at Urbana-Champaign
John H. Maurer, Naval War College
Frank C. Zagare, SUNY, University at Buffalo
Tuong Vu, University of Oregon**43-14 IS ALL EVIDENCE CREATED EQUALLY?****Room:** Marriott Thurgood Marshall Ballroom South

Co-sponsored by 46 Qualitative and Multi-method Research-15

COMPARATIVE DEMOCRATIZATION**44-5 GENDER AND THE PROCESSES OF DEMOCRATIZATION****Room:** Omni Executive Room

Co-sponsored by 31 Women and Politics Research-16

44-14 FORMAL AND QUANTITATIVE APPROACHES TO THE STUDY OF AUTHORITARIANISM**Room:** Marriott Hoover

Co-sponsored by 12 Comparative Politics of Developing Countries-58

Papers: The Organizational Weapon: Ruling Parties in Authoritarian Regimes
Anne Meng, University of California, Berkeley
The Durability of Revolutionary Regimes: A Quantitative Assessment
Lucan A. Way, University of Toronto
Steven Levitsky, Harvard University
Jean Lachapelle, University of TorontoThe Paradox of Absolute Power: The Reputational Foundations of Personal Leadership and Political Order
Milan Svolik, University of Illinois at Urbana-ChampaignThe Structure of Autocratic Rule
Joseph Wright, Pennsylvania State University
James Honaker, Harvard University; IQSS
Barbara Geddes, University of California, Los AngelesMigration Policy and Autocratic Power
Michael K. Miller, George Washington University
Margaret E. Peters, Yale University**Disc:** Lisa A. Blaydes, Stanford University**44-17 DEMOCRATIZATION VIA PROTEST MOVEMENTS****Room:** Marriott Johnson**Papers:** Democracy by the People?: The Impact of Pro-Democracy Protests on Regime Transitions
Dawn Brancati, Washington University in St. LouisHarnessing the Power of Numbers in Authoritarian Regimes: The Spartacus Petition
Andrew Sabl, University of California, Los Angeles
Preemptive Repression and Authoritarian Durability: Managing Environmental Protests in China.
Jingkai He, Harvard University

Democratic Consolidation — A Function of the Process of Democratic Transition

Ghazia Aslam, George Mason University

Civil Society's Use of Digital Media in the Democratization Debate: A Case Study of Turkey's Business Associations

Neslihan Kaptanoglu, American University-SIS**HUMAN RIGHTS****45-3 IS THERE SUCH A THING AS AN "INTERNATIONAL POLITICS OF BACKLASH?"****Room:** Marriott Jefferson

Co-sponsored by 17 International Collaboration-18

QUALITATIVE AND MULTI-METHOD RESEARCH
46-12 MAKING IDENTITY COUNT: A NATIONAL IDENTITY DATABASE**Room:** Marriott Taft**Chair:** Ted Hopf, National University of Singapore**Papers:** British National Identity
Srdjan Vucetic, University of Ottawa

A Method for Uncovering National Identity

Bentley B. Allan, Johns Hopkins University

Brazilian National Identity

Marina Duque, Ohio State University

Indian National Identity

Jarrod Hayes, Georgia Institute of Technology**Disc:** Ted Hopf, National University of Singapore**46-15 IS ALL EVIDENCE CREATED EQUALLY?****Room:** Marriott Thurgood Marshall Ballroom South

Co-sponsored by 43 International History and Politics-14

Chair: Stephen M. Walt, Harvard University**Papers:** Theory Testing Using Causal Process Observation
Stephan Haggard, University of California, San Diego

Learning from the Law Using Rules of Evidence to Improve Political Science Research

Clifford A. Bob, Duquesne University

Counterfactuals, Causal Inference, and Historical Analysis

Jack S. Levy, Rutgers University, New Brunswick

Evaluating Evidence In Qualitative Case-Study Research — A Bayesian Perspective

Derek Beach, University of Aarhus**Rasmus Brun Pedersen, University of Aarhus**

Process Tracing and Rules of Evidence

Marcus Kreuzer, Villanova University**Disc:** Stefanie Walter, Heidelberg University**46-16 RETHINKING "DESIGNING SOCIAL INQUIRY": VIEWS FROM THE SECOND GENERATION****Room:** Marriott Truman

Co-sponsored by 8 Political Methodology-22

Chair: David Collier, University of California, Berkeley**Part:** David Collier, University of California, Berkeley

Jason Seawright, Northwestern University

Sherry Zaks, University of California, Berkeley

Burt L. Monroe, Pennsylvania State University

Ingo Rohlfing, Bremen International Graduate School of Social Sciences

HEALTH CARE POLITICS AND POLICY**48-2 DISABILITY POLITICS AND POLICY IN THE UNITED STATES****Room:** Marriott Virginia C

Co-sponsored by 25 Public Policy-21

EXPERIMENTAL RESEARCH

51-5 CONDUCTING SURVEY EXPERIMENTS IN DIFFICULT SETTINGS

Room: Omni Congressional B

Co-sponsored by 12 Comparative Politics of Developing Countries-60

Chair: Jason Lyall, Yale University

Papers: Conditional Receptivity to Citizen Participation: Evidence from a Survey Experiment in China

Jennifer Pan, Harvard University

Tiangang Meng, Peking University

Crime without Punishment: Corruption, Inefficiency and Citizens' Willingness to Report Crime

Ana Corbacho, Inter-American Development Bank

Daniel W. Gingerich, University of Virginia

Virginia Oliveros, Tulane University

Carlos Ruiz-Vega, Inter-American Development Bank

Controlling Hearts and Minds? Examining Popular

Support for the Military in Colombia

Miguel Garcia-Sanchez, Universidad de los Andes

Disc: Daniel W. Gingerich, University of Virginia

Jason Lyall, Yale University

MIGRATION AND CITIZENSHIP

52-3 IMMIGRANT ADVOCACY AND MIGRANT BEHAVIOR IN EUROPE

Room: Hilton Holmead

Co-sponsored by 15 European Politics and Society-10

52-17 MULTILEVEL CITIZENSHIP

Room: Hilton Oak Lawn

Chair: Willem Maas, York University

Papers: Policy Analysts and Subnational Policy Activism

Mireille Paquet, Concordia University

Ethnic Diversity, Social Trust and the Moderating Role of Integration Policy

Anita Manatschal, Berne University

Birte Gundelach, Bern University

"Immigration Appeals in Two Courts"

Stephen L. Wasby, SUNY, University at Albany

External Forces, Internal Responses: Local Government

Policies toward Immigrants over Time

Abigail Fisher Williamson, Trinity College

Cities and the Politics of Immigrant Integration in

Europe and the United States

Els de Graauw, CUNY-Baruch College

Floris Vermeulen, University of Amsterdam

Disc: Rogers M. Smith, University of Pennsylvania

52-19 MIGRATION OF WORKERS: INTERNATIONAL TREATIES, LABOR & EMPLOYMENT POLICY, GENDER, AND CITIZENSHIP

Room: Hilton Northwest

Chair: Eiko Thielemann, London School of Economics

Papers: Always Strangers: Democracy and the Rights of Guest Workers

Vasanthi Venkatesh, University of California, Berkeley

The Philippine Emigration State: Facilitating Labor Export as Economic Development Policy

Neil G. Ruiz, The Brookings Institution

Harmony in International Labor Migration? Global, Regional, and Bilateral Cooperation to Facilitate International Labor Migration

Jeannette Money, University of California, Davis

Migrant Domestic Worker Citizenship Position & Vulnerability in the U.S., Canada, and Israel

Abigail Kolker

An International Solution for a Domestic Problem: The Demand for Migrant Care Workers

Holly Gastineau-Grimes, Marian University

The Temporary/Permanent Divide: Conceptualizing

Labor Migration across Democratic and Autocratic State

Justin Gest, Harvard University

Anna Katherine Boucher, University of Sydney

Disc: Eiko Thielemann, London School of Economics

Ethel Tungohan, University of Alberta

Related Group Panels

American Political Thought

Panel 4 THE CONSTITUTIONAL POLITICS OF DEMOCRACY IN AMERICA

Room: Marriott McKinley

Schedule on Saturday.

Chair: Michael L. Coulter, Grove City College

Papers: The Great Synthesizer: Liberty, Law, and Citizenship in the Philosophical and Constitutional Thought of James Wilson

Derek A. Webb, Stanford Law School

Where did Deliberation Go?: A Revisionist Account of Madisonian Representation

Jeremy D. Bailey, University of Houston

Democratic Folly? The Compromises of 1850

Steven Kautz, Michigan State University

The Origins of Color-Blindness: Lessons from the Political Thought of Albion Tourgée

Peter C. Myers, University of Wisconsin, Eau Claire

Disc: Wilfred McClay, University of Oklahoma

Matthew S. Brogdon, University of Texas, San Antonio

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 5 IS IT TIME FOR AN ARTICLE V CONSTITUTIONAL CONVENTION?

Room: Omni Capitol Room

Chair: Bill Zeiser, Hillsdale College

Part: John C. Eastman, Chapman University

Michael M. Uhlmann, Claremont Graduate University

Matthew Spalding, The Heritage Foundation

Nick Dranias, Goldwater Institute

Eric Voegelin Society

Panel 7 SHAKESPEARE, EROS AND POLITICS

Room: Hilton Columbia 6

Chair: Zdravko Planinc, McMaster University

Papers: Toward a Definition of Eros

Thomas R. Laehn, McNeese State University

Eros and Politics: the Political Philosophy of Romeo and Juliet

Zdravko Planinc, McMaster University

Metis, Myth and Metamorphosis in the Metaxy:

Shakespeare's Midsummer Night's Dream as Political Philosophy

Nalin Ranasinghe, Assumption College

The Trickster Recuperated: The Transitions of Shakespeare's Falstaff

Oona Eisenstadt, Pomona College

Disc: Matthew D. Dinan, College of the Holy Cross

Julianne Marie Romanello, Baylor University

Green Politics and Theory

Panel 2 VIRTUAL CHALLENGES TO DEMOCRACY: ASSESSING THE TECHNIQUES OF THE DIGITAL
Room: Hilton Columbia 8
 Co-sponsored by 42 New Political Science-12

Indigenous Studies Network

Panel 2 EXPRESSIONS OF AUTONOMY: INDIGENOUS PEOPLES' POLITICS IN GLOBAL PERSPECTIVE

Room: Hilton Independence
 Co-sponsored by 32 Race, Ethnicity, and Politics-28
Chair: Sheryl R. Lightfoot, University of British Columbia
Papers: Urbanization and Identity Change among Native Americans

Elliott D. Green, London School of Economics

Tribes and Health Trades: Attitudes in an American Indian tribe about using tobacco sales as an economic development tool

Raymond Orr, The University of Melbourne

The Origins, Evolution, and Consequences of Separate Aborigine Constituencies in the Taiwanese Legislature
Kharis Ali Templeman, Stanford University

Indigenous Autonomy and Wellbeing: Evidence from Mexico

Raymond Foxworth, University of Colorado, Boulder

Disc: Sheryl R. Lightfoot, University of British Columbia

International Association for the Study of German Politics

Panel 1 DEVELOPMENTS IN GERMAN POLITICS

Room: Hilton Cardozo
Chair: Angelika von Wahl, Lafayette College

Papers: Digital Revolution as Driver for Institutional Reform in German Broadcasting Funding
Dominic Heinz, Technische Universität Darmstadt

The Decline of Party Membership and its Consequences for the Linkage between Citizens and the State
Anna Kern, University of Leuven

Underclass Debates and Social Reform in Germany
Margitta Maetzke, Johannes-Kepler University Linz
 AfD in 2014 EU Elections: What is the risk of anti-EU shift in German politics?
Krystyna Litton, EurasiaBridge

Disc: Angelika von Wahl, Lafayette College

Law and Political Process Study Group

Panel 2 DARK MONEY OR FREE SPEECH? CONTROVERSY OVER CAMPAIGN FINANCE DISCLOSURE

Room: Hilton Columbia 5
Chair: Bruce E. Cain, Stanford University

Papers: The Latest Installment of the Section 501(c)(4) Saga
Ellen P. Aprill, Loyola Law School, Loyola Marymount University

Taxing Politics
Lloyd Hitoshi Mayer, University of Notre Dame

Risky Business? Corporate Political Spending, Shareholder Approval, and Stock Volatility
David M. Primo, University of Rochester
Saumya Prabhat, Indian School of Business

The Effects of Increased Campaign Finance Disclosure: Evaluating Reform Proposals.

Amber Wichowsky, Marquette University
Conor M. Dowling, University of Mississippi

Disc: Raymond J. La Raja, University of Massachusetts, Amherst

Marcus Owens, Caplin & Drysdale

Political Studies Association

Panel 1 BUILDING PEACE, DEMOCRACY AND RESPECT FOR RIGHTS: DOMESTIC, REGIONAL AND INTERNATIONAL PERSPECTIVES

Room: Omni Diplomat Ballroom
Chair: Jim McAuley, University of Huddersfield

Papers: Does Spoiler Group theory hold up in peace processes amid low-level conflict? Evidence from Northern Ireland and the Basque Region

Jonathan Tonge, University of Liverpool

Generational Change and Redefining Identities: Post-Conflict Peacebuilding in Northern Ireland

Timothy J. White, Xavier University

The place of Human Rights in Conservative Foreign Policy: Sceptics or Enthusiasts?

Peter Davison Munce, Dr, University of Hull

Matt Beech, University of Hull

Disc: Thomas Hennessey, Canterbury Christ Church University

Walter Bagehot Research Council on National Sovereignty

Panel 1 EXECUTIVE ORDERS: THE CONSTITUTION, POLITICS, AND LAWMAKING

Room: Hilton Embassy
Chair: Matthew A. Pauley, Manhattanville College
 Lana Obradovic, Yonsei University

Papers: Lawlessness: Executive Orders and the Current Administration

Joseph Prud'homme, Washington College

Executive orders and the Military

Alan G. Stolberg, U.S. Army War College

MDGs, R2P, and the Remaking of the United Nations
Dane K. Imerman, Denison University

Legislative and Executive Power

Joshua Habursky, Georgetown University

Religion & The Presidency

Kyle Jon Sepe, Washington College

Disc: Frank P. Le Veness, Saint John's University
 Joseph DiSarro, Washington & Jefferson College
 Robert F. Pecorella, St John's University
 Uma Tripathi, St. John's University
 Christopher C. Sarver, Miami University

Saturday, 2:30 PM to 4:30 PM

APSA Meetings

GOVERNANCE REFORM BUSINESS MEETING

Room: Marriott Capital Boardroom

Saturday, 4:00 PM to 5:00 PM

APSA Meetings

COMMITTEE ON TEACHING AND LEARNING BUSINESS MEETING

Room: Marriott Buchanan

Saturday, 4:30 PM to 6:00 PM

Division Panels

THEME PLENARY: THE 2014 MID-TERM ELECTIONS

Room: Marriott Salon 3

Chair: John M. Sides, George Washington University

Part: Amanda Cox, New York Times
 Jennifer Duffy, The Cook Political Report
 Harry Enten, 538

Gary C. Jacobson, University of California, San Diego

APSA TASKFORCE ROUNDTABLE: EXPANDING OPPORTUNITIES FOR EFFECTIVE ENGAGEMENT

Room: Marriott Virginia C

Chair: Arthur Lupia, University of Michigan, Ann Arbor

Disc: John H. Aldrich, Duke University

Part: Brian Baird, Antioch University Seattle
John M. Sides, George Washington University
Carol M. Swain, Vanderbilt University
Lynn Vavreck, University of California, Los Angeles
Rogers M. Smith, University of Pennsylvania

**POLITICAL THOUGHT AND PHILOSOPHY
1-21 RELIGION, RHETORIC, AND POLITICAL THEORY: BETWEEN PAST AND PRESENT**

Room: Marriott Virginia A

Chair: Susan Bickford, University of North Carolina, Chapel Hill

Papers: Rhetorics of Humiliation: Islamist Discourse in Comparative Perspective
Roxanne L. Euben, Wellesley College
Daniel, Esther, and the Minority Politics of the Hebrew Bible
Benjamin R. Hertzberg, Brigham Young University
Between Presumption and Despair: Augustine's Virtue of Hope
Michael Lamb, Princeton University
Confucianism Between Religion and Politics
Loubna El Amine, Yale University

Disc: Andrew R. Murphy, Rutgers University, New Brunswick

1-25 HISTORICAL ENCOUNTERS WITH THE DIGITAL PRESENT

Room: Marriott Virginia B

Chair: Rachel Templer, Goucher College

Papers: Aristotle Rising: Facebook, Connectivity and the Political Foundations of Friendship
James M. Glass, University of Maryland, College Park
@Jean-Jacques
Sally J. Howard, Concord University
Toward a Neo-Medievalization? The Impact of the Digital Revolution on Political and Self-Representation
Alin Fumurescu, Yale University
Sight, Sleight and Suspension: The Digital Grammar in Rousseau's Essay on the Origin of Languages
Gary M. Kelly, Hetta Institute for International Development

Disc: Michael J. Illuzzi, Lesley University

1-37 TECHNICS, MATERIALISMS, AND POLITICS

Room: Marriott Balcony A

Co-sponsored by 2 Foundations of Political Theory-41

FOUNDATIONS OF POLITICAL THEORY

2-31 THEME PANEL: THE PARTICIPEDIA PROJECT: A NEW APPROACH TO UNDERSTANDING DEMOCRATIC INNOVATIONS

Room: Marriott Delaware A

Co-sponsored by 44 Comparative Democratization-1

Chair: Mark E. Warren, University of British Columbia

Part: Archon Fung, Harvard University
John Gastil, Pennsylvania State University
Paolo Spada, Yale University

Tina Nabatchi, Syracuse University
Edana Beauvais, University of British Columbia

2-36 TRACES AND DIVISIONS OF THE SECULAR

Room: Marriott Delaware B

Chair: Matthew Scherer, George Mason University

Papers: Democracy and Theocracy in Jewish Political Thought
Julie E. Cooper, University of Chicago
On Theorizing Secularism
Hussein Ali Agrama, University of Chicago
The Politics of Religious Freedom
Matthew Scherer, George Mason University
Secularism, Pattern Recognition and Electroencephalography
John Lardas Modern, Franklin & Marshall
Disc: Talal Asad, CUNY-Graduate Center

2-41 TECHNICS, MATERIALISMS, AND POLITICS

Room: Marriott Balcony A

Co-sponsored by 1 Political Thought and Philosophy-37

Chair: Samantha Frost, University of Illinois at Urbana-Champaign

Papers: Agonism, Humanism and Democracy in an Age of Digital Technology
Mark Wenman, University of Nottingham
The Politics of Eighteenth-Century Robinsonades: Diderot on Overseas Travels
Charles Devellennes, University of Kent
Technology, Democracy and Change in American Geopolitics
Or Rosenboim, University of Cambridge
Decentralized Production and Affective Economies: The Promise of Open Source Ecology
Jake P. Greear, Johns Hopkins University
Disc: Torrey J. Shanks, SUNY, University at Albany

NORMATIVE POLITICAL THEORY

3-27 RELIGION'S DISCURSIVE PRESENCE IN PUBLIC LIFE

Room: Marriott Park Tower 8226

Chair: Murad Idris, Cornell University

Papers: The Rise and Demise of Civilizational Thinking in Contemporary Muslim Political Thought
Halil Ibrahim Yenigun, Istanbul Commerce University
Religious Agency and the Limits of Intersectional Feminism
Jakeet Singh, Illinois State University
Adjudicating Faith: Tests of Religious Sincerity and the Elusive Promise of Accommodation in Late Secular Liberalism
Kathryn A. Heard, University of California, Berkeley
Disc: Begüm Adalet, University of Pennsylvania

3-28 AUTHOR MEETS CRITICS: PETER MEYERS, "ABANDONED TO OURSELVES. AN ESSAY ON THE EMERGENCE AND IMPLICATIONS OF SOCIOLOGY IN THE WORKS OF JEAN-JACQUES ROUSSEAU" (YALE, 2013)

Room: Marriott Maryland B

Chair: Harvey S. Goldman, University of California, San Diego

Part: Tracy B. Strong, University of Southampton
Harvey S. Goldman, University of California, San Diego
Marie-Helene Huet, Princeton University

FORMAL POLITICAL THEORY

4-5 FORMAL MODELS OF THE U.S. CONGRESS AND CONGRESSIONAL ELECTIONS

Room: Marriott Taylor

Chair: Alan E. Wiseman, Vanderbilt University

Papers: Lobbying As All-Pay Legislative Subsidies
Alexander Victor Hirsch, Princeton University
 A Model of Farsighted Coalitions and Law Amendments in Legislatures
Cesar Garcia Perez de Leon, Science Po
 Evolutionary Polarization
Brad L. LeVeck, University of California, San Diego
 Primaries, General Elections, and Candidate Positioning
Kristin Kanthak, University of Pittsburgh
Jonathan Woon, University of Pittsburgh

POLITICAL PSYCHOLOGY

5-12 HOW DOES CONTEXT MATTER?

Room: Omni Cabinet Room

Co-sponsored by 36 Elections and Voting Behavior-4

Chair: Daniel L. Nielson, Brigham Young University

Papers: Political Knowledge of the Poor in Latin America
Linda Alvarez, Claremont Graduate University
 Explaining Stability and Change of Geographic Identities
Cameron Anderson, University of Western Ontario
R. Michael McGregor, Bishops University
Ethan Busby, Northwestern University
Joshua Ronald Gubler, Brigham Young University
Kirk A. Hawkins, Brigham Young University
 Trust in Political Institutions: Supply and Demand
 Explanations and the Role of Populist Parties
Marc Hooghe, Catholic University Leuven

Priming Proximity and Directional Thinking in Voter Choice Experiments
Jonathan Kropko, University of Virginia
Kevin K. Banda, University of Missouri, Columbia

Disc: Cas Mudde, University of Georgia
 Daniel L. Nielson, Brigham Young University

5-14 AUTHORITARIANISM AND (IN)TOLERANCE

Room: Omni Forum Room

Chair: Marc J. Hetherington, Vanderbilt University

Papers: Authoritarianism, Information Exposure, and Political Intolerance

Robert A. Hinckley, SUNY, Potsdam

Intolerance in the Name of Liberalism: Results from a New Survey on Opposition to the Muslim Veil and its Predictors in Sweden and the Netherlands

Gina Gustavsson, Uppsala University

Jolanda van der Noll, Université catholique de Louvain

Ralph Sundberg, Uppsala University

Using a Latent Change Structural Equation Model of the Denial of Civil Liberties to "Revolutionaries," "White Supremacists," and "Holocaust Deniers" to Test Terror Management Theory in a Community Sample

Michael Wilson Gillespie, University of Alberta

The Socialization of Tolerance: A Two Wave Panel Study of Youth

Allison Harell, University du Quebec a Montreal
Dietlind Stolle, McGill University

The Impact of Personality Traits and Parental Socialization on Right-Wing Extremist Attitudes
Conrad Ziller, University of Cologne

Disc: Cecil Meeusen, University of Leuven

POLITICAL ECONOMY

6-16 POLITICAL ECONOMY OF DIVERSITY

Room: Hilton Jay

Chair: Rafaela Dancygier, Princeton University

Papers: Heterogeneity and Group Performance: Evaluating the Effect of Cultural Diversity in the World's Top Soccer League

Sebastian M. Saiegh, University of California, San Diego

Edmund J. Malesky, Duke University

Keith Ingersoll, Kaplan University

Explaining Beliefs about Economic Mobility: The Role of Social Identity and Group Information

Vittorio Merola, Ohio State University

The Majority-Minority Divide in Attitudes Toward

Internal Migration: Experimental Evidence from Mumbai

Nikhhar Gaikwad, Yale University

Gareth Nellis, Yale University

Coethnicity and Economic Attitudes

Adeline Lo, University of California, San Diego

Rafaela Dancygier, Princeton University

Kare Vernby, Uppsala University

Disc:

6-23 THE POLITICS OF GOVERNMENT FINANCE

Room: Omni Embassy Room

Chair: Stephen B. Kaplan, George Washington University

Papers: Dynamic Pies: Modeling Budgetary Tradeoffs Over Time

Guy D. Whitten, Texas A&M University

Andrew Philips, Texas A&M University

Christine S. Lipsmeyer, Texas A&M University

Borrowing from Political Bankers. Evidence of Political Lending Cycles from Firm-Level Data

Sebastian Lavezzolo, New York University

Manuel Illueca, Universitat Jaume I

Explaining Debt Portfolios of Developing Countries

Jonas Bunte, University of Texas at Dallas

Optimal Portfolio Approach to Political Business Cycle with Endogenous Election Timing

Masayuki Inui, Bank of Japan

Sota Kato, International University of Japan

Disc: Stephen B. Kaplan, George Washington University

POLITICAL METHODOLOGY

8-14 IDEOLOGY, IDEAL POINTS, AND POWER: MEASUREMENT IN LEGISLATIVE STUDIES

Room: Marriott Thurgood Marshall Ballroom East

Chair: Will Lowe, University of Mannheim

Papers: Improving the Measurement of Policy Positions and Ideology

Jonathan B. Slapin, University of Houston

Rene Lindstadt, University of Essex

Sven-Oliver Proksch, McGill University

Fast and Approximate Inference for Ideal Points with Massive Data Sets

Jonathan P. Olmsted, Princeton University

Kosuke Imai, Princeton University

Conceptualizing and Measuring Legislative Power: A Latent Variable Approach

Yi-ting Wang, University of Gothenburg

Eitan Tzelgov, University of Gothenburg

One Campaign Website, Multiple Constituencies:
Ideological Repositioning from Primary to General
Election

Michael C. Dougal, University of California, Berkeley
Ryan Hubert, University of California, Berkeley

Cohesion, Clusters and Communities: Three Ways of
Assessing Voter Cohesiveness

Peter M. Li, UCLA

Disc: Michael Peress, University of Rochester
Will Lowe, University of Mannheim

COMPARATIVE POLITICS

11-35 PROTESTS IN AUTHORITARIAN GOVERNMENTS

Room: Hilton Embassy

Chair: Elizabeth J. Perry, Harvard University

Papers: Elections and Pro-Democracy Protests: Korea's
Democratic Transition

Joan E. Cho, Harvard University

Nationalist Protests and Territorial Disputes: The Role of
Regime Type

John D. Ciorciari, University of Michigan, Ann Arbor

Jessica Chen Weiss, Yale University

Electrifying the Masses: Emotional Appeals and Protest
Mobilization during the 'Arab Spring'

Silvana A. Toska, Cornell University

Fear or Friction? How Censorship Slows the Spread of
Information in the Digital Age

Margaret E. Roberts, Harvard University

How Authoritarian Regimes Manage Opposition Groups
Marie-Eve Reny, Université de Montreal

Disc: Navid Hassanpour, Yale University

11-36 SOCIAL AND POLITICAL ATTITUDES IN INDIA

Room: Hilton Kalorama

Chair: Devesh Kapur, Center for Advanced Study of India

Part: Milan Vaishnav, Center for Global Development
Neelanjana Sircar, Columbia University
Jennifer L. Bussell, University of California, Berkeley
Irfan Nooruddin, Ohio State University

11-37 THE POLITICS OF COOPTATION IN NON-DEMOCRACIES

Room: Hilton Columbia 4

Chair: Jennifer Gandhi, Emory University

Papers: Cooptation and Fragmentation in African Party Systems
Leonardo R. Arriola, University of California, Berkeley

Contracting with the Opposition: The Politics of
Cooptation in Authoritarian Regimes

Grant T. Buckles, Emory University

Getting the Opposition Together: Coordinating Protest in
Post-Communist Russia

Ora John Reuter, University of Wisconsin, Milwaukee

Graeme Robertson, University of North Carolina, Chapel Hill

The Perils of Public Power-Sharing: Patterns of Elite
Dissent in an Authoritarian Legislature

Paul J. Schuler, University of California, San Diego

Whom to Elect? Causes of Elections in Nondemocracies
Katsunori Seki, Texas A&M University

Disc: Nicolas van de Walle, Cornell University

Jennifer Gandhi, Emory University

11-61 THE CONSEQUENCES OF FINANCIAL CRISES AND ECONOMIC DOWNTURNS

Room: Hilton Columbia 8

Co-sponsored by 16 International Political Economy-7

11-67 AUTHOR MEETS CRITICS ROUNDTABLE: AUDIE KLOTZ'S "MIGRATION AND NATIONAL IDENTITY IN SOUTH AFRICA, 1860-2010,"

Room: Hilton Columbia 3

Co-sponsored by 43 International History and Politics-9

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-39 SOURCES AND CONSEQUENCES OF INSTITUTIONAL WEAKNESS AND INSTABILITY

Room: Hilton Fairchild East

Co-sponsored by 26 Law and Courts-2

Chair: Gretchen Helmke, University of Rochester

Papers: Beyond the Façade: Institutional Engineering and
Potemkin Courts in Latin America, 1975-2009

Daniel M. Brinks, University of Texas, Austin

The Infrastructure of Durable Democracy: Political and
Civil Society and Democratic Survival.

Allen D. Hicken, University of Michigan, Ann Arbor

Independent Courts Are Not Insurance Policies: The
Politics of Judicial Purges

Jeffrey Staton, Emory University

Christopher M. Reenock, Florida State University

Weak Review, Strong Courts: Judicial Institutions and
Influence in the US, France, and UK

Abby Blass, University of Texas, Austin

Constitutional Courts as Mediators. The Military,
Constitutionalism, and Democracy in Latin America

Julio Rios-Figueroa, Centro de Investigación y

Docencia Económicas

Disc: Gretchen Helmke, University of Rochester

Noam Lupu, University of Wisconsin, Madison

12-43 POLITICAL ECONOMY OF THE 'RESOURCE CURSE'

Room: Hilton Du Pont

Papers: Oil and Development: Technology, Geology and the
'Curse' of Natural Resources

Sarah M. Brooks, Ohio State University

Marcus J. Kurtz, Ohio State University

Caleb Tyrell Gallemler, Ohio State University

Maintaining Stability in Mining Areas: The Chinese
Strategy to Cope with the Resource Curse

Jing Vivian Zhan, Chinese University of Hong Kong

Under-'mining' Development: Understanding Local
Resistance to Natural Resource Extraction in Africa
(Evidence from a New Dataset)

Jessica Steinberg, University of Michigan, Ann Arbor

A Confirmatory Factor Analysis of Two Dimensions of
the Curse of Natural Resources: Do Different Indicators
Tap the Same Concepts?

Nicolai Petrovsky, University of Kentucky

Stacy Renee Closson, University of Kentucky

Karen A. Mingst, University of Kentucky

Bethany Paris, University of Kentucky

12-53 CORRUPTION AND ACCOUNTABILITY IN DEVELOPING COUNTRIES

Room: Hilton Fairchild West

Chair: Kristin McKie, Saint Lawrence University

Papers: Corruption Taming: Taxability, Capacity, and Collective Action in Morocco
Cristina Corduneanu-Huci, Central European University

Understanding the Survival of Post-Communist Corruption in Contemporary Russia: The Influence of Historical Legacies

Anastassia Viktorovna Obydenkova, Universitat Pompeu Fabra
Alexander Libman, Frankfurt School of Finance & Management

The Political Socialization of Corruption in China
Juan Wang, McGill University

The Role of Public Accountability in Institutional Development under Dominant Party Rule in South Africa

Kevin D. Russell, Yale University

Shame and Honor: The Everyday Practice of Accountability in African Democracies

Jeffrey W. Paller, University of Wisconsin, Madison
Disc: Francisco Cantu, University of Houston

12-61 HOW DO CITIZENS EVALUATE GOVERNMENTS AND POLICIES? EVIDENCE FROM DEVELOPING COUNTRIES

Room: Omni Congressional B

Co-sponsored by 51 Experimental Research-6

THE POLITICS OF COMMUNIST AND FORMER COMMUNIST COUNTRIES

13-15 FOR THINE IS THE KINGDOM, THE POWER, AND THE GLORY: STRATEGIES OF AUTHORITARIAN CONTROL IN POST-COMMUNIST COUNTRIES.

Room: Hilton Holmead

Chair: Pauline Jones Luong, University of Michigan, Ann Arbor

Papers: Elite Competition and Official Nationalism in Russia
Paul Goode, University of Oklahoma

Hidden in Plain Sight: Political Opposition and Regime Stability in Azerbaijan

Jody Marie LaPorte, University of Oxford

Balance of Threat: Vladimir Putin as a Domestic Defensive Realist

Robert Person, United States Military Academy

Strategies for Circumventing Authoritarian Control
Eric McGlinchey, George Mason University

Disc: Pierre F. Landry, University of Pittsburgh

EUROPEAN POLITICS AND SOCIETY

15-7 THE EURO CRISIS AND THE POLITICS OF THE EUROPEAN PERIPHERY: HOW DIFFERENT ARE NORTHERN AND SOUTHERN EUROPE?

Room: Hilton Independence

Chair: Sofia A. Perez, Boston University

Papers: The Eurozone Crisis and Domestic Reforms: The Case of Portugal

Miguel Glatzer, La Salle University

The Political Economy of the European Periphery: A Nordic Perspective

Darius Ornston, University of Georgia

Core versus Periphery: Can a Core Eurozone State Be Considered Peripheral?

Paulette Kurzer, University of Arizona

Radical Populism and the Dynamics of Cartelized Party Systems in Southern Europe: The Case of Greece

Nicholas Toloudis, College of New Jersey

Disc: Sofia A. Perez, Boston University

INTERNATIONAL POLITICAL ECONOMY

16-7 THE CONSEQUENCES OF FINANCIAL CRISES AND ECONOMIC DOWNTURNS

Room: Hilton Columbia 8

Co-sponsored by 11 Comparative Politics-61

Chair: Pablo Beramendi, Duke University

Papers: Growth Regimes and the Partisan Politics of Fiscal Policy

Lucio Baccaro, Massachusetts Institute of Technology

Jonas Pontusson, University of Geneva

Damian Raess, University of Geneva

When Is the Prince Punished? Sovereign Debt and Political Survival since the Napoleonic Wars

Jeffrey M. Chwieroth, London School of Economics

Andrew Walter, University of Melbourne

Policy Responses to the Financial Crisis: You Don't Always Get What You Want!

Raymond M. Duch, University of Oxford

The Partisan Effects of Economic Crises, 1870-2012

Johannes Lindvall, Lund University

Distributing the Pain: Internal vs. External Adjustment in the Wake of Financial Crises

Stefanie Walter, Heidelberg University

Disc: Larry M. Bartels, Vanderbilt University

Pablo Beramendi, Duke University

16-21 INTERNATIONAL ECONOMIC GOVERNANCE IN THE WAKE OF THE GLOBAL FINANCIAL CRISIS

Room: Marriott Coolidge

Chair: Bessma Momani, University of Waterloo

Papers: 'Its Mostly Fiscal' - The IMF, Evolving Fiscal Policy Doctrine and Evolving Advanced Economy/Fund Relations since the Crisis

Ben Clift, University of Warwick

Between Layering and Framing: Adaptive Change on Fiscal Policy at the International Monetary Fund

Cornel Ban, Boston University

The IMF's rethink of global banks: critical in theory, orthodox in practice

Daniela Gabor, University of Western England

Ruling Capital: Emerging Markets, New Economic Ideas and the Governance of Capital Flows

Kevin P. Gallagher, Boston University

Curse of Friendship: American Strategic Interests in IMF Lending, Credibility of Lending Program, and Foreign Direct Investment

Byungwon Woo, Oakland University

Chungshik Moon, Australian National University

Disc: Bessma Momani, University of Waterloo

16-23 BILATERAL INVESTMENT TREATIES (BITS) AND OTHER INTERNATIONAL ECONOMIC AGREEMENTS

Room: Marriott Harding

Chair: Erica Owen, Texas A&M University

Papers: International Economic Agreements and the Activities of Heterogeneous Multinational Firms
Pablo Martin Pinto, Columbia University
Leonardo Baccini, London School of Economics
Stephen J. Weymouth, Georgetown University
 Panacea for International Labor Market Failures?
 Bilateral Labor Agreements and Low Skilled Labor Mobility
Steven Liao, University of Virginia
 More Than One "Seal of Approval" In International Institutions?
Warren Durrett, University of Washington
 A Bit of Regulatory Chill? Assessing the Effect of Bilateral Investment Treaties on the Enactment of Environmental Regulations
Jennifer L Tobin, Georgetown University
Jena Shoaf, Georgetown University
 Not All BITs Are the Same: Variation in Bilateral Investment Treaty Provisions and Foreign Direct Investment (FDI) Flows to China, 1997-2011
Ka Zeng, University of Arkansas, Fayetteville
Disc: Rachel Wellhausen, University of Texas, Austin
 Erica Owen, Texas A&M University

INTERNATIONAL COLLABORATION

17-17 AUTOCRACIES IN INTERNATIONAL RELATIONS

Room: Marriott Madison B

Co-sponsored by 18 International Security-1

Chair: Henk Erich Goemans, University of Rochester

Papers: The Varied Influences of Authoritarian Politics on International Climate Change Negotiations
Benjamin E. Bagozzi, University of Minnesota

The Manner of Entering and Losing Office in Dictatorships

Jun Koga, University of Strathclyde

Guarding the Guardians: Security and the Military in Dictatorships

Branislav L. Slantchev, University of California, San Diego

R. Blake McMahon, University of California, San Diego

Threats to the Homeland and Domestic Political Centralization

Jessica L. P. Weeks, University of Wisconsin, Madison

Nadav G. Shelef, University of Wisconsin, Madison

Which Autocrats Keep Their International Promises?

Jana von Stein, Victoria University of Wellington

Disc: Charles R. Hankla, Georgia State University

17-19 INVESTOR SURVEILLANCE OF STATES: NEW EMPIRICAL WORK ON INVESTMENT TREATY ARBITRATION

Room: Marriott Jefferson

Chair: Todd L. Allee, University of Maryland, College Park

Papers: Transparency in Investment Arbitration

Emilie Marie Hafner-Burton, University of California, San Diego

Zachary Steinert-Threlkeld, University of California, San Diego

David G. Victor, University of California, San Diego

Finished Business? Investor-State Relations and Arbitration

Srividya Jandhyala, George Washington University
Lauge Skovgaard Poulsen, University of Oxford

Degree and Influence of State Skepticism in Investment Treaty Awards

Todd Tucker, University of Cambridge

Explaining the Outcomes of Investment Treaty

Arbitrations: Win, Lose, or Settle?

Nathan W. Freeman, University of Georgia

Disc: Andrew Kerner, University of Michigan, Ann Arbor

INTERNATIONAL SECURITY

18-1 AUTOCRACIES IN INTERNATIONAL RELATIONS

Room: Marriott Madison B

Co-sponsored by 17 International Collaboration-17

18-20 THE GLOBAL AND DOMESTIC CONSEQUENCES OF AMERICAN PRIMACY

Room: Marriott Tyler

Chair: Karen Ruth Adams, University of Montana

Papers: Explaining the Origins, Maintenance, and Enlargement of NATO

Hasan Basri Yalcin, Istanbul Commerce University

American Primacy--The Deep Roots of Power

Lawrence M. Mead, New York University

Measuring Strategic Hedging

Mohammad Salman, Vrije Universiteit Brussel (VUB),

Gustaaf Geeraerts, Brussels Institute of Contemporary China Studies (BICCS)

Balancing for Stability: The Logic of Hedging Strategies in Asia

Zack Cooper, Princeton University

Darren Lim, Princeton University

The Hesitant Goliath. Domestic Constraints on American Primacy

Sergio Imparato, Harvard University

Economic Impacts of Military Primacy: Why Alleged Economic Benefits are a Bad Argument for Activist Grand Strategy

Charles Eugene Gholz, University of Texas, Austin

Disc: Brock F. Tesson, University of Georgia

Norin M. Ripsman, Concordia University

18-28 BORDERLESS CIVIL WARS?

Room: Marriott Truman

Chair: Nori Katagiri, Air War College

Papers: Development Aid, Relative Deprivation, and Insurgent Violence: The Cases of Peru (1980-1992), Iraq (2003-2011), and Afghanistan (2001-Present)

Barnett S. Koven, George Washington University

US Arms Exports and Civil War

Jennifer L. Erickson, Boston College

Organizational Innovation of Non-State Armed Groups:

The Case of the LTTE

Armin Staehli, University of St. Gallen

From Escalation to Rebel Collapse: Explaining the Varied Outcomes of Low- Level Insurgency
Jacob Aronson, University of Maryland, College Park
Paul K. Huth, University of Maryland, College Park
Mark I. Lichbach, University of Maryland, College Park
Kiyoung Chang, University of Maryland, College Park

Disc: Clayton L Thyne, University of Kentucky

18-32 NATIONAL SECURITY IN THE NUCLEAR ERA: A DOMESTIC POLITICS PERSPECTIVE

Room: Marriott Balcony B

Co-sponsored by 20 Foreign Policy-17

18-33 NAVIGATING A CAREER IN INTERNATIONAL RELATIONS

Room: Marriott Wilson A

Co-sponsored by 20 Foreign Policy-18

FOREIGN POLICY

20-17 NATIONAL SECURITY IN THE NUCLEAR ERA: A DOMESTIC POLITICS PERSPECTIVE

Room: Marriott Balcony B

Co-sponsored by 18 International Security-32

Chair: James H. Lebovic, George Washington University

Papers: The "Good" and "Bad" Politics of Military Innovation
Zachary Zwald, MIT

U.S. Missile Defense as a Destabilizing Signal: An Examination of Russian and Chinese Perspectives

Robert J. Reardon, Harvard University

David W. Kearns, Jr., Saint John's University

Tempting Fate: Threats, Red-Lines, and Conflict in Nuclear Primacy

Paul C. Avey, Massachusetts Institute of Technology

When States Cannot Reverse Course: Lessons about Nuclear Reversal Drawn from Comparing the Southern Cone to South Asia

Nikolaos Biziouras, U.S. Naval Academy

Disc: James H. Lebovic, George Washington University

20-18 NAVIGATING A CAREER IN INTERNATIONAL RELATIONS

Room: Marriott Wilson A

Co-sponsored by 18 International Security-33

Chair: Leslie Vinjamuri, University of London, SOAS

Part: John J. Mearsheimer, University of Chicago

Daniel W. Drezner, Tufts University

Stephen M. Walt, Harvard University

Colin H. Kahl, Georgetown University

Jennifer M. Lind, Dartmouth College

CONFLICT PROCESSES

21-19 THE CONTEMPORARY DYNAMICS OF ETHNIC CONFLICT

Room: Marriott Park Tower 8209

Chair: Shane J Barter, Soka University of America

Papers: The Agent-based Model of Ethnic Structure and Civil Conflict

Alexander Kustov, Princeton University

Triangulating Horizontal Inequality for the Study of Ethnic Conflict

Nils B. Weidmann, University of Konstanz

Lars-Erik Cederman, Swiss Federal Institute of Technology Zurich

Determinants of Rebel Recruitment: What Does the Universe of Recruits in an Ethnic Insurgency Tell Us?
Anoop K. Sarbahi, Stanford University

Does Ethnic Rebellion pay off? A Panel Data Analysis of Deprived Ethnic Groups

Carlo Koos, German Institute of Global and Area Studies

Fighting for Territory: The Determinants of Territorial Control by Rebel Groups

Luis De la Calle, Centro de Investigacion y Docencia Economicas

Ignacio Sanchez-Cuenca, Juan March Institute

Disc: Manus I. Midlarsky, Rutgers University, New Brunswick
 Erik Cleven, Saint Anselm College

21-23 RELIGION AND CONFLICT

Room: Marriott Park Tower 8219

Papers: Does the Use of Religion Increase Support for Violence? An Examination of Ethnoreligious Mobilization Strategies, 1960-2012

Matthew Isaacs, Brandeis University

Creed and Conflict: The Strategic Use of Religion in Civil War

Reyko Huang, Texas A&M University

The Roots of Islamist Armed Struggle

Daniel Meierrieks, University of Freiburg

Tim Krieger, University of Paderborn

Clash of Civilizations: Are Liberal Christian Democracies at War with Illiberal Muslim States?

Ginger Reeves Feather, University of Kansas

Brittnee Carter, University of Kansas

Sectarian violence in post-conflict Northern Ireland

Laia Balcells, Duke University

Abel Escriba-Folch, Institut Barcelona d'Estudis Internacionals

Disc: Corri Zoli, Syracuse University

LEGISLATIVE STUDIES

22-9 POLICYMAKING IN THE U.S. CONGRESS

Room: Marriott Madison A

Chair: Scott Adler, University of Colorado, Boulder

Papers: Halfway There: The Politics of Unfinished Legislation
Kristina Miler, University of Maryland, College Park

Explaining Brinkmanship Standoffs in Congress

James M. Curry, University of Utah

Food Stamps and the Farm Bill: From Logroll to Partisan Polarization

Tracy Roof, University of Richmond

The Private Interests of Public Officials: Risk Acceptance by Members of Congress and the 2008 Financial Crisis

Christian R. Grose, University of Southern California

Jordan Peterson, University of Southern California

Asymmetric Policymaking: The Divergent Conservative and Liberal Styles of Legislating and Policy Development

Matt Grossmann, Michigan State University

David A. Hopkins, Boston College

Disc: Scott Adler, University of Colorado, Boulder

Sean M. Theriault, University of Texas, Austin

22-14 EXECUTIVE LEGISLATIVE RELATIONS IN COMPARATIVE PERSPECTIVE

Room: Marriott Park Tower 8206

Chair: Michael L. Mezey, DePaul University
Papers: Dispersed Power Structure and the Expansion of Welfare State in Northeast Asia: A Legislation Pattern Analysis of Japan, South Korea, and Taiwan
Jaemin Shim, Mr, University of Oxford
 Delegating Powers to the Cabinet: the Efficient Secret of Coalition Governance with decree powers in Brazil after 2001
Josue Nobrega, University of California, Los Angeles
 How Much Power Do Oppositions Have? — Comparing the Opportunity Structures of Parliamentary Oppositions in 21 Democracies
Julian Leonce Garritzmann, University of Konstanz
 Line Item Vetoes and Presidential-Congressional Relations in Brazil
Gisela Sin, University of Illinois at Urbana-Champaign
 The Meaning of Time: Duration of the Legislative Process in Multiparty Presidentialism
Taeko Hiroi, University of Texas at El Paso
Lucio R. Renno, University of Brasilia
Disc: Michael L. Mezey, DePaul University
 Simon Hug, University of Geneva

PUBLIC ADMINISTRATION

24-8 ORGANIZATIONAL EFFECTIVENESS AND PERFORMANCE: ONGOING AND EMERGING CHALLENGES
Room: Marriott Taft
Chair: Diane E. Schmidt, California State University, Chico
Papers: Building a Global Civil Service: The Determinants of Bureaucrat Nationality in the United Nations
Edward Malone, American University
Dae Woo Kim, Syracuse University
Soonhee Kim, Syracuse University
 Where are the Effective Organizations in Developing Country Governments? Evidence from Ghana
Martin J. Williams, London School of Economics and Political Science
 External and Internal Causes of Organizational Failure among Public Sector Organizations: Lesson from the Mount Carmel Forest Mass disaster
Hedva Vinarski-Peretz, Max Stern Academic College of Emek Yezreel
Disc: Diane E. Schmidt, California State University, Chico

LAW AND COURTS

26-2 SOURCES AND CONSEQUENCES OF INSTITUTIONAL WEAKNESS AND INSTABILITY
Room: Hilton Fairchild East
 Co-sponsored by 12 Comparative Politics of Developing Countries-39
26-14 INFLUENCING STATE JUDICIAL ELECTIONS
Room: Marriott Maryland C
Chair: Teena Wilhelm, University of Georgia
Papers: Judicial Elections and the Illusion of Pandering
Chris W. Bonneau, University of Pittsburgh
Kira Pronin, University of Pittsburgh
 Buying (Not Bribing) Judges: Rational Motivations for Political Giving in Judicial Elections
Bennet Min, University of Texas at Dallas

Campaigning for the Bench: The Content of Political Advertising in Judicial Races
Michael Salamone, Washington State University
Travis N. Ridout, Washington State University
 Interest Group Funding of Judicial Elections
Sara Hiers, University of Georgia
 Campaign Contributions in State Court Elections
Brent D. Boyea, University of Texas, Arlington
Disc: Benjamin Charles Soltoff, Pennsylvania State University
 Teena Wilhelm, University of Georgia

URBAN POLITICS

30-11 THE POLITICS OF MINORITY EMPOWERMENT IN URBAN AMERICA
Room: Omni Calvert Room
 Co-sponsored by 32 Race, Ethnicity, and Politics-17

WOMEN AND POLITICS RESEARCH

31-19 THE LEGISLATIVE REPRESENTATION OF WOMEN
Room: Hilton Columbia 2
 Co-sponsored by 34 Representation and Electoral Systems-5

RACE, ETHNICITY, AND POLITICS

32-17 THE POLITICS OF MINORITY EMPOWERMENT IN URBAN AMERICA
Room: Omni Calvert Room
 Co-sponsored by 30 Urban Politics-11
Chair: Kim Geron, California State University, East Bay
Papers: Co-Ethnic Endorsements and Vote Choice in Los Angeles
Andrea Benjamin, University of North Carolina, Chapel Hill
Boris E. Ricks, California State University, Northridge
 Race, Segregation, and Housing in America
Charles M. Lamb, SUNY, University at Buffalo
 Protest and Policing Boundaries: the Role of Protest in Changing Ethnic Boundaries During the Civil Rights Movement
Michael Weaver, Yale University
 Minority Presence and Civic Involvement (MPCI): Synthesizing the Research on Group Threat, Political Empowerment, and Descriptive Representation
Ray Block, Jr., University of Wisconsin, La Crosse
Harwood K. McClerking, University of Michigan

When the Black Bourgeoisie Meets the Truly Disadvantaged: Intra-Racial Politics of Class and Residential Choice in Prince George's County, MD
Carley M Shinault, Howard University
 Government Analysis of Race and Public Opinion during World War II and the Politics of the South and Urban North
Amy Fried, University of Maine
Disc: Christina M. Greer, Fordham University
 Jonathan L. Wharton, Stevens Institute of Technology

REPRESENTATION AND ELECTORAL SYSTEMS

34-5 THE LEGISLATIVE REPRESENTATION OF WOMEN
Room: Hilton Columbia 2
 Co-sponsored by 31 Women and Politics Research-19
Chair: Melody Ellis Valdini, Portland State University
Papers: The Conservative Woman: A Comparative Study of Germany and the United States
Christina Xydias, Clarkson University

Selecting and Electing Women in Spain and Portugal
Leslie A. Schwindt-Bayer, Rice University
Nina Wiesehomeier, University of Wales, Swansea

Filling Gender Quotas: Political Parties, Candidate Recruitment, and Electoral Strategies in Mexico
Jennifer M. Piscopo, Occidental College

Descriptive Representation in the European Parliament: Does Proportional Representation Facilitate the Nomination of Women?
Jessica Fortin-Rittberger, University of Salzburg
Berthold Rittberger, TU Kaiserslautern

On the Fast Track: Why Gender Quota Laws Spread around the World
Drude Dahlerup, Stockholm University
Pippa Norris, Harvard University

Disc: Melody Ellis Valdini, Portland State University

POLITICAL ORGANIZATIONS AND PARTIES

35-8 INVESTIGATING PARTISANSHIP IN THE ELECTORATE

Room: Hilton Northwest

Co-sponsored by 36 Elections and Voting Behavior-7

Chair: Barbara Norrander, University of Arizona

Papers: Occupation and the Attenuation of Income's Effect on Party Voting

Andrew J. Taylor, North Carolina State University

Do Independent Leaners Vote Differently for Congressional Candidates?

Zachary Folsom Cook, DePaul University

Partisan Splitters and Independent Loyalists: How Partisanship Can Promote Divided Ballots

Jack Edelson, University of Wisconsin, Madison

The Rise of the Appalachian Republicans: Party Realignment and Unhyphenated Americans

Brian K. Arbour, CUNY-John Jay College

The Tea Party Gap within the Republican Party

Patrick I. Fisher, Seton Hall University

Disc: Joshua N. Zingher, SUNY, Binghamton University
 Barbara Norrander, University of Arizona

35-17 GEOGRAPHY, POLITICAL BEHAVIOR, AND THE PSYCHOLOGY OF PLACE

Room: Hilton Columbia 10

Co-sponsored by 36 Elections and Voting Behavior-31

ELECTIONS AND VOTING BEHAVIOR

36-4 HOW DOES CONTEXT MATTER?

Room: Omni Cabinet Room

Co-sponsored by 5 Political Psychology-12

36-7 INVESTIGATING PARTISANSHIP IN THE ELECTORATE

Room: Hilton Northwest

Co-sponsored by 35 Political Organizations and Parties-8

36-25 THE ROLE OF POLITICAL COMMUNICATION IN ELECTION CAMPAIGNS

Room: Hilton Columbia 9

Co-sponsored by 38 Political Communication-4

Chair: Danny Hayes, George Washington University

Papers: Partisan Ambivalence and Negative Campaigns: A Survey Experiment

Stephen C. Craig, University of Florida

Jason Gainous, University of Louisville

Paulina Rippere, Jacksonville University

The News You Use: Campaign Learning and Newspaper Choice in Congressional Elections

Joshua P. Darr, University of Pennsylvania

A Messenger Like Me: The Effect of Average Spokespeople in Campaign Advertising

Erika Franklin Fowler, Wesleyan University

Does Audience Response to Candidate Debate Answers Matter?

Bruce Hardy, University of Pennsylvania

Kathleen Hall Jamieson, University of Pennsylvania

Christopher B. Mann, Louisiana State University

Danny Hayes, George Washington University

Disc:

36-31 GEOGRAPHY, POLITICAL BEHAVIOR, AND THE PSYCHOLOGY OF PLACE

Room: Hilton Columbia 10

Co-sponsored by 35 Political Organizations and Parties-17

Chair: Eitan D. Hersh, Yale University

Papers: All Politics is National: An Analysis of Gubernatorial Elections, 1930-2010

Daniel J. Hopkins, Georgetown University

Why Partisans Don't Sort: How Neighborhood Quality Concerns Limit Americans' Pursuit of Like-Minded Neighbors

Clayton M. Nall, Stanford University

Jonathan Mummolo, Georgetown University

Diversity is in the Eye of the Beholder: The Political Effects of Perceptions of Geography

Cara Wong, University of Illinois at Urbana-Champaign

Jacob Bowers, University of Illinois at Urbana-Champaign

Voter Mobility Across Time and Space at Multiple Scales of Observation

James G. Gimpel, University of Maryland, College Park

Wendy K. Tam Cho, University of Illinois at Urbana-Champaign

Caroline Carlson, University of Maryland, College Park

Measuring the Impact of Neighborhood Context on Political Participation Using an Online Marketplace

Ryan D. Enos, Harvard University

Aaron Russell Kaufman, Harvard University

Disc: Rocio Titiunik, University of Michigan, Ann Arbor

36-35 THEME PANEL: EXPERIMENTS IN DIGITAL DEMOCRACY

Room: Omni Hampton Ballroom

Co-sponsored by 51 Experimental Research-9

POLITICAL COMMUNICATION

38-4 THE ROLE OF POLITICAL COMMUNICATION IN ELECTION CAMPAIGNS

Room: Hilton Columbia 9

Co-sponsored by 36 Elections and Voting Behavior-25

38-13 TRANSFORMATIVE EFFECTS OF MEDIA CONSUMPTION

Room: Omni Governors Boardroom

Chair: Regina G. Lawrence, University of Texas, Austin

Papers: Media and Violence Against Women: A Field Experiment on Norms Change in Rural Mexico
Eric Braian Arias, New York University

Civic Education and the Making of Citizens in the Digital Age

Diana M. Owen, Georgetown University

Transformative Effects of the Internet on Chinese Peasants' Political Orientation — A Field Experiment
Wenwen Shi, Wayne State University

Media Repertoires and Political Participation: Evidence from the Israeli Electorate

Gadi Wolfsfeld, IDC, Herzliya

Moran Yarchi, The University of Haifa

Tal Azran, IDC, Herzliya

Disc: Regina G. Lawrence, University of Texas, Austin
Kate M. Kenski, University of Arizona

38-16 POLITICAL PARTICIPATION FROM MOBILE TO MOBILIZATION

Room: Omni Executive Room

Chair: Matthew Hindman, George Washington University

Papers: Citizenship Norms and Political Participation: The Mediating Role of Digital Media Use

Lauren Copeland, University of California, Santa Barbara

Jessica Timpany Feezell, University of New Mexico

Communicating Community: The Enactment of Political Solidarity Online During the 2013 Turkish Protests

Michael J. Jensen, University of Canberra

Selen A. Ercan, University of Canberra

Dynamics of Influence in Online Protest Networks: Evidence from the 2013 Turkish Protests

Megan MacDuffee Metzger, New York University

Joshua A. Tucker, New York University

Political Relevance of Social and Mobile Media Use in the 2012 Presidential Election

Ming Wang, University of Nebraska-Lincoln

Disc: Andrew Chadwick, University of London, Royal Holloway
Devashree Gupta, Carleton College

SCIENCE, TECHNOLOGY, AND ENVIRONMENTAL POLITICS

39-13 THE POLITICS OF HEALTH TECHNOLOGY

Room: Omni Congressional A

Co-sponsored by 48 Health Politics and Policy-7

INFORMATION TECHNOLOGY AND POLITICS

40-12 ONLINE PARTY MEMBERSHIP AND PARTISAN AFFILIATION

Room: Hilton L'Enfant

Co-sponsored by Committee for Political Sociology-2

POLITICS, LITERATURE, AND FILM

41-4 DEMOCRACIES, REPUBLICS, AND POLITICAL CORRUPTION

Room: Omni Senate Room

Papers: Beaten by a Woman: François Rabelais's Critique of Machiavelli on Fortune

Timothy Haglund, University of North Texas

Statesmanship in a Democratic Age: A Study of Trollope's "Palliser" Novels

Sara Henary, University of Virginia

Disjointed Households: Shakespearian Presentations of Rape, the Ordering of the Home, and the Virtue of the State

Lilly J. Goren, Carroll University

Culture as Politics in the Writings of Friedrich Nietzsche
Shilo Brooks, Bowdoin College

Disc: Alejandra M. Salinas, ESEADE
James Pontuso, Hampden-Sydney College

41-6 THE POLITICS OF CINEMATIC TEMPORALITIES

Room: Hilton Columbia 11

Co-sponsored by 42 New Political Science-11

NEW POLITICAL SCIENCE

42-11 THE POLITICS OF CINEMATIC TEMPORALITIES

Room: Hilton Columbia 11

Co-sponsored by 41 Politics, Literature, and Film-6

Chair: Bradley J. Macdonald, Colorado State University

Papers: Haunted Landscapes: Cinema, Politics and Stuck National Histories

Douglas C. Dow, University of Texas at Dallas

The Presence of Hiroshima: from Hiroshima Mon Amour to The Cats of Mirikitani

Michael J. Shapiro, University of Hawaii, Manoa

Radical Social Change and Distortions of Fantasy Formations

Florentina C. Andreescu, University of North Carolina Wilmington

Disc: Garnet Kindervater, University of Minnesota, Twin Cities

Bradley J. Macdonald, Colorado State University

INTERNATIONAL HISTORY AND POLITICS

43-9 AUTHOR MEETS CRITICS ROUNDTABLE: AUDIE KLOTZ'S "MIGRATION AND NATIONAL IDENTITY IN SOUTH AFRICA, 1860-2010"

Room: Hilton Columbia 3

Co-sponsored by 11 Comparative Politics-67

Chair: James F. Hollifield, Southern Methodist University

Part: H. Richard Friman, Marquette University

James F. Hollifield, Southern Methodist University

Jeannette Money, University of California, Davis

Helene C Thiollet, Sciences Po

Audie Klotz, Syracuse University

David Jacobson, University of South Florida

COMPARATIVE DEMOCRATIZATION

44-1 THEME PANEL: THE PARTICIPEDIA PROJECT: A NEW APPROACH TO UNDERSTANDING DEMOCRATIC INNOVATIONS

Room: Marriott Delaware A

Co-sponsored by 2 Foundations of Political Theory-31

44-19 ELECTIONS UNDER AUTOCRACY AND DEMOCRATIZATION

Room: Marriott Johnson

Chair: Yonatan Morse, Georgetown University

Papers: Pre-Election Mobilization and Democratization in Authoritarian Elections

Mohammad Ali Kadivar, University of North Carolina

Does Party Aid Helps Parties in New Democracies? International Factors and Party Institutionalization in Central and Southern America

Susana Cabaco, University of Essex

Building Support from Below? How Subnational Competition Can Empower Opposition Parties

Adrian Lucardi, Washington University in St. Louis

Innovations in Autocratic Rule: How the Decentralization of Electoral Manipulation Strengthens Electoral Authoritarian Regimes, Evidence from Mexico
Allyson L. Benton, Centro de Investigación y Docencia Económicas

Manipulation Technologies and Credibility of Voting Outcomes in Non-Democratic Elections
Arturas Rozenas, New York University

Disc: Yonatan Morse, Georgetown University

QUALITATIVE AND MULTI-METHOD RESEARCH

46-22 INTERPRETING DEMOCRACY

Room: Marriott Hoover

Co-sponsored by Interpretive Methodologies and Methods-2

Chair: Jan Kubik, Rutgers University, New Brunswick

Papers: Enacting Dimuqratiyyah?: The Democratic Practices of Moroccan Islamiyun
Ahmed Khanani, Indiana University, Bloomington

Making Foreigners, Suspecting Citizens: Problematizing 21st Century Borders

Noelle K. Brigden, Brown University

Drawing Democracy

Horst-Alfred Heinrich, University of Passau

Lina Silveira

Extracting Democracy: The Politics of Representation and the Debate over Large Scale Mining in Ecuador

Thea Nadja Riofrancos, University of Notre Dame

Disc: Jan Kubik, Rutgers University, New Brunswick

46-23 GOING BEYOND THE MEDIAN: VARIETIES OF CASE SELECTION IN SOCIAL SCIENCE INQUIRY

Room: Marriott Thurgood Marshall Ballroom South

Co-sponsored by IPSA Research Committee '1 (Concepts and Methods)-2

Chair: Ryan Saylor, University of Tulsa

Papers: On the Limits of Subnational Comparative Research Designs

Thomas Pepinsky, Cornell University

Swimming with Black Swans: The Role of Outliers in Theory Development

Ariel Ahram, Virginia Tech

Giselle Datz, Virginia Tech

The Formalized Choice of Cases for Comparative Process Tracing Based on QCA Results

Ingo Rohlfing, Bremen International Graduate School of Social Sciences

Carsten Q. Schneider, Central European University

Disc: Ryan Saylor, University of Tulsa

HEALTH CARE POLITICS AND POLICY

48-7 THE POLITICS OF HEALTH TECHNOLOGY

Room: Omni Congressional A

Co-sponsored by 39 Science, Technology, and Environmental Politics-13

Chair: Laura Katz Olson, Lehigh University

Papers: Environmental Breast Cancer Activism in the United States and the Politics of Genes

Kristen Abatsis McHenry, University of Massachusetts Dartmouth

Knowledge Production, Sub-national Arenas and Policy Diffusion: the Case of Assisted Reproduction in the Canadian Provinces

Audrey L'Esperance, University of Toronto

Politics, Values, and Access to Untested Medical Interventions: The Case of Stem Cell Treatments

Karen Maschke, Hastings Center

Michael K. Gusmano, The Hastings Center

Disc: William C. Green, Morehead State University

Ariel Dora Stern, Harvard University

EXPERIMENTAL RESEARCH

51-6 HOW DO CITIZENS EVALUATE GOVERNMENTS AND POLICIES? EVIDENCE FROM DEVELOPING COUNTRIES

Room: Omni Congressional B

Co-sponsored by 12 Comparative Politics of Developing Countries-61

Chair: Dalston G Ward, Washington University in St. Louis

Papers: Accountable for What? Using Enforcement to Evaluate Politicians' Distributive Commitments

Alisha Caroline Holland, Harvard University

Discerning Corruption: Credibility and Corruption Accusations in Brazil

Rebecca Weitz-Shapiro, Brown University

Matthew S. Winters, University of Illinois at Urbana-Champaign

Fighting Poverty without Conditions? Explaining Preferences over Conditional and Unconditional Cash Transfers

Ana Lorena De La O Torres, Yale University

When Does Conditionality Increase Support for Redistributive Transfers?

Cesar Zucco, Jr., Rutgers University, New Brunswick

Disc: Betsy Levy Paluck, Princeton University

51-9 THEME PANEL: EXPERIMENTS IN DIGITAL DEMOCRACY

Room: Omni Hampton Ballroom

Co-sponsored by 36 Elections and Voting Behavior-35

Chair: David W. Nickerson, University of Notre Dame

Papers: Network Influence on Public Policy Beliefs: New Experimental Evidence on How Discussion Partners Influence Attitudes toward Comprehensive Immigration Reform

Sean Richey, Georgia State University

Ryan Carlin, Georgia State University

Diego Garzia, European University Institute

Alexander H. Trechsel, European University Institute

Persuasive Campaign Advertising in a Digital Age: The Results of a Statewide Field Experiment

Candace Turitto, University of Maryland, College Park

Donald P. Green, Columbia University

Brian Stobie

Scott Tranter

When Friends and Neighbors Become Enemies and Strangers: Community Traits and Support for Hometown Candidates

Todd Makse, Susquehanna University

Dino P. Christenson, Boston University

Disc: Lonna Rae Atkeson, University of New Mexico

Michele Margolis, Massachusetts Institute of Technology

MIGRATION AND CITIZENSHIP

52-18 MIGRATION, INTEGRATION, AND CITIZENSHIP: IMMIGRANT PARTICIPATION, NATURALIZATION, AND ACTIVISM

Room: Hilton Oak Lawn

Chair: Martin O. Heisler, University of Maryland, College Park
Papers: Policies, Socialization or Social Structure? Disentangling and Comparing the Sources of Migrants' Political Preferences across Europe
Nina Eggert, University of Antwerp
Laura Morales, University of Leicester
Gunnar Myrberg, Uppsala University
Katia Pilati, University of Trento

When Unfavorable Conditions Become Favorable for Immigrant Political Activism

Evren Yalaz, Rutgers University, New Brunswick

Legal and Social Nation Membership — The Relevance of Symbolic Boundaries for Naturalization Decisions of Turkish Immigrants and their Descendants in Germany
Nils RJ Witte, University of Bremen

Beyond the Political Opportunity Structure Approach: Competing Discourses and Practices of Inclusiveness by First- and Second-Generation Migrants Participating in the Italian Left

Maria Teresa Cappiali, Université de Montréal

The Power of Citizenship: How Inclusion Affects Attitudes on Social Benefits Among Naturalized Citizens and Foreign Residents

Melanie Kolbe, University of Georgia

Markus M. L. Crepaz, University of Georgia

Disc: Martin O. Heisler, University of Maryland, College Park

Related Group Panels

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 6 THE WORK OF JAMES CEASER

Room: Omni Capitol Room

Chair: Andrew E. Busch, Claremont McKenna College

Part: Charles R. Kesler, Claremont McKenna College
 Marc Landy, Boston College
 Peter Augustine Lawler, Berry College
 James W. Ceaser, University of Virginia

Committee for Political Sociology

Panel 2 ONLINE PARTY MEMBERSHIP AND PARTISAN AFFILIATION

Room: Hilton L'Enfant

Co-sponsored by 40 Information Technology and Politics-12

Chair: Bill Cross, Carleton University

Papers: Being Active for the Party . Online Opportunities and Uses in the French Presidential Campaign 2012.

Fabienne Greffet, University of Lorraine

Patterns of Information Networks on Twitter in the 2012 Belgian Local Elections

Emilie van Haute, Université libre de Bruxelles

Michaël Boireau, Université libre de Bruxelles

Political Parties and Community Organising in an Era of Membership Decline

Anika Gauja, University of Sydney

The Relevance of Internet for Party Activists in Spain

Juan Rodríguez Teruel, University of Valencia

Patricia Correa Vila, UAB

Montserrat Baras, UAB

Joan Botella Corral, Universitat Autònoma de Barcelona

Twitter and the 2014 Scottish independence referendum

Mark P. Shephard, University of Strathclyde

Stephen Patrick Quinlan

Lindsay Paterson, Professor, University of Edinburgh

Stephen Tagg, University of Strathclyde

Disc: Bill Cross, Carleton University

Eric Voegelin Society

Panel 9 ELECTION 2014: ANALYSIS AND PREDICTIONS

Room: Hilton Columbia 6

Chair: Barry Cooper, University of Calgary

Part: Kyle Kondik, University of Virginia
 Mark J. Rozell, George Mason University
 Kathryn Dunn Tenpas, University of Pennsylvania
 Matthew N. Green, Catholic University of America

Intelligence Studies Group

Panel 1 THE EFFECTS OF THE DIGITAL REVOLUTION ON U.S. INTELLIGENCE ACTIVITIES

Room: Hilton Columbia 5

Chair: Loch K. Johnson, University of Georgia

Papers: NSA Intelligence Gathering: An Organization Theory Perspective

Glenn P. Hastedt, James Madison University

Disaggregated Practices of Surveillance

Jason Keiber, Ohio State University

The Influence of Intelligence Analysis on American Foreign Policy

Stephen Marrin, James Madison University

The Tradecraft of Intelligence Analysis

John Borek, Walden University

Disc: Genevieve Lester, Georgetown University
 Jennifer Kibbe, Franklin & Marshall College

Interpretive Methodologies and Methods

Panel 2 INTERPRETING DEMOCRACY

Room: Marriott Hoover

Co-sponsored by 46 Qualitative and Multi-method Research-22

IPSA Research Committee '1 (Concepts and Methods)

Panel 2 GOING BEYOND THE MEDIAN: VARIETIES OF CASE SELECTION IN SOCIAL SCIENCE INQUIRY

Room: Marriott Thurgood Marshall Ballroom South

Co-sponsored by 46 Qualitative and Multi-method Research-23

Publius: The Journal of Federalism

Panel 1 THE POLITICAL ECONOMY OF FEDERALISM: SPECIAL PANEL IN HONOR OF SHAMA GAMKHAR

Room: Omni Diplomat Ballroom

Chair: Carol S. Weissert, Florida State University

Papers: The Politics of American State Severance Taxes for Shale Gas

Barry G. Rabe, University of Michigan, Ann Arbor

The Evolving Fiscal Federalism of State and Local Borrowing

Justin J. Marlowe, University of Washington

Pricing Carbon Emissions: An Examination of Public Preferences Towards Alternative Policy Approaches in a Federalist Context

David Amdur, Muhlenberg College

Christopher P. Borick, Muhlenberg College

Warring Federalism Constructs under the Clean Air Act and their Implications for Climate Change Policy

Kirsten Engel, University of Arizona

State Aid to Municipalities and State Constraints on Municipal Fiscal Authority: A New Equilibrium?

Michael A. Pagano, University of Illinois at Chicago

Shu Wang, University of Illinois, Chicago

Disc: Paul L. Posner, George Mason University

Society for Romanian Studies

Panel 1 SOCIETY FOR ROMANIAN STUDIES

Room: Hilton Cardozo

Chair: Claudiu Daniel Tufis, University of Bucharest

Papers: Political Blackmail, Institutional Infighting and Electoral Politics: the Impact of the Economic Crisis on Elections in Romania and Bulgaria.

Magda Giurcanu, University of Florida

Petia A. Kostadinova, University of Illinois, Chicago

Reassessing the Effect of Economic Conditions on Support for Democracy: Evidence from the 2009-2013 Romanian Election Study Panel

Mircea Comsa, Babes Bolyai University

Does Political Life Actually Matter for Romanians?

Bogdan Voicu

Reassessing the Effect of Economic Conditions on Support for Democracy: Evidence from the 2009-2013 Romanian Election Study Panel

Mircea Comsa, Babes Bolyai University

Meanings and Practices: A Political Ethnographic Approach to Kin-State Relations

Eleanor Knott, London School of Economics

Claudiu Daniel Tufis, University of Bucharest

Disc: Claudiu Daniel Tufis, University of Bucharest

Saturday, 5:00 PM to 6:00 PM

APSA Reception

ASSOCIATIONS LEADERSHIP RECEPTION (BY INVITATION ONLY)

Room: Marriott Congressional

Saturday, 5:00 PM to 7:00 PM

Affiliate Group Receptions

PEW RESEARCH CENTER'S POLITICAL TYPOLOGY RECEPTION

Room: Off-site

This reception is being held at Lebanese Taverna, 2541 Connecticut Avenue, NW, Washington, DC, 20008

Saturday, 6:00 PM to 7:00 PM

APSA Meetings

Working Group on Practicing Politics

WORKING GROUP ON PRACTICING POLITICS, SESSION 1

Room: Marriott Jackson

Saturday, 6:15 PM to 7:15 PM

APSA Reception

FRIENDS OF AFRICA WORKSHOPS RECEPTION

Room: Marriott Harry's Pub

LIFETIME MEMBERS RECEPTION

Room: Marriott Cleveland 1

Affiliate Group Meetings

INTERNATIONAL ORGANIZATION BOARD OF EDITORS

Room: Marriott Wilson B

Business Meeting

Related Group Meetings

Eric Voegelin Society

ERIC VOEGELIN SOCIETY BUSINESS MEETING

Room: Marriott Wilson C

Section Business Meetings

11 Comparative Politics

COMPARATIVE POLITICS (ORGANIZED SECTION 20) BUSINESS MEETING

Room: Marriott Virginia B

Saturday, 7:15 PM to 8:45 PM

APSA Reception

COMMITTEE ON THE STATUS OF BLACKS IN THE PROFESSION, AND THE RACE, ETHNICITY AND POLITICS ORGANIZED SECTION (33) CO-SPONSORED RECEPTION

Room: Marriott Thurgood Marshall Ballroom North

Section Receptions

11 Comparative Politics

COMPARATIVE POLITICS (ORGANIZED SECTION 20) RECEPTION

Room: Marriott Delaware A

15 European Politics and Society

EUROPEAN POLITICS AND SOCIETY (ORGANIZED SECTION 21) RECEPTION

Room: Marriott Harding

32 Race, Ethnicity, and Politics

RACE, ETHNICITY AND POLITICS (ORGANIZED SECTION 33) AND THE COMMITTEE ON THE STATUS OF BLACKS IN THE PROFESSION CO-SPONSORED RECEPTION

Room: Marriott Thurgood Marshall Ballroom North

48 Health Care Politics and Policy

HEALTH CARE POLITICS AND POLICY (ORGANIZED SECTION 39) RECEPTION

Room: Omni Senate Room

Affiliate Group Receptions

COMPARATIVE STUDY OF ELECTORAL SYSTEMS 2014 GESIS KLINGEMANN PRIZE AWARD RECEPTION

Room: Marriott Balcony A

Reception

Related Group Receptions

Eric Voegelin Society

ERIC VOEGELIN SOCIETY RECEPTION

Room: Marriott Virginia A

Saturday, 8:00 PM to 9:30 PM

Division

NEW POLITICAL SCIENCE PLENARY ADDRESS: CHARLES W. MILLS, "LIBERALIZING ILLIBERAL LIBERALISM"

Room: Marriott Maryland A

Part: Charles W. Mills, Northwestern University

Saturday, 10:00 PM to 11:30 PM

Section Receptions

42 New Political Science

NEW POLITICAL SCIENCE (ORGANIZED SECTION 27) RECEPTION

Room: Marriott Maryland B

Sunday, August 31, 2014

Sunday, 8:00 AM to 9:45 AM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-28 POWER, RESPONSIBILITY, DEMOCRACY

Room: Marriott Maryland A

Chair: Jeffrey D. Hilmer, Linfield College

Papers: Sovereign Generosity, Republican Resistance
Ted H. Miller, University of Alabama, Tuscaloosa

Constituent Power: Theorizing a Neglected Dimension of Political Force

John Oates, Ohio State University

Re-thinking Responsibility in American Political Thought

Nora Hanagan, Duke University

Present Responsibility for Past Injustice

Amy Hisaye Hondo, Princeton University

Disc: Colin Bird, University of Virginia

1-31 RADICAL DEMOCRACY IN AMERICA: A ROUNDTABLE ON RECENT WORK BY JASON FRANK

Room: Marriott Maryland C

Chair: Jack Turner, III, University of Washington

Part: Lawrie Balfour, University of Virginia
Andrew R. Murphy, Rutgers University, New Brunswick
Susan McWilliams, Pomona College
Jason Frank, Cornell University

1-40 QUEER PASTS, QUEERER FUTURES, AND THE PROMISE OF THE POLITICAL

Room: Omni Capitol Room

Co-sponsored by 47 Sexuality and Politics-9

FOUNDATIONS OF POLITICAL THEORY

2-42 RADICAL PRECURSORS: NINETEENTH CENTURY THINKERS OF AFFECT, IMITATION AND NETWORKS

Room: Marriott Delaware B

Chair: Samuel A. Chambers, Johns Hopkins University

Part: Kam Shapiro, Illinois State University
Davide Panagia, Trent University
Jodi Dean, Hobart & William Smith Colleges
Samuel A. Chambers, Johns Hopkins University

2-44 LIBERALISM, GROUP-DIFFERENTIATED RIGHTS, AND INDIVIDUAL AUTONOMY

Room: Marriott Delaware A

Co-sponsored by 3 Normative Political Theory-10

Chair: Rob Reich, Stanford University

Papers: Autonomy, Culture and Nationality in Liberal Multiculturalism

Tomer Perry, Stanford University

Autonomy and Resistance

Suzanne Dovi, University of Arizona

The Conditions of Cultural Agency

Daniel Weinstock, Universite de Montreal

The Relationship Between Autonomy and Having Choices

Rob Reich, Stanford University

Disc: Melissa S. Williams, University of Toronto
Lucas Swaine, Dartmouth College

2-45 CONSTITUTIONS, ELECTIONS, AND THE LEGITIMACY OF NON-DEMOCRATIC REGIMES

Room: Marriott Balcony A

Papers: Decent Regimes

Rahul Sagar, Princeton University

Non-Democratic Constitutionalism in the European Union

Turkuler Isiksel, Columbia University

What Constitutional Theory Can Learn from Non-Democratic Constitutions

Andrea Pozas-Loyo, UNAM (Mexico)

Authoritarian Elections, Boycotts, and Revolution

Alexander Kirshner, Duke University

Disc: Jeffrey A. Lenowitz, Brandeis University

NORMATIVE POLITICAL THEORY

3-10 LIBERALISM, GROUP-DIFFERENTIATED RIGHTS, AND INDIVIDUAL AUTONOMY

Room: Marriott Delaware A

Co-sponsored by 2 Foundations of Political Theory-44

3-32 HAPPINESS, DEMOCRACY, AND THE COOPERATIVE MOVEMENT: THE RADICAL UTILITARIANISM OF WILLIAM THOMPSON

Room: Marriott Thurgood Marshall Ballroom West

Co-sponsored by 42 New Political Science-3

Chair: Mark J. Kaswan, University of Texas, Brownsville

Part: Mark J. Kaswan, University of Texas, Brownsville
John N. Medearis, University of California, Riverside
Stephen Engelmann, University of Illinois, Chicago
Fred Lee, University of Connecticut
Helen McManus, George Mason University
Craig Borowiak, Haverford College

POLITICAL PSYCHOLOGY

5-10 AUTHORS MEET CRITICS: "PREDISPOSED: LIBERALS, CONSERVATIVES, AND THE BIOLOGY OF POLITICAL DIFFERENCES"

Room: Omni Executive Room

Co-sponsored by 36 Elections and Voting Behavior-3

Chair: Kevin Arceneaux, Temple University

John R. Hibbing, University of Nebraska, Lincoln

Part: Robert S. Erikson, Columbia University

John G. Geer, Vanderbilt University
Martin Johnson, University of California, Riverside
Milton Lodge, Dr., SUNY, Stony Brook University
Michael Bang Petersen, University of Aarhus
Jaime E. Settle, College of William & Mary
Elizabeth Suhay, American University

5-15 IDENTITY, GROUPS, AND TRUST

Room: Omni Council Room

Chair: Ngoc Phan, University of Southern Mississippi

Papers: Procedural Fairness, Cooperation and Trust: an Experimental Analysis

Reuben Kline, SUNY, Stony Brook University

Scott Bokemper, SUNY, Stony Brook University

Peter DeScioli, Stony Brook University

Promoting Communal Coexistence and Cooperation: An Experimental Approach

Omar Shahabudin McDoom, London School of Economics

We Trust You More When We Feel Good About Ourselves: Group-Affirmation in an International Context

Eun Bin Chung, Ohio State University

Running Hot and Cold: Measuring Group Identity and Predicting Vote Choice

Jennifer Kelkres Emery, University of West Florida

Con La Vara que Midas: National Identity and Attitudes toward Immigration and Emigration in Mexico

Elizabeth Theiss-Morse, University of Nebraska, Lincoln

Sergio C. Wals, University of Nebraska, Lincoln

Disc: Vittorio Merola, Ohio State University

Ngoc Phan, University of Southern Mississippi

POLITICS AND HISTORY

7-8 HISTORICAL PERSPECTIVES ON INSTITUTIONAL CHANGE AND CONFLICT

Room: Omni Senate Room

Chair: Alison Gash, University of Oregon

Papers: Beyond Formal Rules: Monitoring Independent Regulatory Agencies by the Legislative

Jacint Jordana, Universitat Pompeu Fabra

Laura Chaqués-Bonafont, University of Barcelona

In Their Best Interest: Invoking and Mobilizing Children in Struggles for U.S. Policy Reform

Alison Gash, University of Oregon

Daniel Tichenor, University of Oregon

Jacksonian Era Elections and the Institutionalization of the SMD System: The Politics of the 1842

Apportionment Bill

Jay K. Dow, University of Missouri, Columbia

A Constitution for Administrators: Indian Constitution and the Development of Twentieth Century Constitutionalism

Sandipto Dasgupta, Harvard University

What Can Electoral System Reform Teach Us about Endogenous and Exogenous Institutional Change?

Nina Simeonova Barzachka, Gettysburg College

POLITICAL METHODOLOGY

8-17 NOVEL ESTIMATION STRATEGIES LEVERAGING TIME, SEQUENCING, AND INTERDEPENDENCIES

Room: Marriott Harding

Chair: Oliver Westerwinter, European University Institute

Papers: Human Development Dynamics: An Agent Based Simulation of Adaptive Heterogeneous Games and Social Systems

Zining Yang, Claremont Graduate University

Mark Abdollahian, Claremont Graduate University

Patrick Neal, Claremont Graduate University

Birol A. Yesilada, Portland State University

Pathways to the Statehouse: Connecting Institutions, Political Experiences and Gubernatorial Decision-Making

Scott A. MacKenzie, University of California, Davis

Explaining WTO Dispute Settlement: Empirical Analysis of Strategic Interdependence in Complex Interactions

Jeffrey B. Marshall, University of Rochester

Estimating Interdependence Across Space, Time and Outcomes in Binary Choice Models Using Pseudo Maximum Likelihood Estimators

Julian Wucherpfennig, ETH Zurich

Aya Kachi, Swiss Federal Institute of Technology (ETH) Zürich

Disc: Oliver Westerwinter, European University Institute

Florian Max Benjamin Hollenbach, Duke University

COMPARATIVE POLITICS

11-44 CONTENTIOUS POLITICS AND UNDEMOCRATIC ELECTIONS

Room: Hilton Morgan

Chair: Gretchen G. Casper, Pennsylvania State University

Papers: Diminishing Returns? Exploring the Role of Ideology and the Success of the Islamist Bloc in Egypt's 2011 Parliamentary Elections

Gabriel Koehler-Derrick, United States Military Academy

Constituent Representation in Autocratic Regimes: Theory and Evidence from the Egyptian People's Assembly

Muhammed Idris, Pennsylvania State University

Tarek E. Masoud, Harvard University

Eitan Tzelgov, University of Gothenburg

Burt L. Monroe, Pennsylvania State University

The Struggle for the Land: Land Reform, Democracy, and Autocracy in the Middle East

Matthew Goldman, University of Washington-Seattle

Disc: Gretchen G. Casper, Pennsylvania State University

11-49 VOTING BEHAVIOR IN THE DEVELOPING WORLD

Room: Hilton L'Enfant

Co-sponsored by 37 Public Opinion-2

Chair: Ernesto F. Calvo, University of Maryland, College Park

Papers: Skeletons Under the Altar: Negative Associations and Voting for Evangelical Candidates in Latin America

Taylor C. Boas, Boston University

Information, Corruption and Reelection in the Brazilian Chamber of Deputies

Marcus Andre Melo, University of Pernambuco

Lucio R. Renno, University of Brasilia

Ivan Juca, University of Minnesota

The Democratizing Effect of Education on Developing Countries

Eduardo Aleman, University of Houston

Yeaji Kim, University of Houston

Disc: Ernesto F. Calvo, University of Maryland, College Park

11-50 PRESIDENTS, LEGISLATURES, AND BUREAUCRACIES

Room: Hilton Columbia 2

Papers: A Comparative Analysis of Brazilian Departments

Arnaldo Mauerberg Junior, Getulio Vargas Foundation

All the President's Men (and Parties): Coalition Management in Multiparty Presidential Systems

Carlos Pereira, Getulio Vargas Foundation

Frederico Bertholini, FGV

The Messy Toolbox: Politicization, Partisanship, and Cabinet Management in Brazil

Katherine Schlosser Bersch, University of Texas, Austin

Sergio Praca, Universidade Federal do ABC

Matthew M. Taylor, American University-SIS

The Effects of Automated Redistricting on Representation -- Electoral Redistricting in Mexico

Micah Altman, Massachusetts Institute of Technology

Michael P. McDonald, George Mason University

Eric Magar, Instituto Tecnológico Autónomo de México

Alejandro Trelles, University of Pittsburgh

- Transgovernmental Networks and the Skill Gap in Bureaucracies
Isabella Alcaniz, University of Maryland
- 11-52 VIOLENCE AND CRIME IN COMPARATIVE POLITICS: NEW APPROACHES AND FINDINGS**
Room: Hilton Columbia 3
Chair: William Reno, Northwestern University
Papers: Organized Crime and Corruption: The Advantages of an Integrative Multi-Method Approach
Kendra L. Koivu, University of New Mexico
Searching for the Agency: Political Violence, State Repression and Popular Mobilization
Luis De la Calle, Centro de Investigacion y Docencia Economicas
Ignacio Sanchez-Cuenca, Juan March Institute
Are Indigenous Societies Less Prone to Organized Crime than Non-Indigenous Societies? The Cases of Mexico and Guatemala
Vidal Romero, Instituto Tecnológico Autónomo de México
Carlos A. Mendoza, University of Notre Dame
Territories of Violence and Exclusion: A Spatial Approach to Understanding Crime and Violence in Honduras
Lirio del Carmen Gutierrez Rivera, Free University Berlin
Organized Crime and the State — Theoretical reflections and empirical findings in Latin America and Europe
Wolfgang Muno, University of Mainz
Disc: William Reno, Northwestern University
- 11-54 CORRUPTION, INEQUALITY, AND THE PROVISION OF PUBLIC GOODS: THEORETICAL, METHODOLOGICAL, AND EMPIRICAL APPLICATIONS IN THE BRIC'S**
Room: Hilton Columbia 1
Papers: Corruption, Fairness, and Inequality
Gal Ariely, Ben-Gurion University of the Negev
Eric M. Uslaner, University of Maryland, College Park
Jerg Gutmann, University of Hamburg
Stefan Voigt, Institute for Advanced Studies
Fabio Padovano, Università Roma Tre
A List Experiment Examination of The Political, Economic, and Bureaucratic Determinants of Corruption in Russia
Noah Buckley, Columbia University
When do Legislators Serve Citizens? Electoral Politics and Constituency Service in India
Jennifer L. Bussell, University of California, Berkeley
Killing the Monkey to Scare the Chicken: High-Profile Corruption Cases and Local Economic Growth in China
Xiaojun Li, University of British Columbia
- COMPARATIVE POLITICS OF DEVELOPING COUNTRIES**
12-50 URBAN POLITICS AND LOCAL GOVERNANCE IN DEVELOPING COUNTRIES
Room: Hilton Holmead
Papers: Democratizing the City: A Comparative Study of State-Urban Poor Relations in Istanbul and Buenos Aires
Mert Arslanalp, Northwestern University
Seeing the City as a Political Settlement: a Framework for Comparative Research with Evidence from Africa
Tom Goodfellow, University of Sheffield
- Coping with Decentralization: Challenges of Local Governments in Post-Decentralized Brazil, India and South Africa
Helder Ferreira Do Vale, European University Institute
Bureaucrats vs. Politicians: A Field Experiment on Local Budget Transparency in Uganda
Pia Raffler, Yale University
Local Elections and Party Performance: Exploring the Mechanisms of Party Incumbency Advantage
Leonardo S. Barone, Fundação Getulio Vargas
George Avelino, F., FGV-SP
Ciro Biderman, FGV
Disc: Claudia N. Avellaneda, Indiana University
- 12-52 DIGITAL REVOLUTION: NEW TECHNOLOGIES AND POLITICS IN DEVELOPING COUNTRIES**
Room: Hilton Independence
Papers: Digital Technologies and Revolution: The Unintended Consequences of Media Regulation in Tunisia.
Merouan Mekouar, York University
A Digital Spring of Contention in the Middle East? Forensics of the Arab Uprisings and the Contribution of Social Media
Heba F. El-Shazli, Virginia Tech
Re-contextualizing Digital Networks: A Comparative Analysis of the Use of Communication Technologies by South Africa and Burma's Transnational Movements
Brett R. Labbe, Bowling Green State University
The Pamphlet Meets Application Programming Interface (API): New Social Movement Theory in the Digital Age
Emily Brynn Stacey, University of Central Oklahoma/Swansea University
Understanding the Roots of the Mobile Revolution in Africa: the Economic, Political and Social Causes of Variation in Mobile Penetration.
Naunihal Singh, University of Notre Dame
Disc: Nam Kyu Kim, University of Nebraska, Lincoln
- 12-67 A BALANCE OF BRAZILIAN DEMOCRACY**
Room: Hilton Columbia 5
Co-sponsored by Brazilian Political Science Association-1
- EUROPEAN POLITICS AND SOCIETY**
15-15 EXPLAINING LEGISLATIVE DECISION-MAKING IN THE EU
Room: Hilton Columbia 4
Chair: Amie Kreppel, University of Florida
Papers: Cross-Pressured Parliamentarians: Do MEPs Respond to Ideology or Nationality?
Catherine E. De Vries, University of Oxford
Elias Dinas, University of Oxford
Hector Solaz, University of Oxford
Leading the Band or Just Playing the Tune? The Agenda Setting Role of the Commission in the EU Legislative Process
Amie Kreppel, University of Florida
Buket Oztas, University of Florida
Civil Society and the European Parliament: Natural Allies in EU Decision-making
DAVID MARSHALL, University of Salzburg
Patrick Bernhagen, University of Aberdeen
Andreas Duer, University of Salzburg

Transparency vs Efficiency? - A Study of Negotiations in the Council of the European Union
Hartmut Lenz, London School of Economics
Sara Hagemann, London School of Economics
 Domestic Party Goals and European Parliamentary Candidates
Andrea Stephanie Aldrich, University of Pittsburgh
Disc: Christian B. Jensen, University of Nevada, Las Vegas

INTERNATIONAL POLITICAL ECONOMY

16-27 PREFERENTIAL TRADE AGREEMENTS (PTAS)

Room: Marriott Coolidge

Co-sponsored by 17 International Collaboration-4

Chair: Moonhawk Kim, University of Colorado, Boulder

Papers: From Resisting Protectionism to Clamoring for Commitment Multinational Firms and Deep Integration Provisions in RTAs

Soo Yeon Kim, National University of Singapore

Liberalizing at Different Speeds: the Political-Economy of Tariff Concessions

Manfred Elsig, University of Bern

Leonardo Baccini, London School of Economics

Andreas Dür, University of Salzburg

Beyond Trade: How Powerful States Use PTAs to Leverage Non-Trade Objectives

Karolina M. Milewicz, University of Oxford

Duncan Snidal, University of Oxford

Claire Peacock, University of Oxford

James R C Hollway, University of Oxford

Evidence on the Effects of Institutional Flexibility: PTAs and Bilateral Trade

Brandy Jolliff, University of Colorado, Boulder

David H. Bearce, University of Colorado, Boulder

Cody D. Eldredge, University of Colorado, Boulder

PTA Membership and States' Compliance with WTO Dispute Settlement Rulings

Naoko Matsumura, Rice University

Disc: Moonhawk Kim, University of Colorado, Boulder

Jamie Elizabeth Scalera, Georgia Southern University

16-29 ELECTIONS, LEADER TURNOVER, AND ECONOMIC POLICY

Room: Marriott Johnson

Co-sponsored by 23 Presidents and Executive Politics-2

Chair: Nathan M. Jensen, Washington University in St. Louis

Papers: An Examination of Sovereign Credit Access: A Natural Experiment

Patrick E. Shea, University of Houston

Dropped WTO Trade Disputes and Electoral Politics
Fouad Pervez, Georgetown University

Is the President to Blame?: Explaining the Economic Performance of the US Presidents

Mark Zachary Taylor, Georgia Institute of Technology

Political Turnover and Investor-State Disputes

Pedro Roberto Nunes da Silva, New York University

Disc: Nathan M. Jensen, Washington University in St. Louis

Mark Andreas Kayser, Hertie School of Governance

INTERNATIONAL COLLABORATION

17-4 PREFERENTIAL TRADE AGREEMENTS (PTAS)

Room: Marriott Coolidge

Co-sponsored by 16 International Political Economy-27

INTERNATIONAL SECURITY

18-24 SYRIA AND THE ARAB SPRING

Room: Marriott Jackson

Chair: Belgin San-Akca, Koc University

Papers: The International Order and the Arab Spring

Benjamin Miller, University of Haifa

Civil War in the Middle East in the Age of Digital Revolution: Converging Extremism in Iraq and Syria

Zana Khasraw Gulmohamad, University of Sheffield

There Could Be Only One?: Why Are There Two al-Qaeda in Syria

Barak Mendelsohn, Haverford College

A Farewell to Arms? Reassessing the Effectiveness of Nonviolent Resistance

Erica Dreyfus Borghard, Columbia University

Costantino Pischetta, Columbia University

Leading the Democratic Revolution or Standing in its Way: The Military in the Middle East Decides?

Rula Jabbour, F, University of Nebraska, Lincoln

FOREIGN POLICY

20-21 PUTTING THE RISE OF CHINA IN THEORETICAL AND HISTORICAL CONTEXT

Room: Marriott Park Tower 8206

Chair: Deborah Welch Larson, University of California, Los Angeles

Papers: Global Gatekeepers: How Great Powers Respond to Rising States

Peter Harris, University of Texas, Austin

Caution or Commitment? The Tradeoffs of Conditional and Unconditional Strategies in Response to Decline

Kyle Haynes, Webster University

The Rising Dragon: How the Superpowers Reacted to China during the Cold War

Charles J. Fagan, University of Notre Dame

The Rise of China and International Political Alignments, 1972-2012

Joseph M. Grieco, Duke University

Giacomo Chiozza, Vanderbilt University

Kathryn J Alexander, Duke University

Benjamin J Radford, Duke University

Disc: Hyon Joo Yoo, Trinity University

Deborah Welch Larson, University of California, Los Angeles

CONFLICT PROCESSES

21-6 DETERMINANTS OF STATE REPRESSION

Room: Marriott Jefferson

Chair: Laia Balcells, Duke University

Papers: The Domestic and/or International Determinants of State Repression: Examining Spells

Christian Davenport, University of Michigan, Ann Arbor

Benjamin J. Appel, Michigan State University

Christopher M. Sullivan, University of Michigan, Ann Arbor

International Criminal Law and State-Sponsored Atrocities

Daniel Krmaric, Duke University

What Makes National Human Rights Institutions Effective?

Will H. Moore, Florida State University

Capable of Shame? HRO Efforts, State Capabilities, and Government Respect for Physical Integrity

K. Chad Clay, University of Georgia
Amanda Marie Murdie, University of Missouri, Columbia

State Military Institutions and (Non) Violence Against Civilians During Armed Conflict

Amelia Hoover Green, Drexel University

Disc: Jan Henryk Pierskalla, Ohio State University
Michael Weintraub, Yale University

21-27 PROTEST DYNAMICS

Room: Marriott Park Tower 8219

Chair: Idean Salehyan, University of North Texas

Papers: Protesting for Protection: The Effects of Social Movements Against Civil War Violence in Colombia

Oliver Kaplan, University of Denver

Mauricio Garcia-Duran, CINEP

Communication and the Spread of Protests in Authoritarian Regimes

Zachary Steinert-Threlkeld, University of California, San Diego

Street-level Autocrats: Micromotives of Regime Change and Continuity

Scott Gates, Peace Research Institute Oslo (PRIO)

Håvard Mokleiv Nygård, University of Oslo

Marianne Dahl, PRIO / NTNU

Demography, Democracy, Development and Urban Protest in sub-Saharan Africa

Sean Fox, University of Bristol

"No Other Way Out?" The Causes of Violent and Non-violent Insurrections

Zachary Ritter, Georgetown University

Disc: Idean Salehyan, University of North Texas

PRESIDENTS AND EXECUTIVE POLITICS

23-2 ELECTIONS, LEADER TURNOVER, AND ECONOMIC POLICY

Room: Marriott Johnson

Co-sponsored by 16 International Political Economy-29

23-12 PRESIDENTIAL PERSUASION, PORK BARREL, AND PUBLIC OPINION

Room: Marriott Tyler

Chair: John J. Pitney, Jr., Claremont McKenna College

Papers: Citizen Oversight of Presidential Performance
Bruce Buchanan, University of Texas, Austin

Going Public with the Process: Presidential Persuasion of Opposing Partisans

Matthew Miles, Brigham Young University, Idaho

Popular Presidential Communication as a Competitive Strategy

Anne C Pluta, University of California, Santa Barbara

John T. Woolley, University of California, Santa Barbara

Going Private: Presidential Grassroots Lobbying Organizations, Targeted Appeals, and Neighborhood Persuasion Campaigns

Jonathan David Klingler, Toulouse School of Economics

Mobilization Versus Persuasion: A Test on Micro-mechanism of Distributive Politics using Partisan Turnout Data.

Woo Chang Kang, New York University

Disc: Richard McGrath Skinner, American University

PUBLIC POLICY

25-22 THE POLITICS OF POLICY DIFFUSION: POLICY LEARNING AND IMPLEMENTATION

Room: Marriott Thurgood Marshall Ballroom North

Chair: Craig Volden, University of Virginia

Papers: Effective Policy and the Diffusion of Implementation Regimes across the American States

Sean Nicholson-Crotty, Indiana University, Bloomington

Jill Nicholson-Crotty, Indiana University, Bloomington

The Low Risk and High Reward of Criminal Policy Diffusion Across U.S. States: The Case of Human Trafficking Criminalization Laws

Vanessa Bouche, Texas Christian University

Amy Farrell, Northeastern University

Dana E. Wittmer, Colorado College

Learning and Coercion: International Organizations and Policy Diffusion

Jennifer Rutledge, CUNY-John Jay College

The Making of the Universal Declaration of Human Rights

Zachary Elkins, University of Texas, Austin

Tom Ginsburg, University of Chicago

James Douglas Melton, University College London

Disc: Craig Volden, University of Virginia

Fabrizio Gilardi, University of Zurich

25-27 POLITICS OF EDUCATION POLICY: REFORM AND PUBLIC SUPPORT

Room: Marriott Truman

Chair: David Blanding, Brown University

Papers: The Politics of Implementing the Common Core of State Standards: Educational Expectations and the Persistence of Localism in Educational Politics

Douglas S. Reed, Georgetown University

Why Have Americans Lost Faith In Their Schools?

Declining Public Support for the American Educational System and its Policy Implications

Greg Thorson, University of Redlands

Policy Design and Accountability in Public Education: Professional and Market Accountabilities as Options

John Portz, Northeastern University

Testing Race: Civil Rights Groups, Teachers Unions and the Politics of the Contemporary Education Reform Movement

Patrick J. McGuinn, Drew University

Resistance is Futile: Street-Level Bureaucrats in the Post-NCLB Era

Marissa Martino Golden, Bryn Mawr College

Disc: Jesse H. Rhodes, University of Massachusetts, Amherst

Jeffrey R. Henig, Columbia University

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-4 COMPARATIVE FREE SPEECH

Room: Marriott Taft

Chair: Thomas M. Keck, Syracuse University

Papers: Racism and Hate Speech: A Comparative Analysis
Raphael Cohen-Almagor, University of Hull

Freedom of Speech after 9/11

Katharine Gelber, University of Queensland

Does Democracy 'as such' Require Viewpoint-Neutral Public Discourse?

Eric Heinze, University of London

Regulation of Government Speech in the UK

Jacob Rowbottom, University of Oxford

Incitement and the Regulation of Hate Speech

Wayne Sumner, University of Toronto

Do Hate Speech Bans Violate Core Democratic Precepts

James Weinstein, Arizona State University

Disc: Corey L. Brettschneider, Brown University

STATE POLITICS AND POLICY

29-7 BALLOT MEASURES, PARTICIPATION, AND PUBLIC OPINION IN THE STATES

Room: Marriott Balcony B

Chair: Craig M. Burnett, University of North Carolina, Wilmington

Papers: The Effect of Ballot Measures on Public Perception of Minority Groups

Whitney Ross Manzo, University of Texas at Dallas

Who Signs? Ballot Petitions as Political Participation

Daniel A. Smith, University of Florida

Brian Amos, University of Florida

Alicia Diana Forster, University of Florida

A Citizen Safety Valve? Direct Democracy and Political Activism in the United States

Alicia Diana Forster, University of Florida

Partisanship and Preferences about Devolving Policy Authority to the States

Jennifer Wolak, University of Colorado, Boulder

Andrea McAtee, University of South Carolina

Disc: Craig M. Burnett, University of North Carolina, Wilmington

WOMEN AND POLITICS RESEARCH

31-18 COMPARATIVE ELECTORAL PROCESSES AND POLITICS

Room: Marriott McKinley

Chair: Nichole Bauer, Indiana University, Bloomington

Papers: The Gender Effects of Electronic Voting in Ecuador

Régis Dandoy, FLACSO Ecuador

Tracing the Origins of Brazil's Preferential List Electoral System and its Connection to Women's

Underrepresentation: From Estado Novo to Abertas Já

Pedro G. dos Santos, Luther College

Women Acting for Women? Reserved Seats and Women's Substantive Representation in the Ugandan Parliament

Vibeke Wang, Chr. Michelsen Institute

Amanda Clayton, University of Washington

Cecilia Josefsson, Uppsala University

How are Gender Quotas Covered in the News?

Examining Coverage of the Uruguayan Quota Law

Magda Hinojosa, Arizona State University

Disc: Jennifer M. Piscopo, Occidental College

RELIGION AND POLITICS

33-8 POLITICS AND RELIGIONS IN AFRICA

Room: Omni Governors Boardroom

Co-sponsored by 53 African Politics Conference Group-2

Chair: Abdeslam M. Maghraoui, Princeton University

Papers: Hungry and Holy: The Effects of Food Security and Religion in Africa on a Dictator's Survival Likelihood.

Thomas M. McQuaid, University of New Orleans

Is God Against Gays in Africa? The Promise of Inclusive Sexual Politics within a Post-colonial Global Church

Sarah K. Dreier, University of Washington

The Roman Catholic Charismatic Movement and Building Social Capital in Sub-Saharan Africa

Ani Sarkissian, Michigan State University

Robert Alfred Dowd, University of Notre Dame

Religion, Group Interest, and Democracy

Michael Thomas Hoffman, Princeton University

Allah Made me Liberal, my Family a Conservative:

Experimental Evidence from Norm Violations among Muslim Youths

Abdeslam M. Maghraoui, Princeton University

Disc: Jeremy Menchik, Boston University

POLITICAL ORGANIZATIONS AND PARTIES

35-13 PARTY ADAPTATION AND DECLINE

Room: Hilton Columbia 6

Chair: Jennifer K. Smith, Deep Springs College

Papers: The Stability in the Quality of Party Systems and Its Impact on the Level of Democracy

Sebnem Yardimci Geyikci, TED University

When New Parties Grow Old. A Survival Analysis of Newly Elected Political Parties in Advanced Democracies

Stefanie Beyens, Vrije Universiteit Brussel

Intra-Party Politics and Public Opinion: How Selection Processes affect Citizens' Views on Democracy

Yael Shomer, Tel Aviv University

Einat Lavy, Tel-Aviv University

Gert-Jan Put, University of Leuven

How Hegemonic Parties Decline: Evidence from the Sub-National Level in India

Subhasish Ray, National University of Singapore

Disc: Jennifer K. Smith, Deep Springs College
Ozge Kemahlioglu, Sabanci University

ELECTIONS AND VOTING BEHAVIOR

36-3 AUTHORS MEET CRITICS: "PREDISPOSED: LIBERALS, CONSERVATIVES, AND THE BIOLOGY OF POLITICAL DIFFERENCES"

Room: Omni Executive Room

Co-sponsored by 5 Political Psychology-10

36-30 EXPERIMENTAL STUDIES OF ELECTORAL BEHAVIOR

Room: Hilton Columbia 11

Co-sponsored by 51 Experimental Research-2

Chair: Tiffany C. Davenport, U.S. Naval Academy

Papers: Can the Backlash Against Voter ID Laws Mobilize Low-Propensity Voters? A Field Experiment Examining the Effect on Political Participation of Efforts to Restrict Democratic Rights

Daniel R. Biggers, Yale University

Household Partisan Composition, Political

Communication and Voter Turnout: Investigating

Experimental Spillover Effects between Cohabitants

Florian Foos, University of Oxford

Eline A. de Rooij, University of Oxford

The Unbearable Lightness of Information

Richard E. Matland, Loyola University, Chicago

Gregg R. Murray, Texas Tech University

Does Door-to-door Canvassing Affect Vote Shares?
Evidence from a Countrywide Field Experiment in France
Vincent Pons, Massachusetts Institute of Technology
Estimating the Effect of Exogenous Shocks in Political Information on Political Participation
Victoria Anne Shineman, New York University
Disc: Costas Panagopoulos, Fordham University
Tiffany C. Davenport, U.S. Naval Academy

36-32 HEALTH, PARTICIPATION, AND PUBLIC OPINION

Room: Hilton Columbia 9

Chair: Christopher Ojeda, Pennsylvania State University

Papers: The Influence of Health on the Habit of Voting
Christopher Ojeda, Pennsylvania State University
Julianna Pacheco, University of Iowa

Sick Leave from Work and Voting Booth? A Register-based Study on Health and Turnout

Hanna Wass, University of Helsinki

Mikko Mattila, University of Helsinki

Pekka Martikainen, University of Helsinki

Lauri Rapeli

The Effects of Crisis-Induced Social Clustering on Individuals' Behaviors and Affiliations

William Hobbs, University of California, San Diego

Depression, Pattern Separation, and Perceived Candidate Convergence

Hans J.G. Hassell, Cornell College

C. Brock Kirwan, Brigham Young University

The Policy Consequences of Health Bias in Political Voice

Julianna Pacheco, University of Iowa

Disc: Lynn M. Sanders, University of Virginia
Elizabeth Rigby, George Washington University

PUBLIC OPINION

37-2 VOTING BEHAVIOR IN THE DEVELOPING WORLD

Room: Hilton L'Enfant

Co-sponsored by 11 Comparative Politics-49

37-23 SUPPORT FOR REDISTRIBUTION IN AN UNEQUAL WORLD

Room: Hilton Columbia 12

Chair: Laura Stephenson, University of Western Ontario

Papers: Social Structure, Inequality Frames and Support for Redistribution: A Cross-National Examination
Luis Antonio Camacho, German Development Institute

The Ambivalence of Welfare Attitudes across Time and Countries. What Makes People Have Consistent Preferences?

Diana Elena Burlacu, Humboldt University of Berlin

Variable Effects of Self-Interest in Policy Attitudes

Philip Paolino, University of North Texas

Some of my Best Friends are Poor? Income Misperceptions and Policy Attitudes

Emily Thorson, George Washington University

"Americans Hate Welfare": But How About When Facing Globalization Risks?

Ping Xu, University of Rhode Island

Disc: Laura Stephenson, University of Western Ontario

37-27 ONLINE SURVEY METHODS AND EXPERIMENTS

Room: Omni Congressional B

Co-sponsored by 51 Experimental Research-8

NEW POLITICAL SCIENCE

42-3 HAPPINESS, DEMOCRACY AND THE COOPERATIVE MOVEMENT: THE RADICAL UTILITARIANISM OF WILLIAM THOMPSON

Room: Marriott Thurgood Marshall Ballroom West

Co-sponsored by 3 Normative Political Theory-32

COMPARATIVE DEMOCRATIZATION

44-22 POLITICAL ECONOMY AND REGIME TRANSITIONS

Room: Marriott Madison A

Chair: Mikael Sandberg, Halmstad University

Papers: Inequality, Economic Growth, and Representation with Regressive Taxation

Seiki Tanaka, Syracuse University

Junko Kato, University of Tokyo

Coup Risk and Fiscal Decisions in Developing Countries

Cristina Bodea, Michigan State University

Masaaki Higashijima, Michigan State University

The Ethics of International Democracy Assistance

Erin Snider, Texas A&M University

Exit or Loyalty? Explaining Variation in Collective Action in Authoritarian Regimes, with New Micro-Evidence from the Arab Uprisings

Anya Vodopyanov, Harvard University

Finding a Middle Path Between Quantitative and Qualitative Analysis in Evaluating Democratization Programs: Rapid Governance Assessment in Bangladesh

Harry W. Blair, Yale University

Disc: Mikael Sandberg, Halmstad University

Matthew Wilson, Pennsylvania State University

44-23 PATTERNS OF MUSLIM DEMOCRATIZATION: POST-ARAB SPRING TRENDS

Room: Marriott Madison B

Chair: Günes Murat Tezcür, Loyola University, Chicago

Papers: Islamic Parties in Power: Economic Policies in Egypt, Tunisia, and Turkey

Sebnem Gumuscu, Sabanci University

Beyond Revolutions: Defining Islamist Strategies through State Engagement

Teije Hidde Donker, European University Institute

Co-optable Coalitions? The Success and Failure of Left-Islamist Alliances in Tunisia, Morocco, and Mauritania

Matt J. Buehler

Religiosity, Social Justice, and Support for Religious Democracy in Muslim Polities

Sabri Ciftci, Kansas State University

Religion State Arrangements and Muslim

Democratization: Religious Favoritism and Support for Religious Democracy in Algeria, Turkey and Indonesia

Michael Driessen, John Cabot University

Disc: Ahmet T. Kuru, San Diego State University

Günes Murat Tezcür, Loyola University, Chicago

HUMAN RIGHTS

45-12 INTERESTS, ACCOUNTABILITY, AND INFLUENCE IN THE GLOBAL HUMANITARIAN SECTOR

Room: Hilton Kalorama

Chair: Michael N. Barnett, George Washington University
Papers: Issue Areas or Actors? The Challenges of Studying INGOs as Organizations
Sarah S. Stroup, Middlebury College
Wendy Wong, University of Toronto
 The Accountable Humanitarian
Michael N. Barnett, George Washington University
Jessica Luffman Anderson, George Washington University
 Choosing How to Give: Forum Shopping and Foreign Aid Distribution
Andrea L. Everett, University of Georgia
Daniel C. Tirone, Louisiana State University
 Tragic Choices: Modeling and Estimating the Effects of Competition on the Selection of Humanitarian Aid Recipients
Neil Narang, University of California, Santa Barbara

QUALITATIVE AND MULTI-METHOD RESEARCH

46-24 BEYOND MILL'S METHODS: NEW APPROACHES TO COMPARISON
Room: Marriott Thurgood Marshall Ballroom South
Chair: Katherine J Cramer, University of Wisconsin, Madison
Part: Robert Kaufman Adcock, George Washington University
 Dvora Yanow, Wageningen University
 Sarah E. Parkinson, University of Minnesota, Twin Cities
 Erica S. Simmons, University of Wisconsin, Madison
 Nicholas Rush Smith, CUNY-City College of New York

SEXUALITY AND POLITICS

47-9 QUEER PASTS, QUEERER FUTURES, AND THE PROMISE OF THE POLITICAL
Room: Omni Capitol Room
 Co-sponsored by 1 Political Thought and Philosophy-40
Chair: Susan Gluck Mezey, Loyola University, Chicago
Papers: Acting Up in a Time of Crisis: AIDS Activism and the Transgression of Advocacy Norms
Matthew Dean Hindman, University of Tulsa
 Whose Future? Environmentalism and the Queering of Intergenerational Responsibility
Steven Pludwin
 Naming the Epidemic: From "Gay-Related-Immune Deficiency" to "Acquired Immune Deficiency Syndrome"
J. Ricky Price, The New School for Social Research
 How Useful is "Queer" for Radical Democratic Politics? Shame, Performativity and Sex Radicalism in Nineteenth Century United States
Bogdan Popa, Indiana University, Bloomington
 The Queer Politics of Possibility
Drew Walker, Whitman College
Disc: C. Heike Schotten, University of Massachusetts, Boston

POLITICAL NETWORKS

50-9 EMERGENT AND FAMILIAL POLITICAL NETWORKS
Room: Omni Forum Room
Chair: Jeanette Morehouse Mendez, Oklahoma State University
Papers: Explaining Political Dynasties: A Network Approach
Kimberly Lynn Casey, Northwest Missouri State University

Keeping It in the Family: Local Elections in the Philippines
Nico Ravanilla, University of Michigan, Ann Arbor
Michael Davidson, University of California, San Diego
 A Dynamical Theory of Policy Networks
Jerome Sibayan, US Army War College
 Creating America's Parties: an empirical look at the emergence of a social network.
Keith L. Dougherty, University of Georgia
 Networks Structure and Electoral Outcomes. Evidence from the Philippines
Cesi Cruz, University of California, San Diego
Pablo Querubin, New York University
Julien Labonne, University of Oxford
Disc: Byunghwan Son, College of Wooster

EXPERIMENTAL RESEARCH

51-2 EXPERIMENTAL STUDIES OF ELECTORAL BEHAVIOR
Room: Hilton Columbia 11
 Co-sponsored by 36 Elections and Voting Behavior-30
51-8 ONLINE SURVEY METHODS AND EXPERIMENTS
Room: Omni Congressional B
 Co-sponsored by 37 Public Opinion-27
Chair: Diana C. Mutz, University of Pennsylvania
Papers: Decreasing Satisficing in Web Surveys - Evidence from an Awareness Control Experiment
Sebastian Oskar Lundmark, University of Gothenburg
Johan Martinsson, Department of Political Science
 Publication Bias in Political Science: Using TESS Experiments to Peek Inside the File Drawer
Neil Malhotra, Stanford University
Gabor Simonovits, Rajk Laszlo College for Advanced Studies
Ana Belen Franco, Stanford University
 Why Choice Matters in Experimental Designs with Political Stimuli
Natalie Jomini Stroud, University of Texas, Austin
Magdalena E. Wojcieszak, IE University
Lauren M Feldman, American University
Bruce Bimber, University of California, Santa Barbara
 Can Political Ideology be Learned?
Carolina Ferrerosa-Young, Columbia University
Donald P. Green, Columbia University
 What Does Facebook Do for Political Participation? Evidence from a Survey Experiment
Will Lowe, University of Mannheim
Yannis Theodorakis, University of Mannheim
Disc: Ethan Porter, University of Chicago
 Steven S. Smith, Washington University in St. Louis

MIGRATION AND CITIZENSHIP

52-20 CITIZENSHIP AND AMNESTY: THE DREAM ACT AND COMPARATIVE REGULARIZATION
Room: Hilton Northwest
Chair: Tom K. Wong, University of California, San Diego
Papers: Contesting Citizenship
Mary McThomas, California State University, Channel Islands

The Politics of Immigration Amnesty
Rachel Navarre, University of Texas, Austin
 An Equal Citizenship Conception of Immigrant
 Integration
Caleb Yong, University of Oxford

The Temporal Dimension of Migration Policies
Charlotte Fiala, Humboldt-Universität zu Berlin

Leaving the "Perfect Dreamer" Behind: Controlling
 Policy Image in Immigration Reform
Fanny Lauby, CUNY-Graduate Center

The case for instant citizenship
Barbara Buckinx, University of California, San Diego
Disc: Ayelet Shachar, University of Toronto
 Els de Graauw, CUNY-Baruch College

AFRICAN POLITICS CONFERENCE GROUP

53-2 POLITICS AND RELIGIONS IN AFRICA

Room: Omni Governors Boardroom
 Co-sponsored by 33 Religion and Politics-8

Related Group Panels

American Political Thought

Panel 5 AMERICAN FOREIGN POLICY AND AMERICAN POLITICAL THOUGHT

Room: Hilton Columbia 7
Chair: Keith E. Whittington, Princeton University

Papers: A New Model of Executive Power: Montesquieu's
 Explanation of War Powers
Sarah Burns, Rochester Institute of Technology

The Limits of Executive Power in Foreign Affairs:
 Evidence from the Founding
**David W. Carrithers, University of Tennessee-
 Chattanooga**

Washington's Farewell Address and Democratic
 Diplomacy
Michael S. Kochin, Tel Aviv University

Moderation and Exceptionalism in Washington and
 Eisenhower: The American Grand Strategy of Interests
 and Justice

Paul O. Carrese, U.S. Air Force Academy

Disc: Keith E. Whittington, Princeton University
 Scott Segrest, The Citadel

American Public Philosophy Institute

Panel 1 CURRENT DEBATES REGARDING AMERICAN LIBERAL DEMOCRACY AND CATHOLIC SOCIAL THOUGHT

Room: Omni Cabinet Room

Part: Christopher Wolfe, Marquette University
 David J. Walsh, Catholic University of America

Asian Pacific American Caucus

Panel 2 NEW FRONTIERS IN ASIAN AMERICAN POLITICS

Room: Marriott Maryland B

Chair: Sahar Shafqat, St. Mary's College of Maryland

Papers: Exploring Pathways of Asian Pacific American Women
 in U.S. Politics

Nicole Filler, University of California, Santa Barbara
Pei-te Lien, University of California, Santa Barbara

Immigrant Voting and Civic Participation: Findings from
 the Asian Australian/American Voter Research Project
 (AAVRP)

**Karthick Ramakrishnan, University of California,
 Riverside**

What Better Place Than Here? What Better Time Than
 Now? Creating the South Asian American Political
 Activity Database (SAAPAD)

**Shyam K. Sriram, University of California, Santa
 Barbara**

**stonegarden grindlife, University of California, Los
 Angeles**

The Influence of Digital Technology on Minority Group
 Members' Political Participation

Dukhong Kim, Florida Atlantic University

Disc: Janelle Wong, University of Maryland

Brazilian Political Science Association

Panel 1 A BALANCE OF BRAZILIAN DEMOCRACY

Room: Hilton Columbia 5
 Co-sponsored by 12 Comparative Politics of Developing
 Countries-67

Chair: Leonardo Avritzer, U.F.M.G

Papers: "Institutional Innovation and the Politics of
 Redistribution in South America"

**Fabiano Guilherme M. Santos, Institute of Social and
 Political Studies**

Acir dos Santos Almeida, University of Rochester

Political Support and Public Perceptions of Democracy
 after 10 years of Worker's Party in Power

Rachel Meneguello, Unicamp

Democracy, Development and State-Society Relations:
 the Politics of Big Projects in the Amazon

Rebecca Neaera Abers, University of Brasilia

Marilia Oliveira, Unb

Ana Karine Pereira, Unb

Participatory policies at the federal level: the case of the
 national conferences

Leonardo Avritzer, U.F.M.G

Disc: David J. Samuels, University of Minnesota, Twin Cities

Christians in Political Science

Panel 1 SEBELIUS V. HOBBY LOBBY: THE MORNING AFTER PILL, CORPORATE CONVICTIONS, AND THE FUTURE OF RELIGIOUS LIBERTY

Room: Hilton Columbia 10

Chair: Mark David Hall, George Fox University

Part: Gregory S. Baylor, Alliance Defense Fund
 Greg Lipper, Americans United for Separation of
 Church & State

Phillip Munoz, University of Notre Dame

Richard T Foltin, American Jewish Committee

Claremont Institute for the Study of Statesmanship and Political Philosophy

Panel 11 HOBBS, LOCKE, AND THE MODERN REGIME

Room: Omni Congressional A

Chair: Khalil Habib, Salve Regina University

Papers: Is Locke's Christianity Reasonable?

Jonathan Walker, Hillsdale College

Was Locke a Libertarian?

David Azerrad, University of Dallas

Render Unto Caesar: Liberty as a Consequence of
 Religious Freedom

Eric Coykendall, Claremont Graduate University

Disc: Aristide F. Tessitore, Furman University

Peter C. Myers, University of Wisconsin, Eau Claire

Eric Voegelin Society

Panel 10 ROUNDTABLE: PUBLISHED ESSAYS: OVERFLOW FROM ORDER AND HISTORY

Room: Omni Embassy Room

Chair: Michael G. Franz, Loyola University Maryland

Part: Michael G. Franz, Loyola University Maryland
Henrik Syse, Peace Research Institute Oslo (PRIO)
William Petropoulos, Eric Voegelin Archive, Munich
Paul Caringella, Hoover Institution on War, Revolution, and Peace
Thomas W. Heilke, The University of British Columbia, Okanagan

Sunday, 10:15 AM to 12:00 PM

Division Panels

POLITICAL THOUGHT AND PHILOSOPHY

1-30 DEMOCRACY AND RIGHTS IN THE DIGITAL AGE

Room: Marriott Maryland A

Chair: Donald V Kingsbury, University of Toronto

Papers: The Bastard Child of the Cat Listle and the Concern Troll: Soft-News, Social Media, and Democratic Practices
John W. Maynor, Middle Tennessee State University

The American Concept of Rights in the Digital Age
Gary Bugh, Texas A&M University

Populism and Technocracy: Opposites or Complements?
Carlo Invernizzi Accetti, Columbia University
Chris Bickerton, University of Oxford

Unlawful Governance and the (Social) Media: Between Prerogative and State Crime

Guillermina Sofia Seri, Union College

Disc: Kyong-Min Son, University of Delaware

1-32 PLURALISM, LIBERALISM AND CIVIC GOVERNANCE

Room: Marriott Maryland C

Chair: Claire Morgan, George Mason University

Part: Paul Dragos Aligica, George Mason University
Peter Levine, Tufts University
Jacob T. Levy, McGill University
Karol E. Soltan, University of Maryland, College Park

FOUNDATIONS OF POLITICAL THEORY

2-43 SOVEREIGNTY AND POSTCOLONIALITY

Room: Marriott Delaware B

Co-sponsored by 3 Normative Political Theory-9

Chair: Jeanne Morefield, Whitman College

Papers: After Hybridity: Reparations and Post-Colonial Responsibility

Vicki Hsueh, Western Washington University

Sovereign Imaginaries of the Revolutionary Caribbean

Kevin Olson, University of California, Irvine

Transatlantic Concatenations; or, Re-cognizing "Western" Political Thought

Antonio Y. Vazquez Arroyo, University of Minnesota

Nullifying the Settler Polity: William Apress and the Paradox of Settler Sovereignty

Adam J. Dahl, University of Minnesota, Twin Cities

Disc: Jeanne Morefield, Whitman College

Paulina Ochoa Espejo, Yale University

2-46 DELIBERATIVE AUTHORITARIANISM: NORMATIVE AND EMPIRICAL ISSUES

Room: Marriott Balcony A

Co-sponsored by Committee on the Political Economy of the Good Society-1

NORMATIVE POLITICAL THEORY

3-9 SOVEREIGNTY AND POSTCOLONIALITY

Room: Marriott Delaware B

Co-sponsored by 2 Foundations of Political Theory-43

3-33 SECULARISM, RELIGION AND LIBERAL NEUTRALITY

Room: Marriott Taft

Chair: Cecile Laborde, University College London

Papers: Religion as Identity

Avigail Eisenberg, University of Victoria

Neutrality and the Religion Analogy

Andrew Koppelman, Northwestern University

Equal Accommodation and Religious Liberty

Alan Patten, Princeton University

Religion as a Legal Proxy

Micah Schwartzman, University of Virginia

Disc: Aurelia Bardon, UCL

3-34 NO INCARCERATION WITHOUT REPRESENTATION: DEBATING FELON DISFRANCHISEMENT

Room: Marriott Thurgood Marshall Ballroom West

Chair: Dennis F. Thompson, Harvard University

Part: Corey L. Brettschneider, Brown University

Yasmin Dawood, University of Toronto

Claudio Lopez-Guerra, Centro de Investigacion y

Docencia Economicas

Daniel Viehoff, University of Sheffield

Andrew Rehfeld, Washington University in St. Louis

3-35 ALTERNATIVE SCIENCES OF POLITICS: SANDRA HARDING'S METHODOLOGICAL INNOVATIONS IN A PRE- AND POST-DIGITAL AGE

Room: Marriott Thurgood Marshall Ballroom North

Co-sponsored by 46 Qualitative and Multi-method Research-21

FORMAL POLITICAL THEORY

4-6 FORMAL MODELS OF INSTITUTIONAL DEVELOPMENT

Room: Marriott McKinley

Papers: Secrecy, War and the International System

Shawn L. Ramirez, Emory University

Endogenous Property Rights

Daniel Diermeier, Northwestern University

Georgy Egorov, Northwestern University

Konstantin Sonin, New Economic School/CEFIR

Rules versus Principles

Brendan Pablo Montagnes, University of Chicago

Stephane Wolton, University of Chicago

Cheating Because They Can: Social Networks and Cooperation in the Wild West

Jennifer M. Larson, New York University

Social Networks, Repression, and the Media

David A. Siegel, Duke University

POLITICAL PSYCHOLOGY

5-3 SOCIAL INFLUENCES ON POLITICAL BEHAVIOR IN THE INFORMATION AGE

Room: Omni Cabinet Room

Chair: Joanne Miller, University of Minnesota, Twin Cities

Papers: Social Cues and Political Information Processing

David P. Redlawsk, Rutgers University, New Brunswick

Brunswick

Doug Pierce, Rutgers University, New Brunswick

Social Mobilization in Election Campaigns: What Role Does Persuasion Play?

Robert Huckfeldt, University of California, Davis
Alexander Mayer, MDRC

Matthew Pietryka, University of California, Davis
Jack Lyons Reilly, New College of Florida

The Impact of Social Pressure and Personality on Political Conformity

Jaime E. Settle, College of William & Mary
Taylor Nicole Feenstra, College of William and Mary

Group Communication In the Internet Age: The Structure of Communications and Individual Decision-Making

David J. Andersen, Iowa State University
Richard R. Lau, Rutgers University, New Brunswick

Disc: Joanne Miller, University of Minnesota, Twin Cities
Julie Wronski, SUNY, Stony Brook University

POLITICS AND HISTORY

7-21 VIOLENCE, ATROCITY, AND THE POLITICS OF MEMORY

Room: Hilton Columbia 9

Co-sponsored by 43 International History and Politics-11

POLITICAL METHODOLOGY

8-18 BAYESIAN APPROACHES TO OPINION DYNAMICS

Room: Marriott Hoover

Chair: Justin E. Esarey, Rice University

Papers: Verified Bayesian Computation Applied to a Non-Linear Model of Opinion Dynamics

Bryce Corrigan, Cornell University

A Bayesian Change-point Model of Realignment in Party Identification

Arjun Wilkins, Stanford University

Modeling Dynamic Political Knowledge: A Bayesian Dynamic Latent Trait Model

Tsung-han Tsai

Chang-chih Lin, National Chengchi University

Bayesian Shrinkage for Dynamic Models: A Flexible Method to Handle Smooth and Sharp Changes in Parameters over Time

Jeffrey B. Arnold, University of Rochester

Disc: Kevin A. Clarke, University of Rochester
Justin E. Esarey, Rice University

POLITICAL SCIENCE EDUCATION

10-10 APPROACHES TO ENHANCING STUDENT LEARNING

Room: Omni Executive Room

Chair: Knox Brown, University of California, Los Angeles

Papers: Introducing Students to the Flipped Classroom through Strategic Interaction Games

Eric Rittinger, Salisbury University

The Effects of Living and Learning Villages on Students' Political Knowledge

Jennifer Ogg Anderson, Tennessee Technological University

Seth R. Watson, Tennessee Tech University

Matthew Zagumny, Tennessee Tech University

'Getting Stuck in the Mud': When Institutional Systems Hinder Academic Flexibility

Sharon Mary Feeney, Dublin Institute of Technology

Teach the Authors. Running a Research Collective with Undergraduates

Edward C. Page, London School of Economics

Synergy in Political Science Education: Bringing Civic Education and Public Writing Together

Susan E. Grogan, St. Mary's College of Maryland

Disc: Carolyn Shaw, Wichita State University

Josh M. Ryan, Bradley University

COMPARATIVE POLITICS

11-48 COURTS AND POLITICS

Room: Hilton Morgan

Chair: Udi Sommer, Tel Aviv University

Papers: The Court-Pivot Dual Utility Model: Globalizing the Judicial Decision Making Settings

Udi Sommer, Tel Aviv University

Courts Shaping National Identity: The Supreme Court of Israel and Constitutional Court of Turkey

Gulce Tarhan Celebi, University of Oregon

High Courts and the Enforcement of Socioeconomic Rights

Sandra Botero, University of Notre Dame

Domestic Legal Institutions, International Actors, and the Worldwide Spread of Constitutional Courts since the Third Wave of Democratization

Dongwook Kim, Marquette University

Paul Brian Nolette, Marquette University

Disc: Patricia J. Woods, University of Florida

11-51 FEDERALISM, DECENTRALIZATION, AND MULTILEVEL GOVERNANCE IN COMPARATIVE POLITICS

Room: Hilton Columbia 2

Papers: Multilevel Local Linkages, Civil Society and the Democratic State

Jefferey M. Sellers, University of Southern California

Anders Lidstrom, Umea University

Federalism and its Organizational Alternatives in Austria and Germany

Margitta Maetzke, Johannes-Kepler University Linz

Democracy from Above: The Logic of Local

Democratization in the Developing World

Anjali Thomas Bohlken, University of British Columbia

Cartels, Corruption and Courts: Why Federalism (in Latin America) May Exacerbate Threats to Media Freedom

Marisa Kellam, Waseda University

Elizabeth A. Stein, Universidade do Estado de Rio de Janeiro

11-53 MIGRANTS AS AGENTS OF REGIME CHANGE

Room: Marriott Buchanan

Co-sponsored by Division 52 - Migration & Citizenship-23

Chair: James F. Hollifield, Southern Methodist University

Papers: Voice after Exit: Migrants as a Pro-Democracy Lobby?

Katrina Burgess, Tufts University

Remittances: Morocco's Resource Curse

Amanda Garrett, Harvard University

Migrants as Agents of Change in Social Protection

Regimes: Risk Management at the Twilight of the Welfare State

Ruxandra Paul, Harvard University

Exit, Voice... Return?

Clarisa Perez-Armendariz, Bates College

Migrants as Agents of Change in the Global Migration Regime

Stefan Rother, University of Freiburg

Disc: Thomas Ulrich Berger, Boston University

11-71 HEALTH REFORM IN COMPARATIVE PERSPECTIVE

Room: Omni Capitol Room

Co-sponsored by 48 Health Politics and Policy-8

COMPARATIVE POLITICS OF DEVELOPING COUNTRIES

12-51 VIOLENCE AND HUMAN SECURITY IN DEVELOPING COUNTRIES

Room: Hilton Holmead

Papers: Drug Violence, Social and Institutional Trust, and Political Engagement in Mexico

John Ishiyama, University of North Texas

Felipe Carlos Betancourt Higareda, Universidad Autónoma del Estado de México

Amalia Pulido, University of North Texas

Bernardo Almaraz, Centro de Investigación y Docencia Económicas A.C

The Impact of Crime on Support for Democracy in Africa

Shannon Ishiyama Smithey, Westminster College

Crime and Punishment: Violence and Incumbent Party Support in Mexico's Municipal and Federal Elections, 1998-2013

Douglas Block, University of Pittsburgh

Political Competition amid Violence: Evidence from Colombia

Verónica Caro, University of Houston

12-54 THE POLITICS OF FOREIGN INVESTMENT IN DEVELOPING COUNTRIES

Room: Hilton Independence

Chair: Samuel Brazys, University College Dublin

Papers: Land and Industrial Policy in sub-Saharan Africa: The Relationship between Land Tenure and Foreign Investment Strategy in Uganda and Tanzania

Mark Purdon, London School of Economics and Political Science

Why Do Multinational Companies Choose to Invest in Unstable Autocratic states? FDI, Technology and State Stability

Shaun Francis Goldfinch, University of the South Pacific, Laucala Campus

Rodion Skovoroda, The University of Nottingham

Karl DeRouen, Jr., University of Alabama, Tuscaloosa

Institutional Autonomy, the Rule of Law and Substitution Effects: Central Banks, Courts and Foreign Investment

Ana Carolina Garriga, Centro de Investigacion y Docencia Economicas

Ezequiel Alejo Gonzalez Ocantos, Centro de Investigacion y Docencia Economicas

Foreign Direct Investment, the Rule of Law, and the New Institutionalism: Explaining FDI in the Developing World.

John S. Alexander, University of California, Irvine

Foreign Direct Investment and Labor Protest: Evidence from a Survey Experiment in China

Sungmin Rho, Stanford University

Disc: Samuel Brazys, University College Dublin

EUROPEAN POLITICS AND SOCIETY

15-14 THE POLITICS OF CITIZENSHIP IN THE LOW COUNTRIES

Room: Hilton Columbia 5

Co-sponsored by 52 Migration and Citizenship-4

Chair: Johannes A.A.M. van Gorp, University of California, Riverside

Papers: The Politics of Citizenship in Belgium and the Netherlands

Johannes A.A.M. van Gorp, University of California, Riverside

Polder Model to Polarization in Dutch Citizenship Policy
Willem Maas, York University

Conflicting Pulls: A Conflict Dimension and Party-Family Account of Mainstream Positioning on

Immigration in Belgium and the Netherlands

Elizabeth Super, American Political Science Association

Pontus Odmalm, University of Edinburgh

Immigration and the Far Right in the Low Countries: A Study of Mainstream Right Responses

Kimberly Twist, University of California, Berkeley

Remigration Policies in Comparative Perspective: What Do Policies to Repatriate Guestworkers and their Descendants Tell Us About the Liberal Democratic State

Michael Orlando Sharpe, CUNY-York College

15-16 PARTICIPATION, REPRESENTATION AND DIFFERENT FORMS OF EXIT

Room: Hilton Columbia 4

Chair: Maria Grasso, University of Sheffield

Diego Garzia, European University Institute

Papers: Alexander H. Trechsel, European University Institute

Jonathan Bright, University of Oxford

Joseph Lacey, European University Institute

The Re-alignment effect of policy issue concerns

Anja Neundorff, University of Nottingham

Contextual Dynamics and Political Knowledge

Nicholas J. Clark, Susquehanna University

Voting for Nation or State

Seth Jolly, Syracuse University

INTERNATIONAL POLITICAL ECONOMY

16-28 REMITTANCES AND POLITICS

Room: Marriott Johnson

Chair: Gabriella R. Montinola, University of California, Davis

Papers: Remittances, Clientelism, and Electoral Preferences: Theory and Evidence from the Dominican Republic

Faisal Z. Ahmed, University of Oxford

Remittances and Empowerment: Migration Networks and Local-Level Political Engagement in Latin American Sending Communities

Jonathan T. Hiskey, Vanderbilt University

Abby B. Cordova, University of Kentucky

Financial Remittances, Social Remittances, and The State in Latin America

Covadonga Mesequer, Centro de Investigacion y Docencia Economicas

Francisco Javier Aparicio, Centro de Investigación y Docencia Económicas

Sebastian Lavezzolo, New York University

Remittances and Social Spending

David Doyle, Dublin City University

Remittances and the Quality of Governance
Gabriella R. Montinola, University of California, Davis
Malcolm Easton, University of California, Davis
Disc: Achim Kemmerling, Central European University
 Tobias Pfutze, Oberlin College

16-30 THE POLITICAL ECONOMY OF FOOD TRADE AFTER THE DIGITAL REVOLUTION

Room: Marriott Madison A

Chair: Stephan Haggard, University of California, San Diego

Papers: Hungry for Change: Urban Bias and Autocratic Debt Default
Cameron Ballard-Rosa, Yale University

A Tale of Two Food Lines: Rethinking the Links between Food and Protest

Clayton McLaughlin Webb, Texas A&M University

Piotr Urbanski, Texas A&M University

Electoral Geography and Agricultural Support

Daniel Maliniak, University of California, San Diego

Watching the Bratwurst Get Made: What Do We Understand about EU Agriculture Policy Formation?

Joe Weinberg, University of Southern Mississippi

The Credibility of National Regulation and Consumer Support for Trade Protection: The Case of Food

Jason Kuo, University of California, San Diego

Disc: Stephan Haggard, University of California, San Diego
 Cullen S. Hendrix, University of Denver

INTERNATIONAL SECURITY

18-23 ENVIRONMENT AND CONFLICT

Room: Marriott Jefferson

Chair: H. Richard Friman, Marquette University

Papers: Shelter from the Storm: Natural Disasters and International Relations Theory
Thomas Jamieson, University of Southern California

Does Oil Wealth Fund Terrorism?

Chia-yi Lee, Washington University in St. Louis

The Effects of Temperature on Political Violence: Global Evidence at the Subnational Level

Andrew C Shaver, Princeton University

Alexander Kai Bollfrass, Princeton University

Arctic Shock: Utilizing Climate Change to Test Theories of Resource Competition

Jonathan Markowitz, University of California, San Diego

“Radical Disasters?”: The Effect of Natural Disasters on Radicalization and Transnational Terrorism

Julie Browne, Yeshiva University

Melanie Goodrich, New York University

Disc: H. Richard Friman, Marquette University

18-27 CHINA’S TERRITORIAL DISPUTES

Room: Marriott Taylor

Chair: Brock F. Tessman, University of Georgia

Papers: Nationalism and China’s Maritime Territorial Disputes
Lingqun Li, University of Delaware

Yue Zou, University of Nebraska, Lincoln

Digital Nationalism in Online Networks: The Diaoyu/Senkaku Island Dispute on China’s Web

Florian Schneider, Leiden University

The U.S. “Pivot” to Asia and Evolving China-Taiwan Relations

Vincent Wei-cheng Wang, University of Richmond

Leadership Preferences in International Conflict: Experimental Results from the People’s Republic of China and Taiwan

Steven B. Redd, University of Wisconsin, Milwaukee

Shale Horowitz, University of Wisconsin, Milwaukee

Min Ye, Coastal Carolina University

Where is China? Explaining the Origins of Chinese Irredentism

Olivier Henripin, Northwestern University

18-31 UNDERSTANDING NATO’S CHALLENGES: THE UNCERTAIN WAY AHEAD

Room: Marriott Coolidge

Co-sponsored by 19 International Security and Arms Control-10

INTERNATIONAL SECURITY AND ARMS CONTROL

19-10 UNDERSTANDING NATO’S CHALLENGES: THE UNCERTAIN WAY AHEAD

Room: Marriott Coolidge

Co-sponsored by 18 International Security-31

Chair: Wallace J. Thies, Catholic University of America

Papers: “Smart Defense’s Dismal Future: Lessons from Afghanistan and from Past Procurement Efforts”

Stephen M. Saideman, Carleton University

Stefanie von Hlatky, Queen’s University

David P. Auerswald, National War College

How NATO Lost Ukraine

Gabriela Marin-Thornton, Texas A&M University

Politics, Strategy and the Future of NATO

Michael John Williams, University of London, Royal Holloway

Quitting on NATO: Explaining the Dutch Decision to Withdraw from Afghanistan

Kathleen McInnis McInnis, King’s College

Disc: Nora J. Bensahel, Center for a New American Security
 Wallace J. Thies, Catholic University of America

19-15 WHITHER AMERICAN INFLUENCE? POWER, ORDER, AND THE FUTURE OF WORLD POLITICS

Room: Marriott Park Tower 8206

Co-sponsored by 20 Foreign Policy-22

FOREIGN POLICY

20-22 WHITHER AMERICAN INFLUENCE? POWER, ORDER, AND THE FUTURE OF WORLD POLITICS

Room: Marriott Park Tower 8206

Co-sponsored by 19 International Security and Arms Control-15

Chair: Charles L. Glaser, George Washington University

Papers: Imperial Overstretch? U.S. Defense Burdens in Historical Perspective

Michael Beckley, Tufts University

Competing Visions Revisited: Assessing American Grand Strategy in the Unipolar Era

Joseph M. Parent, University of Miami

Paul K. MacDonald, Wellesley College

Ordering the Future: Competing Explanations for What China Will Want

Kyle M. Lascuertes, Georgetown University

Dilemmas of Decline, Risks of Rise: Assessing Rising State Strategy towards Declining Great Powers
Joshua Itzkowitz Shiffrin, Texas A&M University
Disc: Dan Lindley, University of Notre Dame
 John Schuessler, Air War College

CONFLICT PROCESSES

21-24 WAR AND PEACE

Room: Hilton L'Enfant

Chair: Patricia L Sullivan, University of North Carolina-Chapel Hill

Papers: Explaining the Decline of War
Lars-Erik Cederman, Swiss Federal Institute of Technology Zurich
Julian Wucherpfennig, ETH Zurich

Compelling Targets: When Do States Concede to Compellent Threats?

Matt Koji Scroggs, University of Virginia

Clash of Brothers: Wars to Avoid Diffusion in a Contagious World

Akos Lada, Harvard University

War and Peace in the Marketplace

Robert J. Carroll, University of Rochester

Dangerous Democratization or Concept Misformation?

Resat Bayer, Koc University

Omer F. Orsun, Koc University

21-28 CIVIL WAR AND DOMESTIC CONFLICT

Room: Marriott Park Tower 8219

Papers: How Political Violence Works: Explaining Variation in Militant Outcomes

Benjamin Acosta, Claremont Graduate University

Civil War, Identity Biases, and Support for Refugees: Experimental Evidence from the Ivorian Refugee Crisis in Liberia

Alexandra Hartman, Yale University

Benjamin Morse, MIT

Commodity Shocks, Shock Absorbers and Civil Conflict

Matthew R. DiGiuseppe, University of Mississippi

Richard W. Frank, University of Sydney

Ethnic Politics, Federalism and Anti-regime Rebellion: An Alternate Theory

Molly Inman, University of Maryland, College Park

Does Crime Pay Enough? Commodity Prices,

Lootability and the Resource Curse

Christian B. Jensen, University of Nevada, Las Vegas

Michelle Kuenzi, University of Nevada, Las Vegas

Moritz Rissmann, University Nevada Las Vegas

Disc: Sebastian Schutte, Swiss Federal Institute of Technology Zurich

PRESIDENTS AND EXECUTIVE POLITICS

23-11 EMERGING DIRECTIONS IN WAR POWERS RESEARCH

Room: Marriott Wilson C

Co-sponsored by 27 Constitutional Law and Jurisprudence-I

Chair: Mariah Zeisberg, University of Michigan, Ann Arbor

Part: Mariah Zeisberg, University of Michigan, Ann Arbor

William G. Howell, University of Chicago

Stephen M. Griffin, Tulane University

Rebecca U. Thorpe, University of Washington

Brien Hallett, University of Hawaii

23-13 EXECUTIVE POLITICS IN A POLARIZED ERA

Room: Marriott Harding

Chair: Mary E. Stuckey, Georgia State University

Papers: Presidents and the Politics of Polarization from the Great Depression Through the 1970s

B. Dan Wood, Texas A&M University

How Presidents Shape Their Party's Reputation and Prospects: New Evidence

Gary C. Jacobson, University of California, San Diego

A Theory of Regime, Routine, and Delegation in the Singular American Presidency

Terry Sullivan, University of North Carolina, Chapel Hill

Polarization of the U.S. Presidency

Barry Clayton Edwards, University of Georgia

Why Party Polarization Affects Presidential Success

Differently in the Senate and House: The Partisan

Filibuster as a Minority Party Tool"

Jon R. Bond, Texas A&M University

Richard Fleisher, Fordham University

Jeffrey E. Cohen, Fordham University

Disc: Gregory McAvoy, University of North Carolina, Greensboro

Daniel E. Ponder, Drury University

PUBLIC ADMINISTRATION

24-11 DEMOCRATIC CONTROL, PATRONAGE, AND CAREERS IN THE PUBLIC SECTOR

Room: Marriott Delaware A

Chair: B. Guy Peters, University of Pittsburgh

Papers: Patronage and Control. Why Some Swedish Agency Heads Lose Their Jobs While Others Don't

Carl Dahlström, Goteborg University

Mikael Holmgren, University of Gothenburg

Why Do Public Organisations Recruit Outsiders as Leaders? The Appointment of Chief Executives in UK Central Government

Oliver James, University of Exeter

George A. Boyne, Cardiff University

Alice Moseley, University of Exeter

Nicolai Petrovsky, University of Kentucky

Politics or Performance in Executive Turnover:

Politicizing Agency Choke Points

David E. Lewis, Vanderbilt University

Professionalism and Credible Commitments in

Independent Agencies

Andrew B. Whitford, University of Georgia

Gary J. Miller, Washington University in St. Louis

Tandems at the Top? Political Elites and Bureaucratic

Turnover in Germany

Julia Fleischer, University of Amsterdam

Disc: Martin Lodge, London School of Economics

Oliver James, University of Exeter

PUBLIC POLICY

25-23 ROUNDTABLE: BENJAMIN RADCLIFF'S "THE POLITICAL ECONOMY OF HUMAN HAPPINESS: HOW VOTERS' CHOICES DETERMINE THE QUALITY OF LIFE"

Room: Marriott Maryland B

Chair: Phillip Munoz, University of Notre Dame

Part: William A. Galston, Brookings Institution

Larry M. Bartels, Vanderbilt University

Benjamin Radcliff, University of Notre Dame

Thomas Bryne Edsall, Columbia University

Evelyn Huber, University of North Carolina, Chapel Hill

25-26 PUBLIC POLICY, PUBLIC OPINION, AND THE POLITICS OF INEQUALITY

Room: Marriott Balcony B

Chair: Paul J. Quirk, University of British Columbia

Papers: What the Government Thinks of the People
Jennifer Bachner, Johns Hopkins University
Benjamin Ginsberg, Johns Hopkins University
 The Effects of Geographic Context on Support for Downward Redistribution
Spencer Piston, University of Michigan, Ann Arbor
 Building Support for Tax Reforms in Developing Countries: Experimental Evidence from Mexico
Gustavo A. Flores-Macias, Cornell University
 Public Opinion, Countermobilization, and Public Policy Success: The Case of School Desegregation
David Blanding, Brown University
 The Personal Politics of Same-Sex Marriage
Craig M. Burnett, University of North Carolina, Wilmington
Aaron Scott King, University of North Carolina, Wilmington
Disc: Benjamin I. Page, Northwestern University
 Laura Stoker, University of California, Berkeley

CONSTITUTIONAL LAW AND JURISPRUDENCE

27-1 EMERGING DIRECTIONS IN WAR POWERS RESEARCH

Room: Marriott Wilson C

Co-sponsored by 23 Presidents and Executive Politics-11

STATE POLITICS AND POLICY

29-8 CAMPAIGN FINANCE AND ELECTORAL COMPETITION IN SUBNATIONAL POLITICS

Room: Marriott Jackson

Chair: Peter W. Brusoe

Papers: Determinants of Aggregate Campaign Spending in State Legislative Races
Brian E. Adams, San Diego State University
 Not Simply Black and White: The Relationship between Race/Ethnicity and Campaign Finance in State Legislative Elections
Laura Merrifield Albright, University of Alabama
 The Season for Giving: Candidate Contributions and the Path to Leadership
Jaclyn J. Kettler, Rice University
 Congressional District Compactness: Measuring a Contested Concept and Assessing its Effects
Peter Miller
 When Incumbency is a Disadvantage: Local Elections in Rapidly-Growing U.S. Counties
George Hawley, University of Alabama, Tuscaloosa
Mathew Manweller, Central Washington University
Disc: Shannon Jenkins, University of Massachusetts, Dartmouth
 John J. McGlennon, College of William & Mary

RACE, ETHNICITY, AND POLITICS

32-20 THEORIZING THE NEW BLACK POLITICS

Room: Omni Calvert Room

Chair: Tamelyn Tucker-Worgs, Hood College

Papers: Boys Apart: Intersectionality, Experience, and the Politics of All-Black Male Schools
Keisha Njeri Lindsay, University of Wisconsin, Madison

Organic Intellectuals: Social Networking and the Black Intellectual Tradition

Bryan Brentus Carter, Johns Hopkins University

“The Conscience of the State”: Martin Luther King, Jr. and the Contemporary Black Church in Politics

Tamelyn Tucker-Worgs, Hood College

African American Voting Rights in Alabama: The New Social Contract

Lindsey Smith, University of Alabama, Tuscaloosa

African Diasporic Identity and the Problematic of Racial Solidarity

Anand Bertrand Commissiong, West Texas A&M University

Global White Supremacy or Global Dark Oppression?

On a Difference with Charles W. Mills

Thomas J. Donahue, Yale University

Disc: Tyson D. King-Meadows, University of Maryland, Baltimore County

RELIGION AND POLITICS

33-9 DIVIDING BY RELIGION IN LEGISLATURES AND ELECTORATES

Room: Omni Governors Boardroom

Papers: Setting God's Agenda: Religion and Abortion Bill Sponsorship in the U.S. Senate
John McTague, Towson University
Shanna Pearson-Merkowitz, University of Rhode Island

Discourse and Dissonance: Reflecting on the Reflecting on the Republican Revolution

Elizabeth A. Oldmixon, University of North Texas

Bethany Blackstone, University of North Texas

Religious-Secular Cleavages in the German Political Party System at the National and European Level

Anne Jenichen, University of Bremen

Islam in Congressional Discourse: Normalization and Securitization

Alise Coen, Emory & Henry College

Changes in Public Opinion on Religious Hot Button Issues since the 1970s

Eric R. A. N. Smith, University of California, Santa Barbara

Egidio Garay, University of California, Santa Barbara

Lisa P Argyle, University of California, Santa Barbara

Disc: James L. Guth, Furman University

33-15 DEMOCRATIZATION AND THE RISE OF PENTECOSTALISM AND OTHER ‘PIVOTAL MINORITIES’ IN AFRICAN POLITICS

Room: Hilton Columbia 3

Co-sponsored by 53 African Politics Conference Group-8

REPRESENTATION AND ELECTORAL SYSTEMS

34-10 THE PERSONAL VOTE AND IDEOLOGICAL CONGRUENCE IN COMPARATIVE PERSPECTIVE

Room: Hilton Columbia 1

Chair: Eduardo Aleman, University of Houston

Papers: Bill Co-Sponsorship and the Electoral Connection in Comparative Perspective
Scott Morgenstern, University of Pittsburgh
Ernesto F. Calvo, University of Maryland, College Park

When Do Single Member Districts Increase Voting Dissent under Mixed Electoral Systems? A Longitudinal Study of Voting Behavior in the German Bundestag, 1949-2013

Ulrich Sieberer, University of Konstanz

Legislative Committees and the Personal Vote

Pedro Riera, University of Strathclyde

Francisco Cantu, University of Houston

Classifying Electoral Systems and the Personal Vote

Audrey André, Free University of Brussels

Sam Depauw, Free University of Brussels

Shane Martin, University of Leicester

Fabio Wasserfallen, University of Zurich

Lucas Leemann, Columbia University

Disc: Eduardo Aleman, University of Houston

POLITICAL ORGANIZATIONS AND PARTIES

35-15 ELECTORAL RULES AND PARTY DIVERSITY

Room: Hilton Columbia 6

Chair: Cynthia S. Kaplan, University of California, Santa Barbara

Papers: Shaping Party Systems: The Effects of Runoff Rules
Aldo Fernando Ponce, Centro de Investigación y Docencia Económicas (CIDE)
Cynthia McClintock, George Washington University

Political Parties and the Election of Ethnic Minorities

Stephanie S. Holmsten, University of Texas, Austin

Melanie M. Hughes, University of Pittsburgh

Party Competition and Efficient Distribution of Public Goods

Sayan Banerjee, Georgia State University

Charles R. Hankla, Georgia State University

The Impacts of Candidate Selection Methods on Inter- and Intra- party Competitions: A Comparison between Taiwan and Japan

Eric Chen-hua Yu, National Chengchi University

Kaori Shoji, Gakushuin University

A Test of the Causal Effect of Electoral Reform on Party Systems: the Cases of Italy and New Zealand

Dalston G Ward, Washington University in St. Louis

Disc: Robin E. Best, SUNY, Binghamton University
Cynthia S. Kaplan, University of California, Santa Barbara

ELECTIONS AND VOTING BEHAVIOR

36-36 THE 2014 FRENCH LOCAL ELECTIONS

Room: Hilton Columbia 11

Co-sponsored by Association Française de Science Politique Group-2

POLITICAL COMMUNICATION

38-17 'APSA2014: STUDIES OF POLITICAL COMMUNICATION ON 'TWITTER

Room: Omni Council Room

Chair: Leticia Bode, Georgetown University

Papers: The Globalization of Outrage: Taking to Twitter in Response to the Snowden Revelations

George Robert Boynton, University of Iowa

Glenn W. Richardson, Jr., Kutztown University of Pennsylvania

Who Leads Whom? Mapping the Network of US News Media on Twitter

Philip Habel, University of Glasgow

Ruth Moon, University of Washington

Tweeting to Gain Trust? Exploring the Effect of Police Department Twitter Use on Public Perceptions

Anita Ravishankar, University of Michigan, Ann Arbor

Clarence L. Wardell, III, CNA

Political Expression on Social Media as a Pathway to Engagement: A Study of Political Talk among Twitter Users in Australia, Germany, and Italy

Cristian Vaccari, Royal Holloway, University of London

Augusto Valeriani, University of Bologna

Disc: Leticia Bode, Georgetown University

Deen G. Freelon, American University

POLITICS, LITERATURE, AND FILM

41-5 RATIONALISM, TECHNOLOGY, AND UTOPIANISM: LITERARY INQUIRIES

Room: Omni Senate Room

Co-sponsored by 42 New Political Science-4

Chair: Flagg Taylor, Skidmore College

Papers: Living the Dream: Utopias and Dystopias in Modern Political Thought

Kimberly Hurd Hale, Washington & Lee University

Political Rationalism and Matters of Perspective in "Gulliver's Travels"

Damien K. Picariello, University of Michigan

The Robot Condition: Karel Capek's "R.U.R." and Hannah Arendt's Critique of Technology

Matthew D. Dinan, College of the Holy Cross

The Oedipal Complexity of Plato's Republic

Kenneth DeLuca, Hampden-Sydney College

Disc: Flagg Taylor, Skidmore College

David Ramsey, University of West Florida

NEW POLITICAL SCIENCE

42-4 RATIONALISM, TECHNOLOGY AND UTOPIANISM: LITERARY INQUIRIES

Room: Omni Senate Room

Co-sponsored by 41 Politics, Literature, and Film-5

INTERNATIONAL HISTORY AND POLITICS

43-11 VIOLENCE, ATROCITY, AND THE POLITICS OF MEMORY

Room: Hilton Columbia 9

Co-sponsored by 7 Politics and History-21

Chair: David Mendeloff, Carleton University

Papers: From Silencing to Commemorating: Conceptualizing and Measuring Change in Official Narratives of Dark Pasts

Jennifer M. Dixon, Villanova University

Historical Memory as a Security Issue: Victimhood, Narrative and Conflict

Zheng Wang, Seton Hall University

When Victims Don't Become Killers: The Role of Memory in the Non-Escalation of Violence in Civil War

Meghan Foster Lynch, Temple University

Legal Remembering and Societal Forgetting: Judge Garzón's Caso Franquismo and Spain's Unfinished Memory Wars

Stephanie R. Golob, CUNY-Baruch College

Disc: David Mendeloff, Carleton University

COMPARATIVE DEMOCRATIZATION

44-24 TROUBLED DEMOCRACY IN SOUTH KOREA?

Room: Marriott Madison B

Co-sponsored by The Association of Korean Political Studies-2

QUALITATIVE AND MULTI-METHOD RESEARCH

46-20 CHALLENGING THE STANDARDS: NATURAL EXPERIMENTS AND CAUSAL MECHANISMS

Room: Marriott Thurgood Marshall Ballroom East

Chair: David Kuehn, University of Heidelberg

Papers: Bayesian Probability: The Logic of (Political) Science
Tasha A. Fairfield, London School of Economics
Andrew Charman, University of California, Berkeley

Natural Historical Experiments and the Comparative Method: Practical Research Design Guidelines and Examples from Africa and the Middle East

Benjamin Smith, University of Florida

The Mechanism Problem and the Ontology of the Social
Alexei Anisin, University of Essex

Disc: David Kuehn, University of Heidelberg

Devin Caughey, Massachusetts Institute of Technology

46-21 ALTERNATIVE SCIENCES OF POLITICS: SANDRA HARDING'S METHODOLOGICAL INNOVATIONS IN A PRE- AND POST-DIGITAL AGE

Room: Marriott Thurgood Marshall Ballroom North

Co-sponsored by 3 Normative Political Theory-35

Chair: Mary Hawkesworth, Rutgers University, New Brunswick

Part: J. Ann Tickner, American University-SIS
Cynthia Enloe, Clark University
Ange-Marie Hancock, University of Southern California
Stephen H. Marshall, University of Texas, Austin
Dvora Yanow, Wageningen University
Sandra Harding, University of California, Los Angeles

HEALTH CARE POLITICS AND POLICY

48-8 HEALTH REFORM IN COMPARATIVE PERSPECTIVE

Room: Omni Capitol Room

Co-sponsored by 11 Comparative Politics-71

Chair: Joseph White, Case Western Reserve University

Papers: Future Directions of Japan's Healthcare Reform under the Abe Government

Toshiyuki Nishikawa, Surugadai University

Contradictory Legacies and Institutional Change: The Politics of Health Care Reform in Korea

Seongjo Kim, University of Sheffield

East Asian Health Reforms: From Transitions to Redistributive Equity

Illan Nam, Colgate University

Ensuring Healthy Health Systems Through Good Governance: The Case of Brazil's Participatory Health Councils.

Jillian Clare Kohler, University of Toronto

Martha Gabriela Martinez, University of Toronto

CANADIAN POLITICS

49-4 POLITICAL PROTEST IN FRANCE AND CANADA

Room: Hilton Columbia 7

Co-sponsored by Association Française de Science Politique Group-1

Chair: Amy Mazur, Duplicate Related Group Chair record

Papers: Political Protest 2.0: Social Media and the 2012 Student Strike in the Province of Quebec, Canada

Vincent Raynauld

Mireille Lalancette, Université du Québec à Trois-Rivières

Sofia Tourigny-Kone, Université du Québec à Trois-Rivières

Zachary Spicer, University of Toronto

Robert Maciel, University of Western Ontario

Who are the Members of the Front National — Evidence from Interview Research

Daniel Stockemer, University of Ottawa

From Political Fringe to Political Mainstream?: The Front National and the 2014 Municipal and European Elections in France

Gabriel Goodliffe, Instituto Tecnológico Autonomo de Mexico

A France of Regions or a Unified Non to the European Parliament? Explaining Front National under Performance in EP Elections.

Nathan William Henceroth, University of Nevada-Las Vegas

Disc: Earl Fry, Brigham Young University

POLITICAL NETWORKS

50-10 COLLECTIVE ACTION, COMMUNICATION, AND POLITICAL NETWORKS

Room: Omni Forum Room

Chair: Michael Frederick Joseph, George Washington University

Papers: Opinion Instability in Democratic and Anti-Democratic Networks: Suggestions from an Agent-Based Model

Patrick Grim, Stony Brook University

Krishna bathina, University of Michigan

MenZhen Liu, University of Michigan

Niajia Liu, University of Michigan

Jake William Gordon, University of Michigan

Flocking Together or Flying Apart? Social Media and the Comparative Dynamics of Mass Political Polarization

Pablo Barbera, New York University

Detecting International Communities in Behavioral Network Data: Utilizing Spatial and Temporal Aspects of GDELT for Identification of Macro-Events

Ryan P. Kennedy, University of Houston

Navid Dianati, Northeastern University/Harvard University

David Lazer, Northeastern University

Experimental Study of Risk, Decision Making, and Persuasion in Small Networks

Zane M. Kelly, University of Washington

Michael Gabbay, University of Washington

John Gastil, Pennsylvania State University

Justin Reedy, University of Washington

The Impact of Distributed Resources and Informational Constraints on Network-mediated Collective Action

Armando Razo, Indiana University, Bloomington

Disc: Christopher J. Fariss, Penn State University Press

EXPERIMENTAL RESEARCH

51-10 DELIBERATION AND DEBATE

Room: Marriott Park Tower 8209

Chair: Samara Klar, University of Arizona

Papers: Public Expression in Saudi Arabia: A Survey Experiment
Dana El Kurd, University of Texas, Austin
Sean Ingham, University of Georgia
Ines Levin, University of Georgia
 How Real-World Political Debate Influences Public Opinion Formation and Experimental Effects on Opinion
Thomas J. Leeper, University of Aarhus
Rune Slothuus, University of Aarhus
 Reaching Common Ground. An Experimental Study of Group Decision-Making
Tanja Pritzlaff, University of Bremen
 Redistribution in Context: Voting, Social Contests, and Beliefs on Competition
Soenke Ehret, New York University
Disc: C. Daniel Myers, University of Minnesota
 Michael Neblo, Ohio State University

MIGRATION AND CITIZENSHIP

52-4 THE POLITICS OF CITIZENSHIP IN THE LOW COUNTRIES
Room: Hilton Columbia 5
 Co-sponsored by 15 European Politics and Society-14
52-21 THREAT, PREJUDICE, AND TRUST AMONG MIGRANTS AND CITIZENS
Room: Marriott Park Tower 8226
Chair: Terri E. Givens, University of Texas, Austin
Papers: Perceived Threat and Opposition to Immigration: Is political trust a remedy?
Gal Arieli, Ben-Gurion University of the Negev
Gallya Lahav, SUNY, Stony Brook University
 No Longer Strangers, but Fellow Citizens? Immigrant Integration Policies, Conservatism and Social Trust in Contexts of Ethnic Diversity
Conrad Ziller, University of Cologne
 Beyond Symbolism vs. Realism: the Composition of Public Opposition to Immigration
Pete Mohanty, University of Texas, Austin
 Democratic Citizenship in the Age of Mass Stigmatization
Briana L. McGinnis, Georgetown University
 The Effect of the Economic Crisis on Different Forms of Prejudice
Cecil Meeusen, University of Leuven
Anna Kern, University of Leuven
Disc: Terri E. Givens, University of Texas, Austin
 Barbara Buckinx, University of California, San Diego

52-23 MIGRANTS AS AGENTS OF REGIME CHANGE
Room: Marriott Buchanan
 Co-sponsored by Division 11 - Comparative Politics-53

AFRICAN POLITICS CONFERENCE GROUP

53-8 DEMOCRATIZATION AND THE RISE OF PENTECOSTALISM AND OTHER 'PIVOTAL MINORITIES' IN AFRICAN POLITICS
Room: Hilton Columbia 3
 Co-sponsored by 33 Religion and Politics-15
Papers: Political Competition and the Salience of Pivotal Minority Identities in African Politics
Elena Gadjanova, Columbia University
 Pentecostalism as a Form of Big Man Rule: Evidence from Dictator Game Experiments in Ghana
John F. McCauley, University of Maryland, College Park

Patron Saints? The Political Roots of Pentecostalism in Sub-Saharan African States
Elizabeth S. Sperber, Columbia University
 The Political Salience of Homosexual Identity in Sub-Saharan Africa
Guy Grossman, University of Pennsylvania
 Playing the Immigration Card: Elite Competition and Xenophobia in Africa
Beth Elise Whitaker, University of North Carolina, Charlotte
Disc: Ruth Marshall, University of Toronto

Related Group Panels

Association Française de Science Politique Group

Panel 1 POLITICAL PROTEST IN FRANCE AND CANADA

Room: Hilton Columbia 7
 Co-sponsored by 49 Canadian Politics-4

Panel 2 THE 2014 FRENCH LOCAL ELECTIONS

Room: Hilton Columbia 11
 Co-sponsored by 36 Elections and Voting Behavior-36

Chair: Rémi Lefebvre, University of Lille 2

Papers: Candidates for Municipal Councils and Inter-municipalities on the Same Ballot: How Does It Affect the Vote?

Bernard Dolez, Université Paris 1

Annie Laurent, CERAPS

Luana Russo, Maastricht University

The Return of Canvassing? The Re-invention of New Forms of Electoral Mobilization

Rémi Lefebvre, University of Lille 2

A Political Economy Forecast for the 2014 French Municipal Elections

Veronique Jerome, University of Paris XI-Sud Orsay

Bruno Jérôme, University of Paris II Pantheon Assas

The Candidate Effect at the Local Level. The Example of the 2014 Municipal Elections in France

Sylvain Brouard, Centre de Recherches Politiques de Sciences Po

Eric Kerrouche, Sciences Po, Bordeaux

Inter-municipality in the 2014 Municipal Election Campaigns in France

Remy Le Saout, Université de Nantes

Disc: Richard Nadeau, University de Montreal

The Association of Korean Political Studies

Panel 2 TROUBLED DEMOCRACY IN SOUTH KOREA?

Room: Marriott Madison B
 Co-sponsored by 44 Comparative Democratization-24

Chair: Meredith Jung-En Woo, University of Virginia

Papers: The Decline of Freedom of Expression in South Korea: Retreating toward an Illiberal Democracy?

Jong-sung You, University of California, San Diego

There IS Class Voting in Korea: Class Voting of the Haves and Non-class Voting of the Not Haves

Yoonkyung Lee, SUNY, Binghamton University

South Korea's Grey Revolution

Hyemin Kim, National University of Singapore

Democratizing to Dysfunction: The Management of Access to Electoral Success in South Korea

Erik Mobrand, National University of Singapore

Disc: Meredith Jung-En Woo, University of Virginia

British Politics Group

Panel 2 MASS POLITICS IN CONTEMPORARY BRITAIN

Room: Hilton Kalorama

Chair: Terrence Casey, Rose-Hulman Institute of Technology
Papers: New Democrats, New Labour and PDS-DS-PD. Party Change, Legacy of the American Model and Exchange of Ideas between the two Sides of the Atlantic.
Lilia Giugni, Giugni, University of Cambridge
 Online Discussion and the 2014 Scottish Independence Referendum: Do Sentiments Change over Time and Why?
Mark P. Shephard, University of Strathclyde
Stephen Patrick Quinlan
Lindsay Paterson, Professor, University of Edinburgh
Stephen Tagg, University of Strathclyde
 Digital Citizenship among Young People in the UK: Trends and Characteristics of Digital Activists, Digital Consumers and Digital Refusniks
Avril Keating, Institute of Education, London
Disc: Peter Allen, University of Bath

Ciceronian Society
Panel 1 LIBERTY, LAW, RELIGION, AND IDEOLOGY: VARIOUS EXAMINATIONS OF MODERN AND AMERICAN POLITICAL THOUGHT
Room: Hilton Columbia 10
Chair: Peter Daniel Haworth, Ciceronian Society
 Coyle Neal, Southwest Baptist University
Papers: Civil Theology in the Modern Era: Political Representation and the Political-Theological Problem
Troy M. Vidal, Columbus State University
 TOCQUEVILLE ON HISTORICAL MEMORY, RELIGION, AND DEMOCRATIC LIBERTY
Brian A. Smith, Montclair State University
 Liberty and Order in the Early Republic
Sean Busick, Kentucky Wesleyan College
 Reflections on the Patrick Henry-Onslow Debate
David B. Frisk, PhD, Claremont Graduate University
 Reflections on the Patrick Henry-Onslow Debate
H. Lee Cheek, Jr., East Georgia State College
 Conducting Political Thought, Avoiding Modern Insanity: A Comparative Examination of the Respective Critiques of Ideological Pathology by Eric Voegelin, Michael Oakshott, Alasdair MacIntyre, and David Hume
Peter Daniel Haworth, Ciceronian Society
Disc: Jerome C. Foss, Saint Vincent College
 Carey Roberts, Liberty University

Claremont Institute for the Study of Statesmanship and Political Philosophy
Panel 10 POLITICAL SCIENCE AND THE PROBLEM OF THE REGIME
Room: Hilton Jay
Chair: William Morrissey, Hillsdale College
Papers: Heidegger and the Regime of Technology
Alexander Duff, Skidmore College
 Aristotle's Political Science and the Problem of the Regime
Susan D. Collins, University of Houston
 The Regime in Montesquieu and His Ancients
Keegan Callanan, Middlebury College
 Socrates' Discovery of the Regime
Jeremy J. Mhire, Louisiana Tech University
Disc: Thomas L. Pangle, University of Texas, Austin
 Paul A. Rahe, Hillsdale College

Committee on the Political Economy of the Good Society

Panel 1 DELIBERATIVE AUTHORITARIANISM: NORMATIVE AND EMPIRICAL ISSUES

Room: Marriott Balcony A
 Co-sponsored by 2 Foundations of Political Theory-46

Chair: Lynn M. Sanders, University of Virginia

Part: James S. Fishkin, Stanford University
 Lynn M. Sanders, University of Virginia
 Baogang He, Deakin University
 Michael Neblo, Ohio State University
 Mark E. Warren, University of British Columbia

Eric Voegelin Society

Panel 11 THE MUSIC OF POLITICS

Room: Omni Embassy Room

Chair: John F. von Heyking, University of Lethbridge

Papers: Learning to Dance Together: Political Friendship in Plato's Laws
John F. von Heyking, University of Lethbridge
 Jacques Rousseau and the Arts: The Political Impotence of Poetry
Rene Paddags, Ashland University
 Nietzsche-Zarathustra's New Song: The Politics of the Dionysian Dithyramb in a World at Once Old and New
Rouven J. Steeves, U.S. Air Force Academy
 The Silent Music of Camus: The Authentic Art of Rebellion
Sarah Shea, McGill University

In Harmony with Nature": Music and Drama in Hugo Grotius' Political Education
Jeremy Seth Geddert, Assumption College
Disc: Jeffrey Polet, Hope College
 Wolfgang Leidhold, University of Cologne

Society of Catholic Social Scientists

Panel 2 RELIGIOUS LIBERTY AND THE HHS MANDATES

Room: Hilton Northwest

Chair: James R. Stoner, Jr., Louisiana State University

Papers: Escaping the Exemptions Ghetto: Rethinking the Law of Religious Freedom
Matthew J. Franck, Witherspoon Institute
 The HHS Mandates and the Problem of Religious Liberty
Carson L. Holloway, University of Nebraska, Omaha
 Catholic Conscience and Papal Authority in American History
Michael D. Breidenbach, Princeton University
 Religious Liberty Redefined
R. R. Reno, First Things
Disc: Christopher Wolfe, Marquette University

Sunday, 12:00 PM to 2:00 PM

APSA Meetings

Working Group on Human Trafficking and Modern Day Slavery

WORKING GROUP ON HUMAN TRAFFICKING AND MODERN DAY SLAVERY, SESSION 3

Room: Marriott Jackson

INDEX OF PARTICIPANTS

KEY: Name.....page # (Panel/Event #)

A

- Aagaard Seeberg, Michael350
(11-14)
- Aalberg, Toril264 (38-9)
- Aaroe, Lene202 (5-7)
- Aaronson, Susan284 (40-6), 286
- Abbas, Asma270
- Abbey, Ruth201 (2-9)
- Abbott, Kenneth W.295 (17-5)
- Abboud, Samer352 (16-22)
- Abdelal, Rawi295 (16-6)
- Abdo, Carla Beth330
- Abdollahian, Mark230 (8-11), 373
(8-17)
- Abdulkadir, Rahma327 (45-10)
- Abel, Troy D.265 (39-7)
- Aber, James349 (7-11)
- Aberceb Carvalho Gatto, Maria
Luiza288
- Abernathy, Claire Elizabeth322
(22-10)
- Abers, Rebecca Neaera380
(Panel 1)
- Abou-Chadi, Tarik217 (11-23),
234 (25-9)
- Abouharb, Mohammed
Rodwan286
- Abrahms, Max197 (18-7), 245
(19-5), 278 (18-13)
- Abrajano, Marisa161, 263 (32-10)
- Abrami, Regina M.334 (11-33)
- Abramowitz, Alan I.271 (Panel 1)
- Abramson, Paul R.296 (23-8)
- Abramson, Yehonatan259 (12-
13)
- Abu Taleb, Hala354 (31-16)
- Abulof, Uriel329
- Abzianidze, Nino353 (21-18)
- Acharya, Amitav313 (43-5)
- Acharya, Avidit R.266 (42-6), 294
(12-20)
- Achen, Christopher H.235 (36-8)
- Achilov, Dilshod210 (46-7), 253
(46-9)
- Achtman, Achtman, Amanda
Nicole Marilyn238 (Panel 1)
- Ackelsberg, Martha A.192 (2-12)
- Ackerly, Brooke A.201 (2-9), 348
(3-30)
- Acosta, Benjamin385 (21-28)
- Acree, Brice203 (8-2)
- Adalet, Begüm360 (3-27)
- Adams, Alex306 (8-10)
- Adams, Brian E.386 (29-8)
- Adams, Frank G.354 (25-20)
- Adams, James264 (36-14), 326
(37-20)
- Adams, Karen Ruth336 (18-26),
364 (18-20)
- Aday, Sean214
- Adcock, Robert Kaufman214
(46-11), 292 (7-7), 379 (46-24)
- Adelstein, Shirley211
- Adida, Claire Leslie254 (53-3),
342 (51-12)
- Adkins, Randall E.211
- Adler, Emanuel341 (43-8)
- Adler, Scott296 (22-8), 365 (22-9)
- Adler, William D.346
- Affigne, Tony199 (32-8), 271
(Panel 2), 272
- Agrama, Hussein Ali360 (2-36)
- Aguiar-Aguilar, Azul America224
- Aguiar-Conraria, Luis196 (15-12)
- Aguilar, Rosario314 (52-14)
- Ahler, Douglas203 (8-8), 299 (37-
18)
- Ahlquist, John Stephen319 (11-
31), 349 (8-15)
- Ahmad, Aisha S.352 (18-22)
- Ahmadov, Anar276 (11-46), 351
(15-10)
- Ahmed, Amel F.259 (11-55), 293
(11-8)
- Ahmed, Faisal Z.383 (16-28)
- Ahram, Ariel369 (46-23)
- Ahuja, Amit258 (11-20), 294 (12-
20)
- Ainsley, Caitlin T.215 (4-1)
- Ainsworth, Scott H.206 (22-6)
- Akery, Joshua287
- Akhmetkarimov, Bulat281 (33-4)
- Akirav, Osnat314 (Panel 2)
- Akiyoshi, Mito329 (Panel 1)
- Akkoyunlu-Wigley, Arzu346
- Aklin, Michael218 (16-12), 241
(6-11)
- Aksoy, Deniz352 (18-3)
- Akturk, Sener200 (52-22)
- Al-Shami, Salma194 (11-18)
- Alamos-Concha, Priscilla313
(46-18)
- Albert, Karen347
- Albertazzi, Daniele315 (Panel 1)
- Alberti, Carla231 (11-26)
- Albertson, Bethany229 (5-2)
- Albertus, Michael293 (11-12)
- Albrecht, Holger278 (18-12)
- Albright, Elizabeth Ann324 (30-
8), 356 (39-10)
- Albright, Laura Merrifield386
(29-8)
- Alcaniz, Isabella232 (12-37), 374
(11-50)
- Aldrich, Andrea Stephanie375
(15-15)
- Aldrich, Daniel P.182, 238 (Panel
1), 300 (39-6)
- Aldrich, John H.216 (10-2), 283
(36-23), 360
- Aleman, Eduardo310 (34-4), 373
(11-49), 386 (34-10), 387 (34-
10)
- Aleman, Jose236 (46-6)
- Alex-Assensoh, Yvette M.214
- Alexander, Amy C.235 (31-8)
- Alexander, John S.383 (12-54)
- Alexander, Kathryn J.375 (20-21)
- Alexander-Floyd, Nikol G.228
- Alexiadou, Despina319 (11-31),
349 (6-18)
- Aligica, Paul Dragos381 (1-32)
- Allan, Bentley B.245 (17-16), 357
(46-12)
- Allee, Todd L.219 (17-10), 364
(17-19)
- Allen, Barbara274 (5-8), 340 (37-
21)
- Allen, Danielle240 (1-15), 274 (3-
17)
- Allen, Geoff226
- Allen, Kristen Coople236 (36-10)
- Allen, Peter281 (31-12), 390
(Panel 2)
- Allen, Susan H.196 (17-11)
- Allendoerfer, Michelle
Giacobbe331
- Allman, Dwight D.214 (1-3)
- Almaraz, Bernardo383 (12-51)
- Almeida, Acir dos Santos380
(Panel 1)
- Almeida, Paul D.340 (42-25)
- Aloisi, Rosa221 (31-10), 247 (26-
7)
- Alphonso, Gwendoline M.298
(31-11)
- Alptekin, Huseyin268
- Alqueres, Julio317 (8-12)
- Alt, James E.208 (32-7), 229 (6-
4), 257 (6-8)
- Altema McNeely, Natasha283
(37-16)
- Alter, George C.257 (8-1)
- Alter, Karen J.341 (43-3), 352
(17-18)
- Altier, MaryBeth E.260 (15-3),
277 (15-1)
- Altman, David341 (44-16)
- Altman, Micah373 (11-50)
- Alvarez, Linda317 (5-11), 361 (5-
12)
- Alvarez-Mingote, Cristina330
- Amaya-Castro, Juan M.267 (52-
11)
- Amberg, Stephen285 (43-12)
- Amdur, David370 (Panel 1)
- Ames, Barry242 (12-15)
- Amira, Karyn346
- Amirkhanyan, Anna A.279 (24-5)
- Amnå, Erik317 (5-11)
- Amodeo, Joseph Tyler266 (48-6)
- Amos, Brian377 (29-7)
- Ames, Puspita241 (6-11)
- An, David279 (20-10)
- Ananyev, Maxim288
- Andersen, David J.253 (51-3),
382 (5-3)
- Andersen, Ellen Ann328 (47-6)
- Anderson, Ashley242 (11-19),
330
- Anderson, Cameron361 (5-12)
- Anderson, Cheryl324 (32-14)
- Anderson, Jennifer Ogg382 (10-
10)
- Anderson, Jessica Luffman379
(45-12)
- Anderson, Karen M.294 (15-4)
- Anderson, Katherine264 (38-9)
- Anderson, Leslie E.200 (44-6),
230 (11-5)
- Anderson, Richard James198
(22-2)
- Anderson, Sarah198 (22-2), 264
(37-10), 312 (39-8)
- Anderson, Stephanie331
- André, Audrey387 (34-10)
- Andreas, Peter350 (11-38)
- Andreescu, Florentina C.368
(42-11)
- Andrew, Blake282 (36-17)
- Anduiza, Eva265 (40-9)
- Angelova, Mariyana Markova264
(36-18)
- Angevine, Sara221 (31-10), 338
(31-15)
- Anisin, Alexei388 (46-20)
- Anker, Elisabeth Robin215 (2-3),
274 (2-25)
- Annan, Jeannie193 (6-3)
- Annesley, Claire235 (31-8)
- Anoll, Allison Penelope212
- Ansell, Ben William147, 230 (6-
4), 319 (11-31), 335 (15-6)
- Anson, Ian G.212
- Anton, Michael201 (Panel 7)
- Anzia, Sarah F.248 (29-4), 310
(29-6)
- Aoki, Andrew L.339 (32-19)
- Apacirio, Francisco Javier383
(16-28)
- Apaydin, Fulya231 (12-33)
- Apodaca, Clair338 (31-15), 341
(45-11)
- Apostolidis, Paul C.215 (2-3),
291 (2-22)
- Appel, Benjamin J.205 (17-7),
375 (21-6)
- Appel, Hilary204 (13-9), 232 (15-
13)
- Aprill, Ellen P.359 (Panel 2)
- Arah, Benjamin291 (1-14)
- Arat, Zehra F. Kabasakal237 (47-
8), 263 (33-13)
- Arbour, Brian K.367 (35-8)
- Arce, Moises E.333 (11-32)
- Arceneaux, Kevin215 (5-1), 263
(32-10), 265 (38-9), 292 (5-6),
340 (36-28), 372 (5-10)
- Archer, Emerald222 (38-8), 338
(31-15)
- Arda, Balca285 (50-5)
- Ardoin, Phillip J.210
- Arellano, Adrian288
- Arenberg, Richard A.261 (22-11)
- Argyle, Lisa P.386 (33-9)
- Arian, OA, Ofer314 (Panel 2)
- Arias, Eric Braian367 (38-13)
- Ariely, Gal374 (11-54), 389 (52-
21)
- Arkes, Hadley255 (Panel 9)
- Arkles, Gabriel285 (47-3)
- Arlen, Gordon R.240 (1-2)
- Armato, Michael A.225
- Armesto, Alejandra198 (28-5)
- Armstrong, Andrew312 (37-19)
- Armstrong, J. Scott290 (Panel 2)
- Arneil, Barbara214 (46-11)
- Arnn, Larry P.271 (Panel 1)
- Arno, Peter237
- Arnold, Caroline E.203 (12-21)
- Arnold, Christine221 (34-1)
- Arnold, Gwen207 (25-25)
- Arnold, Jeffrey B.382 (8-18)
- Arnold, Kathleen R.274 (2-7)
- Aronow, Peter M.244 (17-15)
- Aronson, Jacob287, 365 (18-28)
- Aroosi, Jamie270
- Arrington, Celeste342 (Panel 1)
- Arriola, Leonardo R.176, 267
(53-6), 362 (11-37)
- Arsenoff, Gordon Alexander234
(26-10)
- Arsianalp, Mert374 (12-50)
- Art, David260 (15-3), 335 (15-6)
- Artes, Joaquin282 (34-9)
- Arthur, C. Damien339 (33-7)
- Arva, Bryan Joseph206 (21-8)
- Arves, Stephen266 (45-9)
- Asad, Talal360 (2-36)
- Asako, Yasushi261 (22-16)
- Asal, Victor246 (21-5), 275 (10-3)
- Asano, Masahiko329 (Panel 1)
- Asatryan, Zareh345
- Ash, Konstantin288
- Ashworth, Scott274 (4-3)
- Aslam, Ali269, 332 (2-30)
- Aslam, Ghazia224, 357 (44-17)
- Asquer, Raffaele315 (Panel 1)
- Asunka, Joseph254 (53-5), 307
(12-44)
- Asutay, Mehmet231 (12-33)
- Atalay, Zeynep226
- Atkeson, Lonna Rae306 (8-10),
369 (51-9)
- Atkins, Danielle N.279 (24-3)
- Atkinson, James238 (Panel 1)
- Atkinson, Mary Layton246 (21-5)
- Atkinson, Matthew356 (37-22)
- Auerbach, Adam Michael241
(11-2)
- Auerbach, Kasey310 (29-6)
- Auerswald, David P.384 (19-10)
- Auteserre, Severine197 (18-2)
- Avdan, Nazli353 (21-18)
- Avellino, F., George374 (12-50)
- Avellaneda, Claudia N.280 (28-
7), 290 (Panel 1), 374 (12-50)

KEY: Name.....page # (Panel/Event #)

- Avey, Paul C.244 (17-15), 365 (20-17)
- Avgousti, Andreas.....214 (1-3), 331 (1-19)
- Avramenko, Richard.....316 (1-12)
- Avritzer, Leonardo.....180, 380 (Panel 1)
- Ayata, Bilgin.....257 (7-4)
- Ayoub, Phillip M.....220 (31-5), 253 (47-4)
- Aytac, Selim Erdem.....355 (35-11)
- Azari, Julia Rezazadeh.....206 (22-6), 211
- Azerrad, David.....380 (Panel 1)
- Azran, Tal.....368 (38-13)
- B**
- Bækgaard, Martin.....212, 225
- Bågenholm, Andreas.....251 (36-19)
- Börzel, Tanja A.....196 (15-8)
- Bütler, Monika.....345
- Babar, Zahra R.....258 (11-55)
- Babayan, Nelli.....195 (13-8)
- Baccaro, Lucio.....363 (16-7)
- Baccini, Leonardo.....364 (16-23), 375 (16-27)
- Bachner, Jennifer.....386 (25-26)
- Back, Laura.....270
- Bacon, Tricia.....336 (18-19)
- Badas, Alex.....247 (26-8)
- Bader, Julia.....350 (11-14)
- Bae, Joonbum.....287
- Baer, Judith A.....244 (13-11), 298 (31-11)
- Bafumi, Joseph.....271 (Panel 1), 299 (36-20)
- Baggott, Erin Ashley.....245 (18-8), 333 (6-21)
- Baghdadi, Nima.....270
- Bagozzi, Benjamin E.....364 (17-17)
- Bagwell, Grace E.....224
- Bahry, Donna.....327 (44-15)
- Bailey, Daniel Benjamin.....324 (32-14)
- Bailey, Jeremy D.....179, 358 (Panel 4)
- Baird, Brian.....273, 360
- Baird, Vanessa.....341 (46-17)
- Bajpai, Rochana.....348 (3-30)
- Baker, Andy.....242 (12-15), 295 (16-15)
- Baker, Anne E.....263 (35-6)
- Baker, Dana Lee.....354 (25-21)
- Baker, Travis.....206 (22-6)
- Bakich, Spencer D.....197 (19-6), 219 (20-7)
- Bakker, Ryan.....288
- Balasco, Lauren Marie.....311 (37-14)
- Balcells, Laia.....233 (18-4), 365 (21-23), 375 (21-6)
- Bales, Kevin.....252 (45-8)
- Balfour, Lawrie.....348 (2-29), 372 (1-31)
- Balla, Steven J.....180, 222 (37-24), 289 (Panel 1)
- Ballard, Andrew Ojala.....224
- Ballard, E. Perry.....237 (47-8)
- Ballard-Rosa, Cameron.....349 (6-18), 384 (16-30)
- Balmaceda, Margarita M.....322 (20-14)
- Baltrusaitis, Daniel F.....230 (10-5)
- Ban, Cornel.....363 (16-21)
- Ban, Pamela.....355 (36-24)
- Banack, Clark.....253 (49-2)
- Banai, Ayelet.....215 (3-13)
- Banda, Kevin K.....361 (5-12)
- Bandoch, Joshua M.....305 (1-22)
- Banerjee, Kiran.....270, 301 (52-10)
- Banerjee, Sayan.....387 (35-15)
- Bankert, Alexa.....346
- Banks, Antoine J.....199 (32-8), 229 (5-2)
- Banks, Christopher P.....248 (27-6)
- Bapat, Navin A.....219 (21-16)
- Barabas, Jason.....275 (8-6), 311 (36-21)
- Baras, Montserrat.....370 (Panel 2)
- Barber, Benjamin R.....223 (45-6), 291 (2-15)
- Barber, IV, Benjamin S.....196 (16-5), 345
- Barber, Michael.....296 (22-8)
- Barbera, Pablo.....241 (11-1), 296 (22-8), 388 (50-10)
- Barbieri, Giovanni.....326 (38-15)
- Barclay, Scott.....223 (47-7), 253 (47-4)
- Bardall, Gabrielle.....288
- Barder, Alexander David.....252 (43-10)
- Bardon, Aurelia.....381 (3-33)
- Barfort, Sebastian.....306 (6-19)
- Bargu, Banu.....291 (2-19)
- Barkanov, Boris.....322 (20-14)
- Barker, David C.....356 (37-22)
- Barker, Lucius J.....216 (10-2)
- Barlow, Robert.....291 (3-19)
- Barnes, Andrew S.....204 (13-9), 289
- Barnes, Bill.....280 (28-7)
- Barnes, Lucy.....244 (15-2)
- Barnes, Matthew.....268, 324 (30-8)
- Barnes, Tiffany D.....293 (8-5)
- Barnett, Michael N.....197 (18-2), 379 (45-12)
- Barnett, Whitney.....249 (29-4)
- Baron, Martin.....201
- Barone, Leonardo S.....374 (12-50)
- Barrett, Richard A.....269
- Barria, Lilian A.....327 (45-10)
- Barrilleaux, Charles J.....198 (28-5)
- Barringer, Elizabeth B.....270
- Barrow, Clyde W.....284 (42-7)
- Barry, Colleen L.....266 (48-6), 312 (38-14)
- Barry, Jack Joseph.....212
- Bartels, Larry M.....363 (16-7), 385 (25-23)
- Barter, Shane J.....272 (Panel 1), 365 (21-19)
- Barth, Jay.....220 (29-2), 338 (25-19)
- Barthel, Fabian.....351 (16-22)
- Barton, MLS, Amy.....313 (46-14)
- Barzachka, Nina Simeonova.....373 (7-8)
- Bas, Muhammet.....206 (19-7)
- Basilien-Gainche, Marie-Laure.....247 (26-5)
- Askani, Birol.....343 (Panel 2)
- Bass, Harold F.....262 (23-5)
- Bass, Jackie.....226
- Bassens, David.....231 (12-33)
- Bastiaens, Ida.....330
- Bateman, David Alexander.....197 (22-1), 319 (11-39)
- Bateson, Regina A.....243 (12-30), 350 (11-38)
- batthina, Krishna.....388 (50-10)
- Batra, Shikha.....328 (52-15)
- Baturo, Alexander.....194 (11-11)
- Bauer, Kelly.....293 (11-12), 294 (11-12)
- Bauer, Nichole.....292 (5-9), 377 (31-18)
- Bauer, Robert F.....343 (Panel 1)
- Baum, Laura.....312 (38-14)
- Baum, Lawrence.....220 (26-3), 297 (26-20)
- Baum, Matthew A.....203 (8-2), 218 (12-32), 337 (21-9)
- Baumgartner, Frank R.....280 (25-12)
- Baumgartner, Michael.....236 (46-6)
- Baumgold, Deborah.....273 (1-9), 292 (3-21)
- Bautista, Maria Angelica.....334 (11-47)
- Bawn, Kathleen.....221 (34-1), 298 (34-7)
- Bayer, Patrick.....218 (16-12)
- Bayer, Resat.....246 (21-15), 385 (21-24)
- Baylor, Gregory S.....380 (Panel 1)
- Beach, Derek.....172, 236 (46-6), 237 (46-8), 313 (46-18), 357 (46-15)
- Bearce, David H.....244 (17-6), 277 (16-18), 375 (16-27)
- Beardsley, Kyle.....261 (21-11)
- Beath, Andrew.....276 (12-14)
- Beauchamp, Nicholas.....203 (8-2), 234 (26-10), 318 (8-12)
- Beaulieu, Emily Ann.....251 (36-19), 261 (21-11)
- Beaumont, Elizabeth.....201 (2-9)
- Beauvais, Edana.....269, 360 (2-31)
- Beber, Bernd.....286 (53-7), 353 (21-26)
- Becher, Michael.....202 (6-6), 250 (34-8)
- Bechtel, Michael M.....218 (16-9)
- Beckage, Brian.....265 (39-11)
- Beckley, Michael.....384 (20-22)
- Beckmann, Ruth.....253 (46-9)
- Beckwith, Karen.....281 (31-12)
- Bednar, Jenna.....275 (11-4)
- Beech, Matt.....359 (Panel 1)
- Beehner, Lionel.....219 (20-7), 344
- Beerbohm, Eric.....229 (3-14)
- Beesley, Celeste.....286
- Beger, Andreas.....230 (8-11)
- Bego, Ingrid.....354 (31-16)
- Beiler, John.....206 (21-8)
- Beienburg, Sean.....211
- Beim, Deborah.....354 (27-9)
- Beissinger, Mark.....194 (11-18), 258 (11-20)
- Bekaroglu, Edip Asaf.....288
- Beland, Daniel.....207 (25-7)
- Belasco, Chris A.....318 (11-30)
- Bell, Carole V.....339 (32-15)
- Bell, Daniel A.....291 (2-15)
- Bell, Janice.....315 (Panel 1)
- Bell, Mark S.....206 (19-7)
- Bell, Patrick M.....195 (13-8)
- Bell, Sam R.....285 (50-5), 341 (50-8)
- Bellhouse, Mary L.....214 (46-11)
- Bellin, Eva R.....242 (11-19), 278 (18-12)
- Belt, Todd L.....211
- Beltran, Cristina.....229 (2-11), 332 (2-34)
- Bendix, William.....309 (25-17)
- Bendor, Jonathan.....229 (4-2)
- Bendz, Anna.....234 (25-9), 267
- Benesh, Sara C.....248 (26-8), 280 (26-6)
- Bengtsson, Asa.....343 (Panel 1)
- Benhabib, Seyla.....317 (3-29)
- Benjamin, Andrea.....366 (32-17)
- Bennett, Andrew.....237 (46-8)
- Bennett, Elizabeth A.....321 (17-13)
- Bennett, Jane.....201 (2-2), 215 (2-5)
- Bennett, Lance.....209 (40-8), 255, 284 (38-12)
- Bennett, Nolan.....192 (1-6)
- Bennion, Elizabeth A.....293 (10-4)
- Benoit, Kenneth R.....356 (40-10)
- Benova, Monika.....270
- Bensahel, Nora J.....384 (19-10)
- Benson, Brett.....233 (21-7), 245 (18-8)
- Benson, David.....245 (18-8)
- Bentivegna, Sara.....300 (38-11)
- Benton, Allyson L.....369 (44-19)
- Beramendi, Pablo.....244 (15-2), 292 (6-10), 363 (16-7)
- Berardo, Ramiro.....232 (12-37), 265 (39-11)
- Berejikian, Jeffrey D.....288
- Berenson, Marc P.....204 (13-9)
- Berg, Jeffrey Jordan.....274 (5-8)
- Berg, John C.....285 (42-7), 333 (10-8)
- Berg, Louis-Alexandre.....231 (12-35)
- Berger, Thomas Ulrich.....383 (11-53)
- Bergh, Johannes.....325 (36-27)
- Berinsky, Adam J.....174, 251 (37-13), 299 (36-20)
- Berk, Christopher Dimitri.....310 (32-13)
- Berk, Gerald.....214 (46-11), 292 (7-7)
- Berkowitz, Edward.....207 (25-7)
- Berlin, Mark S.....327 (45-10)
- Berliner, Daniel.....306 (8-10), 336 (17-20)
- Berlinski, Samuel.....337 (22-15)
- Berman, Chantal.....285 (50-5)
- Berman, Jason.....267
- Berman, Sheri.....222 (44-8), 276 (11-10)
- Bermeo, Nancy.....147, 210 (44-7)
- Bermeo, Sarah.....193 (6-2), 277 (16-18)
- Bermudez, Sandra.....212, 325 (36-22)
- Bernal, Angelica Maria.....215 (2-5)
- Bernauer, Thomas.....218 (16-12), 326 (37-15)
- Bernhagen, Patrick.....374 (15-15)
- Bernhard, Michael.....252 (44-11), 285 (44-13)
- Bernhard, William T.....321 (16-26)
- Berry, Jeffrey M.....263 (35-3)
- Bersch, Katherine Schlosser.....373 (11-50)
- Bertholini, Frederico.....373 (11-50)
- Bertoli, Andrew.....244 (17-15), 257 (7-5)
- Best, Robin E.....298 (34-3), 387 (35-15)
- Betancourt Higareda, Felipe Carlos.....383 (12-51)
- Beth, Richard S.....353 (22-7)
- Betz, Timm.....205 (16-11)
- Bevan, Shaun.....325 (35-9)
- Beyens, Stefanie.....377 (35-13)
- Beyer, Jessica L.....312 (38-7)
- Beyers, Jan.....282 (35-4)
- Bezuijen, Jeanine.....295 (17-5)
- Bhalotra, Sonia.....317 (6-14)
- Bhan, Manjot.....309 (24-9)
- Bhasin, Tavishi.....223 (50-6)
- Bhatti, Yosef.....264 (36-14), 340 (36-28)
- Bhavani, Rikhil.....275 (6-9), 317 (6-14)
- Bibby, Andrew.....300 (41-3)
- Biberman-Ocakli, Yelena.....308 (18-21)
- Bickers, Ken.....280 (28-7)
- Bickerton, Chris.....381 (1-30)
- Bickford, Susan.....290, 360 (1-21)
- Biderman, Ciro.....210, 374 (12-50)
- Bieber, Tonia.....211
- Biggers, Daniel R.....377 (36-30)
- Bilakovics, Steven.....215 (1-5)
- Bilinski, Adam.....288
- Bimber, Bruce.....379 (51-8)
- Binder, Martin.....196 (17-11)
- Bird, Colin.....372 (1-28)
- Birdsall, Chris.....262 (24-4)
- Birdsong, Daniel R.....251 (38-5)
- Birkhead, Nathaniel A.....220 (29-2), 309 (29-6)
- Birkland, Thomas A.....238 (Panel 1), 280 (25-12), 300 (39-6)
- Birney, Mayling.....259 (13-12), 307 (11-29)
- Birnir, Johanna Kristin.....195 (11-25)
- Biruk, Crystal.....314 (47-5)
- Bishara, Dina.....242 (11-19)
- Bishirjian, Richard J.....227 (Panel 12)
- Biziouras, Nikolaos.....231 (12-35), 365 (20-17)
- Bjarnegård, Elin.....322 (21-25)
- Blackley, Keith.....323 (26-13)
- Blackstone, Bethany.....386 (33-9)
- Blackwell, Matthew.....266 (42-6), 275 (8-6)
- Blaette, Andreas.....320 (15-5)
- Blair, Dave.....252 (45-8)
- Blair, Graeme.....267 (51-4), 275 (6-9)
- Blair, Harry W.....378 (44-22)
- Blais, André.....282 (36-17), 283 (36-23), 317 (5-11), 339 (34-6)
- Blake, Daniel J.....286
- Blake, Jonathan.....199 (33-10)
- Blake, Michael.....317 (3-29)
- Blanchard, Eric M.....287
- Blander, Dana.....292 (3-21), 314 (Panel 2)

- Blanding, David211, 376 (25-27), 386 (25-26)
- Blarel, Nicolas345
- Blass, Abby362 (12-39)
- Blattman, Christopher193 (6-3), 276 (12-14)
- Blaydes, Lisa A.259 (12-11), 357 (44-14)
- Blekesaune, Arild264 (38-9)
- Blendon, ScD, Robert J.325 (33-6)
- Blinder, Scott B.292 (5-6)
- Blings, Steffen212, 227
- Bliss, Daniel E.354 (30-10)
- Bloch Rubin, Ruth211
- Block, Douglas383 (12-51)
- Block, Jr., Ray366 (32-17)
- Bloemraad, Irene281 (32-11), 339 (32-19)
- Blofield, Merike319 (11-42)
- Blokland, Talja310 (30-7)
- Bloodgood, Elizabeth209 (35-1)
- Bloom, Mia M.245 (19-5)
- Blumenau, Jack325 (36-22)
- Boas, Taylor C.373 (11-49)
- Bob, Clifford A.357 (46-15)
- Bocksler, Daniel264 (36-18)
- Bockmeyer, Janice L.354 (30-10)
- Boczek, Macon W.238 (Panel 1)
- Bodderly, Scott S.213
- Bode, Leticia346, 387 (38-17)
- Bodea, Cristina335 (16-24), 378 (44-22)
- Bodet, Marc A.264 (36-14), 283 (36-23), 340 (36-28)
- Bodnaruk Jazayeri, Karen329
- Boerzel, Tanja A.232 (15-13)
- Bogliaccini, Juan Ariel242 (12-15), 243 (12-15)
- Bohlken, Anjali Thomas382 (11-51)
- Bohn, Simone R.318 (11-30)
- Boireau, Michaël370 (Panel 2)
- Boix, Carles202 (7-2)
- Bokemper, Scott372 (5-15)
- Bol, Damien236 (46-6), 339 (34-6), 349 (5-13)
- Bolleyer, Nicole209 (35-1)
- Bollfrass, Alexander Kai384 (18-23)
- Bolton, Alexander197 (22-2)
- Bombles, Arne265 (39-11)
- Bond, Jon R.263 (35-3), 385 (23-13)
- Bond, Robert285 (51-7)
- Bondesson, Sara Elisa300 (39-6)
- Bonilla Worsley, Tabitha223 (50-6)
- Bonjour, Saskia247 (26-5)
- Bonneau, Chris W.220 (26-3), 323 (26-13), 366 (26-14)
- Bonnette, Lakeyta Monique228
- Bonoff, Nicole204 (12-28)
- Bonvecchi, Alejandro194 (11-22)
- Boomgaarden, Hajo Georg271
- Boone, Catherine200 (44-6), 293 (11-12)
- Boone, Tyler267
- Bordenkircher, Eric343 (Panel 2)
- Borek, John370 (Panel 1)
- Borghard, Erica Dreyfus278 (18-12), 375 (18-24)
- Borick, Christopher P.370 (Panel 1)
- Bormann, Nils-Christian246 (21-14), 313 (44-20)
- Boros, Diana Z.201 (1-7)
- Borowiak, Craig326 (42-10), 327 (42-10), 372 (3-32)
- Borra, Erik241 (11-1)
- Boryczka, Jocelyn M.265 (42-5), 300 (42-8)
- Borz, Gabriela209 (35-1)
- Bos, Angela L.349 (5-13)
- Bosco, David205 (17-7)
- Bose, Meena323 (23-10)
- Bosia, Michael J.213
- Bosniak, Linda240 (2-24), 286 (52-12)
- Botero, Sandra213, 382 (11-48)
- Botting, Eileen Hunt305 (1-22)
- Botwinick, Aryeh229 (3-18)
- Bou Nassif, Hicham N.278 (18-12)
- Bouche, Vanessa376 (25-22)
- Boucher, Anna Katherine358 (52-19)
- Boucher, Jean-Christophe194 (8-7)
- Boucoyannis, Deborah A.202 (7-2), 294 (11-12)
- Boudreau, Cheryl215 (5-1), 228
- Bougher, Lori251 (38-5), 299 (37-18), 305 (5-5)
- Boulding, Carew E.334 (11-47)
- Boushey, Graeme207 (25-25)
- Bouteca, Nicolas211
- Boux, Holly Jeanine207 (26-15)
- Bove, Vincenzo261 (21-11)
- Bower-Bir, Jacob S.345
- Bowers, Jacob281 (32-11), 282 (36-15), 367 (36-31)
- Bowers, Melanie225
- Bowie, Alasdair275 (11-4)
- Bowler, Shaun325 (36-22)
- Bowling, Cynthia J.249 (29-4)
- Bowman, Joshua300 (41-3)
- Boyd, Christina L.262 (26-11)
- Boyd, Richard229 (2-6)
- Boydston, Amber Ellen203 (8-2), 336 (17-20)
- Boyea, Brent D.323 (26-13), 366 (26-14)
- Boylan, Brandon M.342 (50-8)
- Boyne, George A.385 (24-11)
- Boynton, George Robert387 (38-17)
- Bozeman, Barry219 (24-1)
- Brachet-Márquez, Viviane276 (12-12)
- Brack, Nathalie343 (Panel 1)
- Bracke, Paul J.313 (46-14)
- Bradizza, Luigi315 (Panel 12)
- Brady, Henry E.195 (13-10), 252 (46-5)
- Brainard, Lori A.354 (25-20)
- Braithwaite, Alex353 (21-18)
- Braithwaite, Jessica Maves279 (21-12), 353 (21-18)
- Brambor, Thomas244 (15-2), 349 (6-22)
- Brams, Steven J.250 (34-8)
- Brancati, Dawn357 (44-17)
- Brandenburg, Heinz282 (34-9)
- Brandwein, Jessica287
- Brathwaite, Kirstin J. H.199 (33-10)
- Brathwaite, Robert Thuan209 (33-2)
- Bratton, Michael222 (44-8), 243 (12-30)
- Braumoeller, Bear F.197 (21-4)
- Braun, Joseph266 (45-9)
- Braun, Robert241 (7-10)
- Bravin, Jess220 (26-4)
- Braz, Evelyn Elizabeth250 (35-2)
- Brazys, Samuel320 (12-45), 383 (12-54)
- Breen, Sheryl289 (Panel 1)
- Breetz, Hanna216 (8-3)
- Breidenbach, Michael D.328 (Panel 6), 390 (Panel 2)
- Breiner, Peter D.257 (3-22)
- Brennan, Kathleen P. J.268
- Brennan, Kevin L.293 (10-4)
- Brenson, LaShonda355 (32-16)
- Brettschneider, Corey L.343, 377 (27-4), 381 (3-34)
- Brettschneider, Marla255 (Panel 1), 324 (31-14)
- Breunig, Christian260 (14-5), 280 (25-12)
- Brewer, Gene A.262 (24-7)
- Brewer, Paul R.292 (5-6)
- Bridge, Dave275 (10-3)
- Brierley, Sarah307 (12-44)
- Brigden, Noelle K.369 (46-22)
- Briggs, Ryan C.350 (12-46)
- Bright, Chelsie Lynn Moore224, 262 (25-10)
- Bright, Jonathan277 (15-1), 383 (15-16)
- Brinks, Daniel M.362 (12-39)
- Brobbey, Victor223 (53-4)
- Brock, Clare347
- Brodin, Jonas331
- Brookkin, Evelyn Z.207 (24-10), 234 (25-9)
- Brogdon, Matthew S.300 (41-3), 358 (Panel 4)
- Bromley-Trujillo, Rebecca249 (29-4)
- Broms, Rasmus276 (12-12)
- Bromsen, Amy183
- Bronner, Laura230 (6-4)
- Bronner, Stephen Eric266 (42-6)
- Broockman, David226, 247 (22-4)
- Brooke, Steven216 (11-13)
- Brookhart, Jennifer L.318 (8-16)
- Brooks, John Edward224
- Brooks, Risa A.150, 278 (18-12)
- Brooks, Sarah M.143, 293 (11-3), 362 (12-43)
- Brooks, Shilo368 (41-4)
- Brouard, Sylvain179, 182, 389 (Panel 2)
- Brough, Christopher B.211
- Brouneus, Karen322 (21-25)
- Browers, Michaelle L.256 (2-18)
- Brown, Colin M.200 (52-22)
- Brown, David S.345
- Brown, Heath230 (9-1), 298 (35-5), 324 (32-14)
- Brown, Joseph288, 296 (18-29)
- Brown, Knox221 (34-1), 382 (10-10)
- Brown, Lara Michelle261 (23-5), 337 (23-9)
- Brown, Lawrence D.207 (24-2)
- Brown, Mitchell139, 140
- Brown, Nadia E.314 (46-19)
- Brown, Nathan J.319 (11-41)
- Brown, Peter A.312 (38-7)
- Brown, Rachel324 (31-14)
- Brown, Robert225
- Brown, Robert L.219 (17-10)
- Brown, Ruth N.273
- Browne, Julie384 (18-23)
- Brownlee, Jason140, 243 (12-23)
- Broz, J. Lawrence241 (6-11), 260 (16-16)
- Bruch, Sarah K.208 (32-7)
- Bruehwiler Haeusermann, Claudia Franziska300 (41-3), 315 (Panel 1)
- Bruhl, Robert263 (35-3)
- Bruhn, Jodi227 (Panel 12)
- Brule, Rachel E.317 (6-14)
- Bruns Ali, Susannah262 (24-7)
- Brusoe, Peter W.318 (10-7), 386 (29-8)
- Bruszt, Laszlo232 (15-13)
- Brutger, Ryan205 (16-11), 245 (21-5)
- Bryson, John M.219 (24-1)
- Buccola, Nicholas R.228 (2-4)
- Buchanan, Bruce376 (23-12)
- Buche, Jonas253 (46-9)
- Buchler, Justin309 (22-5)
- Buchman, Jeremy225, 354 (27-9)
- Buckinx, Barbara380 (52-20), 389 (52-21)
- Buckles, Grant T.362 (11-37)
- Buckley, David T.250 (33-11)
- Buckley, Fiona May318 (10-7)
- Buckley, Noah202 (6-17), 374 (11-54)
- Buckley, Phillip211
- Budak, M. Bugrahan260 (17-14)
- Buehler, Matt J.378 (44-23)
- Bueno, Bueno, Natalia Salgado203 (8-8), 217 (11-13)
- Bueno de Mesquita, Ethan347
- Bugh, Gary293 (10-4), 381 (1-30)
- Buisseret, Buisseret, Peter274 (4-3)
- Bull, Martin J.238 (Panel 1)
- Bullock, Graham264 (37-10)
- Bullock, John G.216 (5-1)
- Bulutgil, H. Zeynep209 (33-2), 325 (33-6)
- Bunce, Valerie210 (44-7), 350 (11-14)
- Buntaine, Mark233 (17-21)
- Bunte, Jonas351 (16-22), 361 (23)
- Bunting, Thomas David291 (1-14)
- Buquet, Daniel266 (44-12)
- Burbach, David T.206 (20-6)
- Burckhardt, Philipp257 (6-12)
- Burden, Barry C.263 (35-3)
- Burge, Ryan355 (33-12)
- Burgess, Katrina351 (15-10), 382 (11-53)
- Burgess, Susan R.255 (Panel 1), 327 (47-6)
- Burke, John Francis263 (33-13), 325 (33-6)
- Burlacu, Diana Elena378 (37-23)
- Burlingame, Carmen333 (10-8)
- Burman, Leonard297 (25-8)
- Burnett, Craig M.377 (29-7), 386 (25-26)
- Burns, Courtney308 (21-20)
- Burns, Peter F.297 (25-13)
- Burns, Sarah380 (Panel 5)
- Burns, Timothy W.213 (Panel 4)
- Busby, Ethan361 (5-12)
- Busby, Joshua295 (18-11), 300 (45-7), 337 (21-17)
- Busch, Andrew E.370 (Panel 6)
- Busch, Marc L.205 (16-11)
- Bussemeyer, Marius R.217 (11-23), 292 (6-10)
- Bush, Sarah S.193 (6-2), 232 (17-21)
- Bushouse, Brenda K.323 (25-18), 338 (30-9)
- Busick, Sean390 (Panel 1)
- Buss, Tara330
- Bussell, Jennifer L.362 (11-36), 374 (11-54)
- Bustikova, Lenka213, 277 (15-1)
- Butcher, Charles Robert279 (21-12)
- Butler, Daniel M.223 (51-11)
- Butler, Emily Catherine269
- Butler, Gregory S.184, 201 (Panel 1)
- Butler, J.S.249 (29-4)
- Butler, John Robert323 (23-10)
- Butt, Ahsan Ishaq232 (12-35), 350 (11-40)
- Buttice, Matthew326 (37-20)
- Button, Mark274 (2-26)
- Bynander, Fredrik309 (24-9)
- Byrd, Douglas G.331
- Byrne, William F.331 (1-24)
- C**
- Cabaco, Susana368 (44-19)
- Caceres, Jetsabe329
- Cahill, Christy264 (36-14)
- Cahill-Rincon, Katie Anne351 (12-49)
- Cain, Bruce E.183, 359 (Panel 2)
- Cairns, Christopher195 (13-8), 245 (18-8)
- Calabrese, Raffaella349 (8-15)
- Callaghan, Karen J.347
- Callaghan, Timothy Herbert253 (48-5)
- Callanan, Keegan390 (Panel 10)
- Calvo, Ernesto F.330, 373 (11-49), 386 (34-10)
- Camacho, Luis Antonio349 (6-22), 378 (37-23)
- Cameron, Charles M.262 (26-11)
- Cameron, David R.307 (15-11)
- Camilleri, Susan280 (25-12)
- Cammatt, Melani143, 204 (12-38), 217 (11-13)
- Camp, Edwin204 (12-28), 276 (11-7)
- Campbell, Andrea Louise198 (25-6), 297 (25-14)

- Campbell, David E.....305 (5-5), 355 (36-29)
- Campbell, James E.....271 (Panel 1)
- Campbell, Susanna Pfohl.....197 (18-2)
- Campello, Daniela307 (16-25)
- Campi, Ashleigh316 (3-25)
- Campus, Donatella284 (38-12), 326 (38-15)
- Canes-Wrone, Brandice219 (23-4), 342 (Panel 3), 352 (17-18)
- Cann, Damon M.....220 (26-3), 318 (8-16)
- Canon, David T.....197 (22-1)
- Cantey, Seth245 (20-9)
- Cantijoch, Marta265 (40-9), 283 (36-23)
- Cantor, Paul A.192 (1-1)
- Cantu, Francisco363 (12-53), 387 (34-10)
- Cao, Xun317 (8-12), 318 (8-12)
- Capoccia, Giovanni252 (44-11), 258 (11-6)
- Cappiali, Maria Teresa.....370 (52-18)
- Caputo, David A.290
- Caraway, Teri L.....276 (11-10), 340 (42-25)
- Carden, Alison287
- Cardona, Arielle.....284 (38-12)
- Carella, Anna C.....348 (3-30)
- Carens, Joseph H.....240 (2-24)
- Carey, John M.....306 (6-19)
- Cargile, Ivy A.M.....271 (Panel 2), 346
- Caringella, Paul381 (Panel 10)
- Carkoglu, Ali355 (35-11)
- Carle, Jill.....222 (38-8), 311 (36-21)
- Carlin, Ryan311 (37-14), 369 (51-9)
- Carlitz, Ruth.....254 (53-5)
- Carlsen, Paul David.....210
- Carlson, Allen.....245 (18-8)
- Carlson, Caroline.....367 (36-31)
- Carlson, Deven297 (25-14)
- Carlson, Jennifer Dawn.....338 (25-19)
- Carnahan, Dustin.....347
- Carnegie, Allison193 (6-2), 244 (17-6)
- Carnegie, Nicole Bohme254 (51-3)
- Carneiro, Cristiane218 (17-10)
- Carnes, Matthew E.204 (14-4), 230 (11-15)
- Carnes, Nicholas247 (22-4)
- Caro, Verónica383 (12-51)
- Carr, Jared B.....280 (28-7)
- Carrese, Paul O.315 (Panel 12), 380 (Panel 5)
- Carrion, Julio F.290 (Panel 1), 311 (37-14)
- Carrithers, David W.380 (Panel 5)
- Carroll, Robert J.....270, 385 (21-2)
- Carroll, Ross.....305 (2-32)
- Carroll, Royce A.252 (44-11), 325 (36-22)
- Carroll, Susan J.....249 (31-17)
- Carrubba, Cliff215 (4-1)
- Carson, Jamie L.197 (22-1), 355 (36-24)
- Carter, Brett Logan195 (12-24), 333 (6-21)
- Carter, Brittnee365 (21-23)
- Carter, Bryan Brentus386 (32-20)
- Carter, David B.321 (16-26), 351 (16-20), 352 (18-3)
- Carter, David P.....265 (39-7)
- Carvajal-Pardo, M.A., Alejandro330
- Carver, Terrell184, 238 (Panel 1)
- Casellas, Jason P.210
- Casey, Kimberly Lynn379 (50-9)
- Casey, Leo E.....274 (3-17)
- Casey, Logan S.....345
- Casey, Terrence390 (Panel 2)
- Caspar, Timothy W.201 (Panel 7)
- Casper, Gretchen G.....373 (11-44)
- Castellano, Isaac350 (11-38)
- Castelli, Emanuele.....344
- Castillo, Jasen J.....352 (18-17)
- Castle, Jeremiah.....226
- Castro, Guzman319 (11-42)
- Catalinac, Amy Louise336 (20-15)
- Cate, Sarah224
- Caughell, Leslie283 (38-10)
- Caughey, Devin.....208 (32-7), 216 (8-9), 388 (46-20)
- Cavaille, Charlotte257 (6-8), 297 (25-14)
- Cavari, Amnon.....267, 323 (23-10)
- Caverley, Jonathan D.295 (18-11), 352 (18-3)
- Cayton, Adam236 (36-10), 296 (22-8)
- Ceaser, James W.370 (Panel 6)
- Cederman, Lars-Erik365 (21-19), 385 (21-24)
- Celebi, Gulce Tarhan382 (11-48)
- Celik, Ozge281 (33-4)
- Celis, Karen I.L.220 (31-5)
- Centeno, Miguel.....276 (12-12)
- Ceron, Andrea315 (Panel 1)
- Chacon, Mario350 (11-34)
- Chadwick, Andrew265 (40-9), 368 (38-16)
- Chai, Shaojin192 (1-8)
- Chakravarty, Anu276 (11-7)
- Chamberlain, James.....274 (2-7)
- Chambers, Clare Elizabeth.....215 (1-26)
- Chambers, Samuel A.....229 (2-11), 372 (2-42)
- Chambers, Simone332 (2-17)
- Chambers, Stefanie228
- Chambers-Ju, Christopher.....340 (42-25)
- Champagne, Maurice B.223 (50-6)
- Chan, Alexsia Tiffanie254 (52-16)
- Chand, Daniel E.....250 (35-2)
- Chandra, Kanchan194 (11-25), 334 (12-41)
- Chang, Chun-Chih.....289 (Panel 1)
- Chang, Eric C.C.....349 (6-7)
- Chang, Kiyoung365 (18-28)
- Chang, Paul Y.....342 (Panel 1)
- Chapman, Terrence196 (17-11), 197 (17-11), 232 (16-10)
- Chaqués-Bonafont, Laura... 373 (7-8)
- Charman, Andrew388 (46-20)
- Charnysh, Volha204 (13-9), 217 (11-16)
- Chatagnier, Tyson287, 344
- Chatterjee, Abhishek.....320 (12-45)
- Chattopadhyay, Jacqueline M.247 (25-11)
- Chaturvedi, Neil354 (25-21)
- Chaudhry, Suparna.....321 (17-13)
- Chaudoin, Stephen205 (16-11), 218 (17-10), 219 (17-10), 232 (17-8)
- Chaves, Elisabeth K.270
- Checkel, Jeffrey T.237 (46-8)
- Cheek, Jr., H. Lee390 (Panel 1)
- Chen, Boyu289 (Panel 1)
- Chen, Christine Y.....228
- Chen, Jia287
- Chen, Jie.....329 (Panel 1)
- Chen, Jowei311 (36-26), 333 (8-13)
- Chen, Lanhee Joseph235 (36-10)
- Chen, Ling334 (11-33)
- Chen, Lu-huei289 (Panel 1)
- Chen, Philip Gordon.....240 (5-4), 355 (37-17)
- Chen, Yi-Ning Katherine.....222 (37-24)
- Cheney, George327 (42-10)
- Cheng, Julia347
- Cheon, Andrew Sungmin218 (16-12)
- Chereson, Peter288
- Cherniss, Joshua L.229 (3-18)
- Chernov Hwang, Julie272 (Panel 1)
- Cherry, Kevin.....291 (3-19), 347 (1-20), 348 (1-20)
- Chhibber, Pradeep.....294 (12-20), 339 (34-6)
- Chidambaram, Soundarya.....334 (12-41)
- Childs, Sarah281 (31-12)
- Chin, John Joseph286, 327 (44-18)
- Chin, Michelle L.....290
- Chiou, Fang-Yi337 (23-6)
- Chiozza, Giacomo375 (20-21)
- Chiru, Mihail261 (22-16), 323 (22-12)
- Chiu, Ming-Ping (Eric).....241 (6-11)
- Cho, Joan E.....362 (11-35)
- Cho, Richard339 (32-19)
- Cho, Seok-ju333 (6-21)
- Cho, Wendy K. Tam367 (36-31)
- Choi, Eun Kyong294 (13-14)
- Choi, Eun Kyong319 (11-42)
- Choi, Naomi316 (1-23)
- Choi, Won Geun237 (52-8)
- Choiniere, Jacqueline.....237
- Chong, Dennis259 (13-12), 283 (37-12)
- Chong, Ja Ian300 (43-13)
- Choucri, Nazli284 (40-6)
- Chouhoud, Youssef346
- Christakis, Nicholas285 (51-7)
- Christenson, Dino P.....235 (36-10), 247 (26-8), 369 (51-9)
- Christia, Fotini276 (12-14)
- Christiano, Thomas215 (3-12)
- Christiansen, MBC, Martin Bisgaard.....312 (37-19)
- Christov, Theodore.....228 (1-4), 273 (1-9)
- Chudy, Jennifer Y.283 (37-16)
- Chung, Erin Aeran.....254 (52-16), 342 (Panel 1)
- Chung, Eun Bin372 (5-15)
- Church, Jeffrey201 (1-7), 305 (1-13)
- Chwieroth, Jeffrey M.307 (16-25), 363 (16-7)
- Ciaglia, Antonio284 (38-12)
- Ciccariello-Maher, George... 291 (2-22), 332 (3-31)
- Cichowski, Rachel A.220 (26-16)
- Cidam, Cigdem305 (2-37)
- Ciftci, Sabri378 (44-23)
- Cil, Deniz.....287
- Cilliers, Jacobus193 (6-3)
- Cioffi, John W.....294 (15-4)
- Cioffi-Revilla, Claudio.....197 (21-4)
- Ciorciari, John D.362 (11-35)
- Cioroianu, Iulia347
- Cirone, Alexandra319 (11-39)
- Ciuk, David202 (5-7)
- Claassen, Ryan355 (33-12)
- Claes, Ellen258 (10-9)
- Claeys, Eric.....227 (Panel 2)
- Clark, Ann Marie.....313 (46-14)
- Clark, David H.....345
- Clark, Denis206 (18-18)
- Clark, Gabrielle333 (7-6)
- Clark, Jennifer Hayes.....309 (22-5)
- Clark, Nicholas J.263 (28-9), 383 (15-16)
- Clark, Rachel275 (8-6)
- Clark, Terry Nichols.....310 (30-7)
- Clark, William Roberts243 (12-19)
- Clarke, Harold D.289 (Panel 1), 356 (37-22)
- Clarke, Kevin A.....230 (8-11), 382 (8-18)
- Clarke, Michelle Tolman348 (1-20)
- Clarke, Susan E.....297 (25-13), 310 (30-7)
- Clay, K. Chad376 (21-6)
- Clayton, Amanda349 (5-13), 377 (31-18)
- Clayton, Cornell W.....248 (27-6)
- Clayton, Govinda278 (18-10)
- Clayton, Jess E.....321 (17-13)
- Cleary, Matthew R.....231 (11-26)
- Cleveland, Clayton J.287
- Cleven, Erik365 (21-19)
- Clifford, Scott229 (5-2), 312 (37-19)
- Clifford Simpican, Stacy 348 (3-30)
- Clift, Ben363 (16-21)
- Clinger, James C.....198 (28-5)
- Clinton, David.....255 (Panel 2)
- Closson, Stacy Renee362 (12-43)
- Clots-Figuera, Irma317 (6-14)
- Clough, Nathan332 (2-30)
- Clouser McCann, Pamela248 (28-8), 353 (22-7)
- Cluverius, John211
- Coates, Michael338 (25-19)
- Cobetto, Joseph212
- Cochrane, Christopher.....314 (49-3)
- Coe, Andrew J.....206 (19-7), 233 (20-8)
- Coe, Chelsea248 (26-8), 356 (37-17)
- Coen, Alise386 (33-9)
- Coerr, Stan219 (20-7)
- Coffé, Hilde Roza356 (37-22)
- Cogburn, Derrick L.265 (40-7), 284 (40-6)
- Coggins, Bridget233 (18-6)
- Cohen, Cathy J.....202 (3-11), 255
- Cohen, Danielle F. S.244 (13-11)
- Cohen, Dara Kay203 (8-2)
- Cohen, David B.261 (23-5)
- Cohen, Elizabeth F.....286 (52-12)
- Cohen, Grant M.206 (20-6)
- Cohen, Jean L.256 (2-8), 317 (3-29)
- Cohen, Jeffrey E.....219 (23-4), 385 (23-13)
- Cohen, Jodi H.301 (46-13)
- Cohen-Almagor, Raphael376 (27-4)
- Cohon, Adam J.....224
- Colbern, Allan212
- Cole, Matthew Benjamin268
- Coles, Romand300 (42-8), 316 (2-33)
- Colgan, Jeff193 (6-5)
- Collier, David357 (46-16)
- Collingwood, Loren309 (29-6)
- Collins, Kathleen A.334 (11-43)
- Collins, Kevin340 (36-28)
- Collins, Jr., Paul M.198 (27-5), 309 (26-12)
- Collins, Susan D.....390 (Panel 10)
- Colucci, Frank J.198 (27-7), 354 (27-9)
- Coman, Emanuel339 (34-6)
- Comfort, Louise K.....248 (28-10)
- Commissioning, Anand Bertrand386 (32-20), 211
- Compton-Vuillaume, Mallory.....224
- Comsa, Mircea.....371 (Panel 1)
- Comstock, Audrey Lynn.....233 (20-8)
- Conant, Lisa220 (26-16)
- Conger, Kimberly H.180, 298 (35-5)
- Conlan, Timothy J.262 (28-9)
- Conner, Thaddieus W.....279 (24-3)
- Connolly, William E.256 (2-27)
- Conrad, Courtenay R.....196 (17-11)
- Conrad, Justin206 (21-8)
- Conran, James258 (11-6)
- Cook, Jr., Charles E.....290 (Panel 2)
- Cook, Claire213
- Cook, Ian P.....210, 348 (4-4)
- Cook, Jeffrey309 (24-9), 356 (39-10)
- Cook, Linda J.195 (12-29), 217 (11-21)
- Cook, Zachary Folsom367 (35-8)
- Cook-Martin, David.....286 (52-12)
- Cooper, Barry192 (1-1), 343 (Panel 8), 370 (Panel 9)
- Cooper, Julie E.....360 (2-36)
- Cooper, Kody Wayne.....255 (Panel 1)
- Cooper, Laurence D.273 (1-17)
- Cooper, Zack353 (20-16), 364 (18-20)
- Cooperman, Rosalyn.....298 (35-5)

- Copeland, Dale206 (18-18), 327 (43-6)
- Copeland, Lauren368 (38-16)
- Copelovitch, Mark148, 352 (16-22)
- Coppedge, Michael J.241 (8-4), 341 (44-16)
- Coppock, Alexander286 (51-7)
- Corbacho, Ana358 (51-5)
- Corby, Jennifer292 (3-21)
- Cordero, Guillermo212
- Cordova, Abby B.383 (16-28)
- Corduneanu-Huci, Cristina363 (12-53)
- Cornejo, Rodrigo Castro213
- Cornell, Agnes285 (44-13), 335 (16-19)
- Cornfield, Michael212
- Corral, Joan Botella370 (Panel 2)
- Correa Vila, Patricia370 (Panel 2)
- Corrigan, Bryce194 (8-7), 382 (8-18)
- Corstange, Daniel259 (12-11)
- Costa, Olivier343 (Panel 1)
- Costa Pinto, Antonio315 (Panel 1)
- Cotkin, Aaron Benjamin270
- Cottier, Fabien337 (21-17)
- Cotton, Simon Robert256 (3-20)
- Cotton-O'Brien, Cameron211
- Cottrell, David236 (36-10), 248 (28-10)
- Coulter, Michael L.228 (1-4), 358 (Panel 4)
- Courtine-Denamy, Sylvie227 (Panel 12)
- Cowell-Meyers, Kimberly B.290
- Cox, Amanda359
- Cox, Dan355 (33-12)
- Cox, Daniel A.325 (33-6)
- Cox, Gary W.230 (6-4)
- Cox, Kevin310 (30-7)
- Cox, Michael265 (39-7)
- Coykendall, Eric380 (Panel 11)
- Craig, Alison223 (50-6)
- Craig, Leon Harold192 (1-1)
- Craig, Stephen C.367 (36-25)
- Craiu, Aurelian331 (1-24)
- Cram, Laura342 (51-12)
- Cramer, Katherine J.214 (46-11), 283 (37-12), 379 (46-24)
- Crandall, Erin253 (49-2)
- Craw, Michael C.248 (28-8), 280 (28-7)
- Crawford, Nyron263 (32-10)
- Crawford, Timothy327 (43-6)
- Creel, Nicholas Barry324 (32-14)
- Crepaz, Markus M. L.329, 370 (52-18)
- Crespin, Michael322 (22-10), 353 (22-7)
- Crew, Jr., Robert E.207 (24-2)
- Crigrig, Ann N.284 (38-12), 299 (38-11)
- Cristancho, Camilo265 (40-9)
- Cronin, Madeline240 (1-11)
- Cronin-Furman, Kate278 (18-12)
- Cross, Bill370 (Panel 2)
- Cross, Mai'a Keapoolani Davis341 (43-8)
- Crosson, Jesse M.340 (35-10), 347
- Crotty, William J.208 (32-7)
- Crow, Desera Anderson324 (30-8), 356 (39-10)
- Crowder-Meyer, Melody247 (22-4)
- Cruz, Cesi330, 379 (50-9)
- Cruz, Jose Miguel243 (12-30)
- Cruz, Mary Therese Flores347
- Csergo, Zsuzsa237 (52-9)
- Cuevas-Molina, Ivelisse299 (36-20)
- Culbert, Jennifer L.332 (2-34)
- Culp, Jonathan201 (Panel 7)
- Culver, Adam R.269
- Cummins, Jeff212
- Cunningham, David E.233 (18-4), 279 (21-12)
- Cunningham, Edward A.284 (39-5)
- Cunningham, Kathleen Gallagher233 (18-6), 288, 321 (18-25)
- Curini, Luigi315 (Panel 1)
- Curry, James M.299 (35-12), 365 (22-9)
- Curry, Todd A.323 (26-13)
- Cutts, David John325 (36-27)
- Cyr, Jennifer Marie210 (46-7)
- Czobor-Lupp, Mihaela305 (2-32)
- D**
- D'Anieri, Paul237 (52-9)
- D'Arcy, Michelle222 (44-8)
- Dür, Andreas375 (16-27)
- da Silva, Ricardo Virgilino256 (3-20)
- Dabney, Dyron K.329 (Panel 1)
- Daeubler, Thomas323 (22-12), 325 (36-22)
- Dafoe, Allan353 (20-16)
- Dagaev, Dmitry250 (35-16), 333 (6-21)
- Dagan, David310 (32-13)
- Dageförde, Mirjam326 (37-20)
- Dahan, Charles226
- Dahl, Adam J.381 (2-43)
- Dahl, Marianne376 (21-27)
- Dahlberg, Stefan251 (36-19), 283 (36-17)
- Dahlerup, Drude367 (34-5)
- Dahlgard, Jens Olav340 (36-28)
- Dahlström, Carl385 (24-11)
- Daifallah, Yasmeen256 (2-14)
- Daley, Dorothy265 (39-7), 356 (39-10)
- Dancey, Logan311 (36-21)
- Dancygier, Rafaela321 (15-5), 351 (15-10), 361 (6-16)
- Dandoy, Régis290 (Panel 1), 377 (31-18)
- Daniels, R. Steven223 (47-7)
- Dankovic, Sladjana259 (13-12)
- Dar, Luciana Nogueira280 (25-12)
- Darden, Keith A.217 (11-16), 242 (11-9)
- Darmofal, David235 (36-10)
- Darnton, Christopher313 (46-14)
- Darr, Joshua P.367 (36-25)
- Das, Surma271, 354 (31-16)
- Dasgupta, Aditya349 (6-22)
- Dasgupta, Sandipto248 (27-8), 373 (7-8)
- Daspit, Joshua J.354 (25-20)
- Dassonneville, Ruth290 (Panel 2), 299 (36-16)
- Datta, Monti Narayan252 (45-8)
- Datz, Giselle350 (12-42), 369 (46-23)
- Dauber, Noah329 (Panel 1)
- Davenport, Christian309 (21-20), 375 (21-6)
- Davenport, Tiffany C.254 (51-3), 377 (36-30), 378 (36-30)
- Daves, Bryan R.314 (Panel 2), 330
- Davidson, Michael330, 379 (50-9)
- Davidson Sazo, Kaitlin258 (10-6)
- Davidson-Schmich, Louise K.183, 237 (47-8), 249 (31-17)
- Davies, David Oliver201 (Panel 7)
- Davies, Emmerich334 (12-41)
- Davis, Christina205 (16-8), 232 (16-10)
- Davis, David R.328 (50-7), 347
- Davis, Fred228
- Davis, Jason S.317 (6-20)
- Davis, Paul240 (1-11)
- Davis, Randall Scott262 (24-7)
- Davis, Reed M.255 (Panel 2)
- Davis, Richard220 (26-4), 299 (38-11)
- Davis, Theo201 (2-2)
- Dawes, Christopher T.202 (5-7), 325 (36-27)
- Dawood, Yasmin381 (3-34)
- Day, Christopher R.295 (18-14)
- Day, Joel K.199 (33-10), 278 (18-13)
- Day, Suzanne237
- de Benedictis-Kessner, Justin299 (36-20)
- De Francesco, Fabrizio249 (33-11)
- de Graauw, Els358 (52-17), 380 (52-20)
- De Juan, Alexander320 (12-40)
- de Kadt, Daniel Nicolas Jacques286 (53-7), 294 (12-10)
- De la Calle, Luis329, 365 (21-19), 374 (11-52)
- De La O Torres, Ana Lorena204 (12-28), 349 (6-22), 369 (51-6)
- De Luca, Roberto198 (27-7)
- De Luca, Jr., Thomas S.300 (42-8)
- De Magalhaes, Leandro M.203 (8-8)
- De Miguel, Carolina235 (36-10)
- de Rooij, Eline A.377 (36-30)
- De Vries, Catherine E.236 (36-12), 374 (15-15)
- de Vries-Jordan, Helma G. E.253 (47-4), 271 (Panel 2)
- de Zamaroczy, Nicolas275 (10-3)
- Dean, Adam193 (6-5), 277 (16-14)
- Dean, Jodi372 (2-42)
- Dean, Joshua212
- Deardorff, Michelle D.207 (26-15), 249 (31-17), 290
- Dearing, Zachary296 (23-8)
- DeBell, Paul277 (13-13), 320 (13-17)
- Debs, Alexandre233 (18-5), 337 (21-9)
- Decker, Charles H.310 (32-13)
- Deckman, Melissa298 (31-11), 310 (31-13)
- Deegan-Krause, Kevin205 (15-9)
- Defenderfer, Jessica208 (31-6)
- DeGolia, Alexander312 (39-8)
- DeHart, Paul R.255 (Panel 1)
- Dekanozishvili, Mariam253 (46-9)
- Delano, Alexandra267 (52-11)
- Deloffre, Maryam Zarnegar352 (16-22)
- Delshad, Ashlie B.279 (25-12)
- DeLuca, Kenneth387 (41-5)
- DeMasters, Megan224
- Demchak, Chris C.260 (19-8), 278 (17-22), 308 (18-16)
- Demiralp, Seda231 (12-33)
- Demiralp, Selva231 (12-33)
- Den Hartog, Chris197 (22-1)
- DeNardis, Laura284 (40-6)
- Deng, Yanhua307 (11-29)
- Denison, Ben353 (21-26)
- Denman, Derek S.269
- Dennis, James265 (40-9)
- Denskus, Tobias301 (46-13)
- Depaoli, Sarah234 (26-10)
- Depauw, Sam387 (34-10)
- Derlén, Mattias247 (26-7)
- DeRouen, Jr., Karl278 (18-10), 327 (44-18), 383 (12-54)
- Desch, Michael C.197 (20-5)
- DeScioli, Peter372 (5-15)
- Desposato, Scott W.345
- Deudney, Daniel313 (43-5), 336 (19-11)
- Devaney, Joseph S.328 (Panel 6)
- Develennes, Charles360 (2-41)
- DeVries, Leila330
- Dewan, Torun319 (11-39), 333 (6-21)
- Deylami, Shirin S.240 (2-16)
- Diamant, Neil J.328 (Panel 1)
- Diamond, Larry266 (44-12)
- Dianati, Navid318 (8-12), 388 (50-10)
- Diani, Mario347
- Diaz-Cayeros, Alberto311 (37-14)
- Diaz-Rosillo, Carlos E.296 (23-8)
- Diekman, Amanda B.348 (5-13)
- Dienstag, Joshua Foa215 (2-3)
- Diermeier, Daniel226, 381 (4-6)
- Dietrich, Simone193 (6-2), 335 (16-19)
- Diggles, Michelle212
- DiGiuseppe, Matthew R.233 (21-7), 385 (21-28)
- Diliberto, Jacob321 (19-9)
- Dillon, Nara217 (11-21)
- Dillon Savage, Jesse352 (18-3)
- Dilworth, Richardson208 (30-5)
- Dimick, Matthew259 (14-5)
- Dimitrov, Martin195 (12-29), 217 (11-21)
- Dimitrova, Antoaneta L.196 (15-8)
- Dinan, John J.211, 248 (27-6)
- Dinan, Matthew D.358 (Panel 7), 387 (41-5)
- Dinan, Stephen211
- Dinas, Elias268, 374 (15-15)
- Dincecco, Mark202 (7-2), 332 (6-15)
- Ding, Sheng254 (52-16)
- Dion, Michelle L.204 (12-38)
- Dionne, E.J.230 (11-5)
- Dionne, Kim Yi254 (53-3), 330
- DiSarro, Joseph359 (Panel 1)
- Disney, Jennifer Leigh266 (42-5)
- Distelhorst, Gregory307 (11-29)
- Ditonto, Tessa M.253 (51-3), 292 (5-9)
- Diwan, Kristin Smith231 (12-33)
- Dixit, Avinash276 (11-7)
- Dixit, Priya352 (18-22)
- Dixon, Jennifer M.387 (43-11)
- Djupe, Paul A.325 (33-6), 355 (33-12)
- Do Vale, Helder Ferreira374 (12-50)
- Doan, Alesha E.279 (24-3)
- Dobrev, Hristina Nikolaeva268
- Dodd, Lynda G.241 (7-10)
- Dodge, Jennifer181
- Doherty, Brendan J.261 (23-5)
- Dolan, Dana Archer207 (28-6)
- Dolan, Kathleen222 (36-11)
- Dolez, Bernard389 (Panel 2)
- Dolger, Stefan P.215 (2-5), 270
- Dolgoy, Erin A.326 (39-9)
- Dolph, Stanwood Barret289 (Panel 4)
- Dombrowski, Peter278 (17-22), 308 (18-16)
- Dometrius, Nelson C.220 (29-2), 248 (29-4)
- Dominguez, Casey Byrne298 (35-5)
- Domonkos, Stefan293 (11-3)
- Donaghy, Maureen M.318 (11-30)
- Donahue, Thomas J.386 (32-20)
- Doneson, Daniel213 (Panel 4)
- Donker, Teije Hidde378 (44-23)
- Donnelly, Christopher P.267, 346
- Donnelly, Ellen Ann224
- Donnelly, Michael J.267, 349 (6-22)
- Donno, Daniela200 (44-10), 244 (17-6)
- Donohue, Laura K.201
- Donovan, Todd250 (34-8), 325 (36-22)
- Dorman, Andrew M.260 (19-8)
- Dorobantu, Sinziana286
- dos Santos, Pedro G.377 (31-18)
- Dougal, Michael C.194 (8-7), 362 (8-14)
- Dougherty, Keith L.379 (50-9)
- Dougherty, Richard J.315 (Panel 12)
- Douglas, Andrew J.332 (3-31)
- Douglass, Rex344
- Dovi, Suzanne372 (2-44)
- Dow, Douglas C.292 (3-21), 368 (42-11)
- Dow, Jay K.373 (7-8)
- Dowd, Robert Alfred346, 377 (33-8)
- Dowdle, Andrew J.211, 264 (35-6), 311 (35-7), 333 (8-13)
- Dowling, Conor M.240 (5-4), 359 (Panel 2)

- Flavin, Patrick.....299 (36-20), 324 (29-5)
 Flavin, Rebecca McCumbers269, 347 (1-20)
 Fleischer, Julia385 (24-11)
 Fleisher, Richard385 (23-13)
 Flocken, Carissa Faye347
 Flockhart, Trine252 (43-4)
 Florea, Adrian288
 Flores, Alejandro346
 Flores, Andrew R.....223 (47-7), 331
 Flores-Macias, Gustavo A.386 (25-26)
 Flynn, D.J.....209 (37-11), 216 (5-1)
 Flynn, Michael E.260 (16-16)
 Foa, Roberto Stefan217 (11-16), 320 (12-40)
 Fogg Davis, Heath255 (Panel 1), 290, 348 (2-29)
 Foltin, Richard T.380 (Panel 1)
 Fontana, Cary309 (29-6)
 Foos, Florian377 (36-30)
 Forbath, William271 (Panel 2)
 Ford, Michele272 (Panel 1)
 Ford, Nicole270
 Ford, Robert260 (15-3)
 Fordan, Robert C.210
 Fordham, Benjamin O.260 (16-16)
 Fording, Richard C.208 (32-7), 297 (25-14)
 Forestal, Jennifer274 (2-7)
 Forlenza, Rosario289 (Panel 4)
 Formicola, Jo Renee221 (33-3)
 Forrat, Natalia204 (12-38), 217 (11-21)
 Forrest, M. David348 (3-30)
 Forst, Rainer332 (2-17)
 Forster, Alicia Diana377 (29-7)
 Forte, David F.342 (Panel 3)
 Fortier, John C.344 (Panel 1)
 Fortin-Rittberger, Jessica222 (44-8), 282 (34-2), 367 (34-5)
 Fortunato, David282 (36-15)
 Foss, Jerome C.315 (Panel 12), 390 (Panel 1)
 Foster, Margaret J.219 (21-16)
 Fott, David Samuel347 (1-20)
 Foucault, Martial283 (36-23)
 Fourniaies, Alexander203 (8-8)
 Fournier, Patrick164, 235 (36-8), 282 (36-17)
 Fowler, Anthony203 (8-8), 355 (36-24)
 Fowler, James H.218 (16-9), 285 (51-7)
 Fox, Ashley M.330, 345
 Fox, Justin215 (4-1), 305 (6-13)
 Fox, Richard L.349 (5-13)
 Fox, Russell Arben256 (2-18)
 Fox, Sean376 (21-27)
 Foxworth, Raymond346, 359 (Panel 2)
 Fraenkel, Jon264 (36-18)
 Fraga, Bernard L.299 (36-20), 355 (32-16)
 Franceschet, Susan235 (31-8)
 Francia, Peter L.298 (35-12), 299 (35-12)
 Francis, Les261 (22-11)
 Francis, Megan Ming194 (7-1)
 Franck, Matthew J.328 (Panel 6), 390 (Panel 2)
 Franco, Ana Belen379 (51-8)
 Franco Chuaire, Maria330
 Frank, Jason274 (2-25), 291 (2-19), 372 (1-31)
 Frank, Richard W.385 (21-28)
 Franklin, James329
 Franklin Fowler, Erika312 (38-14), 367 (36-25)
 Franko, William W.324 (29-5)
 Frantz, Erica331
 Franz, Michael G.380 (Panel 10), 381 (Panel 10)
 Franz, Michael M.298 (35-5)
 Frattini, Tommaso278 (16-18)
 Fravel, M. Taylor245 (18-8)
 Frazer, Michael L.316 (1-18)
 Fredrickson, Mark M.281 (32-11)
 Freelon, Deen G.214, 387 (38-17)
 Freeman, Michael Elliot197 (18-7)
 Freeman, Nathan W.364 (17-19)
 Freeze, Kent E.329
 French, John Mark249 (32-18)
 Fresh, Adriane332 (6-15)
 Fridkin, Kim L.222 (38-8), 300 (38-11), 311 (36-21)
 Fridy, Kevin S.223 (53-4)
 Fried, Amy366 (32-17)
 Fried, Brian J.242 (12-9)
 Frieden, Jeffrey A.193 (6-5)
 Friedman, Allan220 (27-3)
 Friedman, Benjamin H.322 (20-20)
 Friedman, Jeffrey A.257 (7-5)
 Friedman, Sally225
 Friedrich, Robert J.202 (5-7)
 Friend, John Michael336 (18-26)
 Friman, H. Richard368 (43-9), 384 (18-23)
 Frisk, PhD, David B.390 (Panel 1)
 Frohnen, Bruce P.301 (Panel 1)
 Froio, Caterina325 (35-9)
 Frost, Bryan-Paul213 (Panel 4)
 Frost, Catherine216 (7-3)
 Frost, Samantha228 (2-4), 360 (2-41)
 Fry, Earl388 (49-4)
 Frye, Harrison Prather215 (3-12)
 Frye, Timothy276 (11-7), 295 (15-15)
 Frymer, Paul257 (7-5), 349 (7-11)
 Fu, Diana307 (11-29)
 Fuchs, Andreas351 (16-22)
 Fuchs, Federico243 (12-15)
 Fuhrmann, Matthew233 (18-5), 245 (19-5)
 Fujii, Lee Ann214 (46-11), 350 (11-38)
 Fukumoto, Kentaro282 (36-15)
 Fulge, Timm265 (38-9)
 Fuller, Douglas B.203 (12-21)
 Fuller, Timothy227 (Panel 12), 228 (1-29)
 Fullmer, Elliott B.210
 Fumurescu, Alin360 (1-25)
 Fung, Archon215 (3-12), 250 (35-18), 360 (2-31)
 Funke, Peter Nikolaus300 (42-8)
G
 Gabbay, Michael388 (50-10)
 Gabor, Daniela363 (16-21)
 Gadarian, Shana Kushner229 (5-2), 345
 Gadjanova, Elena286 (53-7), 389 (53-8)
 Gaikwad, Nikhar333 (11-33), 361 (6-16)
 Gailmard, Sean136
 Gainous, Jason265 (40-9), 367 (36-25)
 Gains, Francesca220 (31-5), 281 (31-12)
 Galais, Carol317 (5-11)
 Galandini, Silvia265 (40-9), 324 (32-14)
 Galdieri, Christopher J.298 (35-5)
 Gallagher, Brianne Patricia269
 Gallagher, Janice Kreinick231 (12-18), 301 (46-10)
 Gallagher, Kevin P.363 (16-21)
 Gallagher, Mary E.217 (11-21), 243 (12-34)
 Gallagher, Megan291 (1-10)
 Gallego, Aina202 (6-6), 331, 355 (36-29)
 Gallemore, Caleb Tyrell362 (12-43)
 Gallop, Max Blau287, 337 (21-22)
 Galloway, Samuel R.253 (47-4)
 Galston, William A.385 (25-23)
 Galvan, Dennis C.214 (46-11)
 Gamboa-Gutierrez, Laura213
 Gamm, Gerald197 (22-1), 282 (35-4)
 Gampfer, Robert218 (16-12)
 Gamza, Dustin Mitchell209 (33-2)
 Gandhi, Jennifer194 (11-11), 362 (11-37)
 Gandrud, Christopher263 (28-9)
 Ganga, Paula Daniela209 (35-14)
 Gans-Morse, Jordan Luc275 (11-7), 276 (11-7)
 Gao, Eleanor204 (12-28), 350 (12-46), 351 (12-46)
 Garand, James C.210
 Garay, Candelaria351 (12-49)
 Garay, Egidio386 (33-9)
 Garber, Judith A.220 (30-6)
 Garces, Miguel345
 Garcia Iommi, Lucrecia287
 Garcia Perez de Leon, Cesar198 (22-13), 361 (4-5)
 Garcia-Duran, Mauricio376 (21-27)
 Garcia-Sanchez, Miguel358 (51-5)
 Gard-Murray, Alexander Sayer288
 Garding, Sarah E.335 (13-16)
 Garmendia Madariaga, Amuitz211
 Garretson, Jeremiah223 (47-7), 253 (47-4)
 Garrett, Amanda382 (11-53)
 Garrett, Daniel241 (11-1), 268
 Garrett, Jacob269
 Garrett, R. Sam263 (35-6)
 Garrick, Dustin207 (28-6)
 Garrido De Sierra, Sebastian330
 Garriga, Ana Carolina383 (12-54)
 Garrison, Jean343 (Panel 2)
 Garritzmann, Julian Leonce366 (22-14)
 Garsten, Bryan348 (2-35)
 Gartenstein-Ross, Daveed230 (10-5)
 Gartner, Scott Sigmund278 (18-10), 308 (21-20)
 Gartzke, Erik252 (43-4), 296 (21-13), 321 (16-26), 352 (18-17)
 Garzia, Diego277 (15-1), 369 (51-9), 383 (15-16)
 Gash, Alison327 (47-6), 373 (7-8)
 Gastil, John360 (2-31), 388 (50-10)
 Gastineau-Grimes, Holly358 (52-19)
 Gates, Leah Hope338 (31-15)
 Gates, Scott246 (21-14), 376 (21-27)
 Gatta, Giunia256 (3-16)
 Gauck, Jennifer301 (46-13)
 Gauja, Anika209 (35-1), 370 (Panel 2)
 Gavin, Jr., Francis J.233 (18-5), 260 (18-15), 295 (18-9)
 Gay, Claudine234 (30-4), 354 (32-16)
 Gaylord, Sylvia194 (11-22), 296 (23-8)
 Geddert, Jeremy Seth390 (Panel 11)
 Geddes, Barbara216 (8-3), 357 (44-14)
 Geer, John G.228, 372 (5-10)
 Geeraerts, Gustaaf364 (18-20)
 Geering, Dominik335 (15-6)
 Gehlbach, Scott335 (13-16)
 Gelber, Katharine376 (27-4)
 Gelbman, Shamira M.293 (10-4)
 Gelineau, Francois340 (36-28)
 Gell-Redman, Micah314 (52-14)
 Gelpi, Christopher F.260 (20-11), 261 (20-11), 353 (21-18)
 Genovese, Federica218 (16-9)
 Genovese, Michael A.234 (23-7)
 Genschel, Philipp295 (17-5)
 Gerber, Brian J.266 (48-6), 324 (30-8)
 Gerber, Elisabeth R.207 (25-25), 234 (30-4), 235 (30-4)
 Gerken, Heather344 (Panel 1)
 Gerlak, Andrea K.265 (39-11)
 Germano, Roy301 (46-13)
 Geron, Kim235 (32-12), 366 (32-17)
 Gerring, John319 (11-31), 341 (44-16)
 Gerschewski, Johannes195 (13-10), 313 (46-18)
 Gerson, Michael J.230 (11-5)
 Gervais, Bryan305 (5-5), 309 (22-5)
 Gerzhoy, Gene233 (18-5)
 Gest, Justin259 (12-13), 281 (32-11), 358 (52-19)
 Getmansky, Anna287
 Ghazarian, Zareh250 (35-16)
 Gheciu, Alexandra295 (16-6)
 Gholz, Charles Eugene364 (18-20)
 Gibbons, Michael T.229 (3-18), 333 (7-6)
 Gibley, Douglas M.261 (21-21)
 Gibson, Clark C.267 (51-4)
 Gibson, Edward L.276 (11-10)
 Gibson, James L.219 (26-3)
 Gibson, Rachel K.265 (40-9), 283 (36-23)
 Gidron, Noam335 (15-6)
 Giersch, Jason262 (25-10)
 Glioli, Matteo257 (3-22)
 Gilardi, Fabrizio335 (17-20), 376 (25-22)
 Gilbert, Leah E.259 (11-55)
 Gilbert, Robert E.342
 Gilhooley, Simon309 (25-17)
 Gill, Emily R.325 (33-6)
 Gill, Jeff252 (46-5)
 Gillespie, Michael Allen228 (1-29)
 Gillespie, Michael Wilson361 (5-14)
 Gilley, Bruce313 (44-20)
 Gilli, Andrea308 (18-21)
 Gilligan, Michael J.193 (6-3), 317 (6-14)
 Gillum, Rachel M.339 (33-7)
 Gimpel, James G.236 (36-10), 367 (36-31)
 Gingerich, Brian Robert269
 Gingerich, Daniel W.358 (51-5)
 Gingrich, Jane R.198 (25-6), 297 (25-14)
 Ginsberg, Benjamin386 (25-26)
 Ginsberg, Benjamin L.343 (Panel 1)
 Ginsburg, Tom376 (25-22)
 Giordano, Peter S.247 (26-8)
 Giraudy, Agustina275 (11-4), 318 (11-17)
 Girod, Desha M.193 (6-2), 308 (21-20)
 Girth, Amanda M.279 (24-5)
 Gisselquist, Rachel M.231 (12-35), 232 (12-35)
 Giugni, Giugni, Lilia390 (Panel 2)
 Giurcanu, Magda371 (Panel 1)
 Givel, Michael Steven181, 255 (Panel 1)
 Givens, John Wagner294 (13-14)
 Givens, Terri E.389 (52-21)
 Gizzi, Michael C.211
 Glaser, Charles L.206 (19-7), 384 (20-22)
 Glass, James M.360 (1-25)
 Glassman, Matthew246 (22-3)
 Glatzer, Miguel315 (Panel 1), 363 (15-7)
 Glazier, Rebecca A.258 (10-6)
 Gleason, Shana225
 Gleditsch, Kristian Skrede236 (44-9), 279 (21-12)
 Glezos, Simon228 (2-4), 274 (2-7)
 Glick, David247 (26-8), 354 (30-10)
 Glosny, Michael A.327 (43-6)
 Go, Min Hee238 (Panel 1)
 Godbout, Jean-Francois263 (35-3)
 Godefroy, Bruno343 (Panel 8)
 Goedert, Nicholas298 (34-7)
 Goel, Sanjay278 (17-22)
 Goelzhauser, Greg323 (26-13)

- Goemans, Henk Erich206 (18-18), 236 (44-9), 352 (18-3), 364 (17-17)
- Goenaga Orrego, Agustín
Alonso.....276 (12-12)
- Goggin, Malcolm L.....324 (30-8)
- Goggin, Stephen N.....306 (8-10)
- Gohdes, Anita Rosemary227, 246 (21-10)
- Goksel Yasar, Gulay212
- Golby, Jim295 (18-11)
- Gold Schnitzer, Ginger.....297 (29-1)
- Goldberg, Jonah.....328 (Panel 8)
- Golden, Marissa Martino.....376 (25-27)
- Golden, Miriam A.....217 (12-27), 218 (12-27), 307 (12-44)
- Golder, Ben.....256 (2-20)
- Golder, Matt298 (34-3), 347
- Golder, Sona N.196 (15-12), 264 (36-18), 339 (34-6)
- Goldfinch, Shaun Francis.....327 (44-18), 383 (12-54)
- Goldman, Emily O.....278 (17-22)
- Goldman, Harvey S.....360 (3-28)
- Goldman, Howard.....266 (48-6)
- Goldman, Matthew.....373 (11-44)
- Goldman, Seth K.....199 (36-9), 339 (32-15)
- Goldmann, Monika237
- Goldstein, Judith Lynn.....341 (43-3), 351 (16-20)
- Goldstein, Leslie Friedman.....248 (27-8), 293 (7-12)
- Goldstein, Rebecca248 (28-8)
- Goldstone, Jack A.....293 (11-8)
- Gollust, Sarah E.....312 (38-14)
- Golob, Stephanie R.....387 (43-11)
- Golub, Jonathan.....349 (8-15)
- Gomez, Raul264 (36-14)
- Gontier, Thierry343 (Panel 8)
- González, Belén.....279 (21-12)
- González-Bailón, Sandra.....209 (40-8)
- Gonzales, Vanna Antonia.....315 (Panel 1), 326 (42-10)
- Gonzalez, Francisco E.....249 (32-9)
- Gonzalez Bertomeu, Juan F.....297 (26-9)
- Gonzalez Juenke, Eric.....208 (31-6)
- Gonzalez Ocantos, Ezequiel Alejo.....383 (12-54)
- Gonzalez-Bailon, Sandra.....356 (40-10)
- Gonzalez-Gorman, Sylvia.....249 (29-4)
- Gooch, Andrew.....212
- Goode, Paul.....363 (13-15)
- Goodfellow, Thomas Ashton.....213 (Panel 1)
- Goodfellow, Tom.....374 (12-50)
- Goodhart, Lucy M.....196 (16-5), 277 (16-14)
- Goodhart, Michael270
- Gooding, Cory Charles314 (52-14)
- Goodliffe, Gabriel388 (49-4)
- Goodliffe, Jay250 (35-2), 310 (31-13)
- Goodman, Christopher.....235 (30-4)
- Goodman, Sasha.....318 (8-12)
- Goodnow, Regina R.....194 (11-25)
- Goodrich, Melanie.....384 (18-23)
- Goodwin, Matthew J.....260 (15-3)
- Goodyear-Grant, Elizabeth.....222 (36-11)
- Gordon, Jake William.....388 (50-10)
- Goren, Lilly J.....253 (47-4), 316 (2-38), 368 (41-4)
- Goren, Paul N.....355 (37-17)
- Gorham, Ashley Elizabeth.....268
- Gormley, Jr., William T.....323 (25-18)
- Goss, Kristin.....297 (25-8)
- Gossett, Charles W.....331
- Gottfried, Jeffrey A.....311 (36-21)
- Gottlieb, Jessica.....217 (12-27), 254 (53-3)
- Gottschalk, Marie310 (32-13)
- Gottwald, Joern Carsten.....308 (20-13)
- Gould, Andrew C.....162, 249 (33-11)
- Gould, Carol C.....221 (31-10)
- Gourevitch, Alexander H.....274 (2-25)
- Govella, Kristi.....333 (11-33)
- Gowa, Joanne.....351 (16-20)
- Graber, Mark A.....182, 297 (26-20), 343
- Graefe, Andreas.....270, 290 (Panel 2)
- Graf, Patricia.....207 (28-6)
- Grafstein, Robert.....257 (6-12), 330
- Grafstrom, Cassandra.....210
- Graham, Benjamin A.T.....246 (21-14), 307 (16-17)
- Grandi, Francesca.....350 (11-38)
- Grant, Ruth W.....273 (1-17), 305 (1-22)
- Grassi, Amaro Silveira285 (50-5)
- Grasso, Kenneth L.....184
- Grasso, Maria259 (14-5), 383 (15-16)
- Grauer, Ryan D.....206 (19-7), 345
- Gray, Julia.....193 (6-2), 232 (16-10)
- Gray, Sean W.D.....215 (3-12), 256 (3-20)
- Gray, Stuart.....192 (1-8), 256 (2-14)
- Gray, Virginia H.....324 (29-5)
- Greear, Jake P.....360 (2-41)
- Green, Donald P.....216 (8-3), 223 (51-11), 228, 263 (32-10), 326 (38-15), 340 (36-28), 369 (51-9), 379 (51-8)
- Green, Elliott D.....286 (53-7), 359 (Panel 2)
- Green, Jane326 (37-20)
- Green, Jeffrey E.....240 (1-2), 255 (1-27)
- Green, John C.....250 (35-2), 298 (35-5)
- Green, Kesten.....290 (Panel 2)
- Green, Matthew N.....309 (22-5), 370 (Panel 9)
- Green, William C.....199 (31-9), 342, 369 (48-7)
- Greenaway, James302 (Panel 5)
- Greene, Kenneth F.....204 (12-25)
- Greene, Samuel A.....306 (11-28), 335 (13-16)
- Greene, Samuel R.....230 (10-5)
- Greene, Steven.....310 (31-13)
- Greene, Zachary David.....226, 282 (34-9), 325 (35-9)
- Greenhill, Brian D.....328 (50-7), 336 (17-20)
- Greenhouse, Linda.....198 (27-5)
- Greer, Christina M.....299 (36-20), 314 (52-14), 366 (32-17)
- Greer, PhD, James L.....208 (30-5)
- Greffet, Fabienne.....370 (Panel 2)
- Gregorowicz, Krysha.....274 (5-8)
- Greif, Adi.....243 (12-19)
- Greve, Michael S.....227 (Panel 2)
- Grice, Francis Stanley.....345
- Grieco, Joseph M.....375 (20-21)
- Gries, Peter Hays279 (20-12)
- Griffin, John D.....247 (26-8), 296 (22-8)
- Griffin, Stephen M.....385 (23-11)
- Griffiths, Ryan D.....233 (18-6)
- Grim, Patrick.....347, 388 (50-10)
- Grimes, Marcia.....220 (30-6)
- Grimm, Elizabeth J.....336 (18-19)
- Grimmer, Justin203 (8-2), 347
- grindlife, stonegarden.....380 (Panel 2)
- Gritter, Matthew221 (32-6)
- Grittersova, Jana.....331
- Grofman, Bernard N.....264 (36-18)
- Grogan, Colleen M.....234 (24-6), 247 (25-11)
- Grogan, Susan E.....208 (31-7), 382 (10-10)
- Gronberg, Katherine.....261 (22-11)
- Gronbjerg, Kirsten A.....323 (25-18)
- Gronich, Lori Helene.....285 (43-12)
- Gronke, Paul.....344 (Panel 1)
- Grose, Christian R.....355 (36-24), 365 (22-9)
- Gross, Justin H.....203 (8-2), 318 (8-16), 336 (17-20)
- Gross, Kimberly A.....339 (32-15)
- Grossman, Guy267 (51-4), 276 (12-14), 389 (53-8)
- Grossmann, Matt339 (35-10), 365 (22-9)
- Grove, Jairus V.....256 (2-27)
- Grovogui, Siba N.....313 (43-5)
- Grumbach, Jake M246 (22-3)
- Grynawski, Eric245 (17-16)
- Grynawski, Jeffrey D.....318 (8-16)
- Grzymala-Busse, Anna M.....205 (15-9), 252 (44-11)
- Gschwend, Thomas.....221 (34-1), 264 (36-18), 341 (46-17)
- Gu, Bin.....282 (34-2)
- Gubler, Joshua Ronald.....246 (21-5), 361 (5-12)
- Gueorguiev, Dimitar D.....259 (13-12)
- Guess, Andrew286 (51-7)
- Guill, Vera212
- Guisinger, Alexandra G.....295 (18-11), 325 (37-15), 326 (37-15)
- Gulmohamad, Zana Khasraw.....375 (18-24)
- Gulotty, Robert351 (16-20)
- Gulzar, Saad Ahmad.....204 (12-28)
- Gumescu, Sebnem378 (44-23)
- Gunaydin, Hakan349 (6-18)
- Gundelach, Birte.....358 (52-17)
- Gundogdu, Ayten256 (3-16), 305 (2-37)
- Gunia, Brian.....322 (22-10)
- Gunnell, John G.....291 (2-23)
- Gutermann, Eric283 (36-23)
- Gupta, Devashree.....368 (38-16)
- Gupta-Carlson, Himanee258 (10-6)
- Gurses, Mehmet226, 322 (21-25)
- Gusmano, Michael K.....237, 369 (48-7)
- Gustafson, Lowell201 (Panel 1)
- Gustavsson, Gina.....361 (5-14)
- Gutekunst, Christine260 (17-14)
- Guth, James L.....263 (33-13), 386 (33-9)
- Guthrie, Samantha.....212
- Gutierrez Rivera, Lirio del Carmen374 (11-52)
- Gutierrez Sanin, Francisco.....246 (21-10), 276 (12-14)
- Gutierrez-Romero, Roxana.....243 (12-30)
- Gutmann, Jerg.....330, 374 (11-54)
- Gutmann, Myron.....273
- Gwon, Misook.....251 (38-5)
- H**
- Häusermann, Silja217 (11-23), 293 (11-3)
- Héroux-Legault, Maxime235 (36-10)
- Ha, Eunyoung.....276 (11-46)
- Haas, Mark L.....278 (20-10)
- Haas, Peter M.....341 (43-8)
- Habel, Philip271, 387 (38-17)
- Habib, Khalil380 (Panel 11)
- Habursky, Joshua.....359 (Panel 1)
- Hacek, Miro184, 315 (Panel 1)
- Hacker, Jacob S.....257 (6-8)
- Hackett, Ursula235 (32-12)
- Haddad, Bassam194 (11-18)
- Haddad, Mary Alice324 (30-8), 342 (Panel 1)
- Hadden, Jennifer312 (38-7)
- Haeghe, Frank Michael.....342 (50-8)
- Hafer, Catherine.....305 (6-13)
- Hafner-Burton, Emilie Marie.....218 (16-9), 245 (17-16), 260 (16-16), 364 (17-19)
- Hagemann, Sara375 (15-15)
- Hager, Lisa.....248 (27-6)
- Haggard, Stephan.....210 (44-7), 295 (16-15), 357 (46-15), 384 (16-30)
- Haglin, Kathryn.....346
- Haglund, Timothy368 (41-4)
- Haider-Markel, Donald P.....249 (33-11), 262 (25-10), 279 (24-3)
- Hainmueller, Jens321 (15-5)
- Halberstam, Michael282 (34-2)
- Hale, Henry E.....204 (12-25)
- Hale, Kathleen248 (28-10), 258 (10-6)
- Hale, Kimberly Hurd387 (41-5)
- Hale, Scott356 (40-10)
- Halikiopoulou, Daphne.....335 (15-6)
- Hall, Andrew B.....203 (8-8), 355 (36-24)
- Hall, Mark David180, 380 (Panel 1)
- Hall, Matthew E.K.....309 (29-6)
- Hall, Melinda Gann219 (26-3)
- Hall, Peter A.....198 (25-6), 237 (46-8)
- Hall, Precious267
- Hallenbrook, Christopher R.....273 (1-9)
- Hallerberg, Mark263 (28-9)
- Hallett, Brien211, 385 (23-11)
- Halpin, Darren R.....209 (35-1)
- Hamann, Kerstin.....182, 275 (10-3), 315 (Panel 1)
- Hamberg, Stephan.....330
- Hamburger, Philip.....227 (Panel 2)
- Hamlin, Rebecca E.....247 (26-5), 339 (32-19)
- Hamm, Keith E.....280 (29-3)
- Hampson, Sarah Cote207 (26-15)
- Han, Hahrie C.....250 (35-18), 255
- Han, Kyung Joon.....299 (36-16)
- Han, Rongbin.....330
- Hanafin, Tim274 (2-7)
- Hanagani, Nora372 (1-28)
- Hancock, Ange-Marie.....388 (46-21)
- Hancock, Ralph C.....251 (41-2)
- Handlin, Samuel334 (11-47)
- Hanegraaff, Marcel282 (35-4)
- Hanes, Douglas William.....285 (47-3)
- Hangartner, Dominik321 (15-5)
- Hankla, Charles R.....349 (6-7), 364 (17-17), 387 (35-15)
- Hanley, Ryan Patrick.....305 (1-22)
- Hanlon, Kelly184
- Hannagan, Rebecca J.....222 (36-11)
- Hanniman, Kyle198 (28-5)
- Hanretty, Chris.....311 (34-4)
- Hansen, Bertel.....345
- Hansen, Jonas Hedegaard.....340 (36-28)
- Hansen, Kasper M.....340 (36-28)
- Hansford, Thomas G.....234 (26-10), 248 (26-8)
- Hanson, Jonathan330, 351 (12-49)
- Hanson, Peter206 (22-6)
- Hanson, Stephen E.....252 (44-11)
- Haptonstahl, Stephen R.....223 (50-6)
- Harada, Masataka254 (51-3)
- Harbers, Imke318 (11-17)
- Harbin, Myra Brielle.....292 (5-9)
- Harbridge, Laurel.....209 (37-11), 246 (22-3)
- Harden, Jeffrey J.....220 (29-2), 247 (26-8), 309 (29-6)
- Harder, William220 (29-2)
- Hardin, James.....296 (21-13)
- Hardin, Russell316 (1-18)
- Harding, Alan P.....310 (30-7)
- Harding, Robin254 (53-5), 294 (12-10)
- Harding, Sandra.....388 (46-21)
- Hardt, Heidi.....295 (17-9)
- Hardy, Bruce.....326 (38-15), 367 (36-25)
- Harell, Allison199 (36-9), 361 (5-14)
- Hariri, Jacob Gerner.....306 (6-19)
- Harish, S P.....272 (Panel 1)
- Harkness, Kristen A.....352 (18-3)
- Harnisch, Sebastian308 (20-13)
- Harris, Adam.....317 (8-12), 334 (12-47)
- Harris, Allison P.....262 (26-11)

- Harris, Eirik Lang348 (2-40)
Harris, Helen351 (12-49)
Harris, Kevan204 (12-38)
Harris, Peter375 (20-21)
Harrison, Ann193 (6-1)
Harrison, Brian F.263 (32-10),
328 (47-6)
Harrison, Ewan252 (43-4)
Hart, Andrew Frazer277 (16-18)
Harteveld, Eelco283 (36-17)
Hartman, Alexandra276 (12-14),
385 (21-28)
Hartney, Jr., Michael T.299 (36-
20)
Hartshorn, Ian M.242 (11-19)
Hartzell, Caroline A.278 (18-10)
Harvill, Eleanor270
Harward, Brian M.206 (22-6)
Has, Yusuf229 (3-18)
Hasen, Richard L.183, 343 (Panel
1)
Hashim, S. Mohsin327 (44-18)
Hasmath, Reza219 (25-24)
Hassan, Mai Omer200 (44-6)
Hassan, Mazen341 (44-21)
Hassanpour, Navid214, 241 (11-
1), 285 (51-7), 362 (11-35)
Hassanzadeh, Navid192 (1-8)
Hassel, Anke294 (15-4)
Hassell, Hans J.G.250 (35-16),
378 (36-32)
Hassoun, Nicole271 (Panel 2)
Hastedt, Glenn P.370 (Panel 1)
Hastings, Justin V.286
Hasunuma, Linda Choi249 (31-
17)
Hatch, Megan205 (14-4)
Hatipoglu, Emre287
Haughton, Tim205 (15-9)
Hauptmann, Emily214 (46-11)
Hausegger, Lori J.280 (26-6)
Hausman, Melissa A.160, 199
(31-9), 316 (2-38)
Havlik, Vlastimil205 (15-9)
Hawkesworth, Mary214 (46-11),
388 (46-21)
Hawkins, Kirk A.361 (5-12)
Hawley, George386 (29-8)
Haworth, Peter Daniel180, 390
(Panel 1)
Hayden, Jacqueline Patricia222
(44-8)
Hayes, Chris328 (52-15)
Hayes, Danny247 (22-4), 367 (36-
25)
Hayes, Jarrod285 (43-12), 357
(46-12)
Hayes, Thomas J.354 (25-21)
Haynes, Chris S.338 (32-15), 339
(32-15), 346
Haynes, Kyle375 (20-21)
Hays, Jude C.205 (16-11)
Hayward, Clarissa Rile202 (3-11)
Hayward, Emma243 (12-19)
Hazlett, Chad244 (17-15)
He, Baogang390 (Panel 1)
He, Jiajie345
He, Jingkai357 (44-17)
He, Kai336 (18-26)
Healy, Andrew283 (36-17), 311
(36-26), 356 (37-22)
Heaney, Michael T.223 (50-6),
342 (50-8)
Heard, Kathryn A.360 (3-27)
Heberlig, Eric S.163, 339 (35-10)
Hebert, Laura A.324 (31-14)
Hecht, Jason D.244 (15-2), 259
(14-5)
Hechter, Michael233 (18-6)
Heckelman, Jac C.210
Hedlund, Ronald D.280 (29-3)
Heersink, Boris349 (7-11)
Heffernan, Ann Kathleen316 (2-
38)
Hefny, Mostafa242 (11-19)
Hegre, Haavard288
Heidelberg, Roy L.356 (42-12)
Heidi-Forsythe, Erin199 (31-9)
Heikkila, Tanya265 (39-11, 39-7)
Heilbrunn, John R.204 (12-31)
Heilke, Thomas W.381 (Panel 10)
Heinrich, Horst-Alfred ...369 (46-22)
Heinrich, Steffen Richard293
(11-3)
Heinrich, Tobias287, 335 (16-19)
Heinz, Dominic359 (Panel 1)
Heinze, Eric377 (27-4)
Heisler, Martin O.370 (52-18)
Heiss, Andrew233 (17-21)
Heith, Diane J.338 (23-9)
Heitshusen, Valerie353 (22-7)
Helfer, Laurence R.352 (17-18)
Hellwig, Timothy283 (36-23), 339
(34-6)
Helmke, Gretchen327 (44-15),
362 (12-39)
Hemphill, Portia268
Henary, Sara368 (41-4)
Henceroth, Nathan William388
(49-4)
Henderson, Errol A.273
Henderson, John A.325 (35-9),
355 (36-29)
Hendley, Kathryn294 (13-14)
Hendrix, Burke348 (2-21)
Hendrix, Cullen S.279 (21-12),
384 (16-30)
Henig, Jeffrey R.235 (32-12), 376
(25-27)
Henne, Peter Shane199 (33-10),
287
Hennessey, Thomas359 (Panel
1)
Hennessy, Alexandra307 (15-11)
Henripen, Olivier384 (18-27)
Henry, Charles P.238
Henry, Michael D.271 (Panel 3)
Hermann, John R.354 (27-9)
Hermansen, Silje Synnove
Lyder198 (22-13)
Hern, Erin Accampo234 (25-9),
317 (7-9)
Hernandez Company, Jose
Antonio231 (11-24), 329
Hero, Rodney E.208 (32-7), 216
(10-2), 230 (11-5)
Herold, Aaron L.291 (1-14)
Herold, Carly Tess348 (1-20)
Herrera, Richard298 (35-5)
Herrera, Yoshiko M.322 (20-14)
Herrmann, Richard K.279 (20-12)
Herrnson, Paul S.203 (10-1), 251
(37-13)
Herron, Michael C.251 (36-19)
Hersh, Eitan D.235 (36-10), 236
(36-10), 367 (36-31)
Hertel, Shareen352 (17-18)
Hertel-Fernandez, Alexander204
(14-4), 244 (15-2)
Hertzberg, Benjamin R.360 (1-
21)
Hetherington, Marc J.264 (37-
10), 299 (37-18), 361 (5-14)
Hettinger, Virginia A.158
Heupel, Monika196 (17-11)
Heuwieser, Raphael210
Hibbing, John R.202 (5-7), 312
(38-14), 372 (5-10)
Hicken, Allen D.362 (12-39)
Hickey, Dennis343 (Panel 2)
Hickey, Patrick T.206 (22-6), 234
(23-7)
Hicklin Fryar, Alisa219 (24-1)
Hickman, Michael Forrest201
(Panel 1)
Hicks, Raymond205 (16-11), 335
(16-24), 351 (16-20)
Hidalgo, F. Daniel275 (6-9)
Hiero, Maria Jose331
Hiers, Sara366 (26-14)
Higashijima, Masaaki313 (44-20),
378 (44-22)
Higgins, Alison224
Higgins, Michael James253 (51-
3), 333 (8-13)
Highton, Ben296 (22-8), 326 (37-
20)
Hill, Jennifer254 (51-3)
Hill, Samantha332 (2-39)
Hill, Seth J.216 (8-9)
Hillebrecht, Courtney205 (17-7),
231 (12-18)
Hilmer, Jeffrey D.293 (10-4), 372
(1-28)
Hinkley, Robert A.361 (5-14)
Hindman, Alex E.347
Hindman, Matthew368 (38-16)
Hindman, Matthew Dean379 (47-
9)
Hinojosa, Magda377 (31-18)
Hintz, Lisel S.322 (20-20)
Hinze, Annika M.220 (30-6)
Hiroi, Taeko327 (44-15), 366 (22-
14)
Hirose, Kentaro349 (8-15)
Hirsch, Alexander Keller229 (2-
6), 274 (2-26)
Hirsch, Alexander Victor361 (4-
5)
Hirschmann, Nancy J.192 (2-12),
201 (2-9), 214 (46-11)
Hiskey, Jonathan T.383 (16-28)
Hite, Nancy321 (16-26)
Hix, Simon298 (34-3), 325 (36-
22)
Hjorthen, Fredrik Dybfest.... 305 (3-
24)
Ho, Karl289 (Panel 1)
Hoadley, Gregory259 (11-55)
Hoang, Bai Linh225
Hoard, Season249 (31-17)
Hobbs, William323 (23-10), 378
(36-32)
Hobden, Christine229 (3-14)
Hobolt, Sara Binzer236 (36-12)
Hochschild, Jennifer L.238
(Panel 1), 290, 354 (32-16)
Hochstetler, Kathryn232 (12-37),
327 (44-15)
Hoddie, Matthew246 (21-15)
Hodges, Heather312 (39-8)
Hoekstra, Kinch240 (1-15)
Hoekstra, Valerie J.226
Hoennige, Christoph341 (46-17)
Hoffman, Barak200 (44-6)
Hoffman, Frank G.254 (Panel 1)
Hoffman, Karen S.338 (23-9)
Hoffman, Michael Thomas377
(33-8)
Hoffmann, Matthew J.245 (17-16)
Hofhansel, Claus286 (52-12)
Hofmann, Stephanie Claudia295
(16-6)
Holbein, John Boschen355 (36-
29)
Holden, Jr., Matthew216 (10-2)
Holian, David B.235 (30-4)
Holland, Alisha Caroline205 (14-
4), 369 (51-6)
Holland, Eugene W.256 (2-27)
Hollenbach, Florian Max
Benjamin261 (21-21), 373 (8-
17)
Hollibaugh, Jr., Gary E.234 (23-
7), 240 (5-4)
Hollifield, James F.301 (52-13),
368 (43-9), 382 (11-53)
Hollis-Brusky, Amanda198 (27-
7), 354 (27-9)
Holloway, Carson L.390 (Panel 2)
Hollway, James R C347, 375 (16-
27)
Hollyer, James R.349 (6-7)
Holman, Mirya R.348 (5-13)
Holmes, Lisa M.247 (26-8), 248
(26-8), 262 (26-11)
Holmgren, Mikael385 (24-11)
Holmsten, Stephanie S.387 (35-
15)
Holtz-Bacha, Christina284 (38-
12), 300 (38-11)
Holtzman, Richard183
Holyoke, Thomas T.212, 230 (9-
1)
Holzman, Alex238 (Panel 1)
Holzner, Claudio A.314 (52-14),
334 (11-47)
Homola, Jonathan267 (51-4), 298
(34-3)
Honaker, James357 (44-14)
Hondo, Amy Hisaye332 (3-26),
372 (1-28)
Honig, Bonnie215 (2-3), 291 (2-
19)
Honig, Dan234 (24-6)
Hooghe, Liesbet275 (11-4), 295
(17-5), 318 (11-17)
Hooghe, Marc299 (36-16), 361
(5-12)
Hoover Green, Amelia376 (21-6)
Hopf, Ted357 (46-12)
Hopkin, Jonathan294 (15-4)
Hopkins, Daniel J.203 (8-2), 339
(32-15), 367 (36-31)
Hopkins, David A.299 (37-18),
365 (22-9)
Hoppen, Franziska302 (Panel 5)
Hopper, Jennifer338 (23-9)
Horiuchi, Yusaku306 (6-19)
Horne, Cynthia M.327 (44-18)
Horowitz, Jeremy212
Horowitz, Juliana Menasce290
Horowitz, Michael245 (19-5), 278
(18-13), 319 (11-31), 337 (21-9)
Horowitz, Shale384 (18-27)
Hosek, Adrienne253 (51-3)
Hosner, Roland271
Hossainzadeh, Nura Alia256 (2-
18)
Hou, Yue307 (11-29)
Houser, Linda297 (25-14)
Howard, Christopher207 (25-7),
297 (25-8)
Howard, Emily313 (42-9)
Howard, Jeffrey257 (3-22)
Howard, Nicholas210
Howard, Philip N.209 (40-8), 255
Howard, Robert M.225
Howard, Sally J.360 (1-25)
Howe, Kimberly295 (18-14)
Howe, Samantha316 (2-38)
Howell, William G.260 (16-16),
385 (23-11)
Howes, Dustin274 (2-25)
Howk, Jennifer W.324 (30-8)
Hoyt, Timothy197 (19-6)
Hozic, Aida Arfan257 (7-4)
Hrynaskiewicz, Iain238 (Panel
1)
Hsu, Angel284 (39-5)
Hsu, Jennifer VJ320 (12-48)
Hsueh, Roselyn322 (20-14)
Hsueh, Vicki332 (3-31), 381 (2-
43)
Huang, Chi289 (Panel 1)
Huang, Chien-Shih211
Huang, Haifeng222 (37-24)
Huang, Reyko365 (21-23)
Huang, Weihao336 (18-26)
Huang, Xian195 (12-29), 289, 350
(12-42)
Huang, Yanzhong345
Huber, Evelyn230 (11-15), 385
(25-23)
Huber, John D.194 (11-25), 202
(6-6)
Hubert, Ryan215 (4-1), 362 (8-14)
Huckfeldt, Robert382 (5-3)
Huder, Joshua Carstens353 (22-
7)
Hudson, David356 (37-22)
Hudson, Robert B.237
Huet, Marie-Helene360 (3-28)
Hug, Simon246 (21-14), 366 (22-
14)
Hughes, Adam Gregory321 (16-
26)
Hughes, David A.225
Hughes, Douglas Alexander314
(52-14)
Hughes, Glenn271 (Panel 3), 302
(Panel 5)
Hughes, Melanie M.328 (50-7),
387 (35-15)
Huhe, Narisong230 (8-11)
Hui, Iris207 (28-6)
Hui, Victoria Tin-bor137, 300
(43-13)
Hula, Richard C.354 (30-10)
Hult, Karen M.261 (23-5)
Humes, Brian D.213
Humphreys, Macartan267 (51-4),
317 (8-12)

Hung, Mei Jen.....	211	Itzkowitz Shiffrinson, Joshua.....	206	Jentleson, Bruce W.....	260 (18-15), 295 (16-6)	Judd, Dennis R.....	208 (30-5), 310 (30-7)
Hunt, Jerome R.....	220 (30-6), 271 (Panel 2)	(19-7), 254 (Panel 1), 385 (20- 22)	Jeon, Jee Seon.....	299 (36-16)	Judge, Ben.....	213 (Panel 1)	
Hunt, Stacey Leigh.....	266 (42-5)	Ivanchenko, Kate.....	315 (Panel 1)	Jeong, Jihyeon.....	289 (Panel 1)	Julius, Michael A.....	261 (23-5)
Hunter, Wendy.....	230 (11-15), 318 (11-30)	Iversen, Torben.....	217 (11-23), 257 (6-8)	Jeong, Jongwoo.....	338 (23-9)	Jumet, Kira D.....	306 (11-28)
Hunzeker, Michael A.....	206 (18-18)	Iwanami, Yukari.....	244 (17-6)	Jerit, Jennifer.....	274 (5-8)	Jung, Danielle F.....	267 (51-4)
Hur, Aram.....	329	Iyer, Lakshmi.....	317 (6-14)	Jerome, Veronique.....	290 (Panel 2) 389 (Panel 2)	Jung, Dong-Joon.....	288
Hur, HyunKang.....	262 (24-7)	Izquierdo, Esq., Richard Alexander.....	211	Jha, Saumitra.....	218 (16-9)	Jung, Jai Kwan.....	195 (13-10)
Hurley, Erin Elizabeth.....	340 (37-21)	J		Jiang, Junyan.....	307 (11-29)	Junn, Jane Y.....	175, 222 (36-11), 235 (32-5)
Hurst, William.....	203 (12-21), 294 (13-14)	Jérôme, Bruno.....	290 (Panel 2), 389 (Panel 2)	Jimenez, Benedict S.....	280 (28-7)	JURADO, Ignacio.....	236 (36-12)
Hussain, Muzammil M.....	312 (38-7)	Jaax, Alex.....	330	Jimenez-Bacardi, Arturo.....	301 (45- 7)	Jusko, Karen Long.....	230 (6-4)
Hussey, Laura.....	221 (33-3), 224, 226, 249 (33-11)	Jabbour, F. Rula.....	375 (18-24)	Jividen, Jason R.....	215 (1-5), 328 (Panel 8)	Just, Marion R.....	284 (38-12), 299 (38-11)
Hussin, Iza.....	217 (12-26)	Jaber, Ahmed.....	212	jJohnston, Christopher D.....	240 (5- 4)	Justesen, Mogens K.....	312 (37-19)
Hutchings, Vincent L.....	199 (36-9), 235 (32-5)	Jablonski, Ryan Steele.....	236 (44- 9), 270	Joesten, Danielle.....	346	Justwan, Florian.....	288
Hutchison, Marc L.....	311 (37-14)	Jackman, Simon D.....	341 (44-16)	John, Peter C.....	209 (40-8), 340 (36-28), 356 (40-10)	K	
Huth, Paul K.....	321 (16-26), 365 (18-28)	Jackson, Colin F.....	197 (19-6)	Johns, Leslie.....	150, 232 (17-8), 260 (17-14)	König, Thomas.....	196 (15-8), 264 (36-18)
Hwang, San-Yih.....	289 (Panel 1)	Jackson, Galen.....	206 (18-18)	Johnson, Candace.....	208 (31-7)	Kachi, Aya.....	218 (16-12), 373 (8-17)
Hymans, Jacques E.C.....	357 (43-7)	Jackson, Steven F.....	275 (10-3)	Johnson, Carolina.....	225	Kadivar, Mohammad Ali.....	368 (44- 19)
I		Jackson-Elmoore, Cynthia.....	354 (30-10)	Johnson, Erica J.....	217 (11-21)	Kahl, Colin H.....	197 (20-5), 365 (20- 18)
Iacus, Stefano Maria.....	315 (Panel 1)	Jacobi, Tonja.....	234 (26-10)	Johnson, Gregg B.....	222 (37-24)	Kahler, Miles.....	244 (17-16), 245 (17-16), 341 (43-3)
Ibarra, Joanne.....	249 (32-9)	Jacobs, Alan M.....	237 (46-8), 258 (11-6)	Johnson, James D.....	237 (Panel 1)	Kahne, Joseph.....	255
Ibata-Arens, Kathryn C.....	336 (20- 15)	Jacobs, Daniel.....	287	Johnson, Janet E.....	244 (13-11), 281 (31-12)	Kalaf-Hughes, Nicole.....	198 (22-2)
Ichino, Nahomi.....	342 (51-12)	Jacobs, Lawrence R.....	253 (48-5)	Johnson, Jeffrey Alan.....	290	Kalinin, Kirill.....	212, 333 (8-13)
Idris, Muhammed.....	373 (11-44)	Jacobsen, Frode.....	237	Johnson, Jesse C.....	233 (21-7)	Kalkan, Kerem Ozan.....	298 (35-5)
Idris, Murad.....	269, 348 (2-40), 360 (3-27)	Jacobson, David.....	368 (43-9)	Johnson, Krista.....	238	Kalla, Joshua L.....	340 (36-28)
Ignatov, Anatoli.....	313 (42-9)	Jacobson, Gary C.....	246 (22-4), 247 (22-4), 360, 385 (23-13)	Johnson, Liz.....	255 (Panel 1)	Kaltenthaler, Karl C.....	296 (18-29), 322 (21-25)
Iheduru, Okey C.....	321 (17-13)	Jacoby, Wade.....	232 (15-13), 277 (16-13)	Johnson, Loch K.....	183, 309 (25- 17), 370 (Panel 1)	Kalyvas, Stathis N.....	194 (11-18), 233 (18-4), 295 (18-14)
Iida, Rentaro.....	347	Jacoby, William G.....	250 (36-13), 251 (36-13), 356 (37-17)	Johnson, Martin.....	215 (5-1), 263 (32-10), 292 (5-6), 310 (29-6), 372 (5-10)	Kamola, Isaac.....	313 (42-9)
Ikenberry, G. John.....	197 (20-5), 313 (43-5), 340 (43-3)	Jafari, Sheherazade.....	226	Johnson, Matthew A.....	333 (11-32)	Kamrava, Mehran.....	258 (11-55)
Ilgit, Asli.....	331	Jagmohan, Desmond.....	348 (2-21)	Johnson, Renée J.....	224, 326 (39- 9)	Kane, John.....	250 (36-13)
Iliev, Iliyan.....	340 (35-10)	Jalalzai, Farida.....	235 (31-8)	Johnson, Sarah.....	316 (1-23)	Kanengisser, Dubi.....	276 (11-10)
Illueca, Manuel.....	361 (6-23)	Jamal, Amaney.....	193 (6-2), 214, 218 (16-9), 243 (12-23), 334 (11-43)	Johnson, Tana.....	295 (17-5)	Kaneti, Marina.....	290 (Panel 3)
Iluzzi, Michael J.....	270, 360 (1-25)	James, Oliver.....	340 (36-28), 385 (24-11)	Johnson, Tim.....	325 (36-27)	Kang, Alice.....	226
Ilo, Saidat.....	331	Jamieson, Kathleen Hall.....	273, 312 (38-14), 367 (36-25)	Johnson, Tom.....	265 (40-7)	Kang, David C.....	300 (43-13)
Im Bernhoft, Jiyoung.....	291 (1-10)	Jamieson, T. John.....	238 (Panel 1)	Johnston, Erik.....	156, 207 (24-2), 279 (24-5)	Kang, Eunju.....	211
Imai, Kosuke.....	333 (8-13), 361 (8- 14)	Jamieson, Thomas.....	384 (18-23)	Johnston, Jocelyn M.....	266 (44-12)	Kang, Insun.....	333 (6-21)
Imbroscio, David.....	297 (25-13)	Jandhyala, Srividya.....	307 (16-17), 364 (17-19)	Johnston, Michael.....	277 (16- 14), 307 (16-17)	Kang, Karam.....	317 (6-20)
Immerman, Dane K.....	359 (Panel 1)	Jang, Seung Mo.....	271	Johnston, Noel Pereyra.....	235 (36- 8), 264 (36-14)	Kang, Susan Lee.....	183
Imig, Doug.....	323 (25-18)	Jang, Sojin.....	266 (48-6)	Johnston, Robert D.....	328 (Panel 8)	Kang, Woo Chang.....	211, 224, 376 (23-12)
Immergut, Ellen M.....	217 (11-23), 234 (25-9)	Janow, Jeremy A.....	181	Johnston, Steven.....	133, 193 (3-15), 274 (2-7)	Kanthak, Kristin.....	361 (4-5)
Imparato, Sergio.....	364 (18-20)	Jansa, Joshua.....	324 (29-5)	Johnston, Travis.....	247 (22-4)	Kantor, Paul.....	297 (25-13)
Inácio, Magna.....	194 (11-22)	Jansson, Jenny.....	340 (42-25)	Johnston, Trevor.....	329, 334 (12-16)	Kapiszewski, Diana.....	257 (8-1), 341 (46-17)
Incantalupo, Matthew.....	283 (37-12)	Jardina, Ashley E.....	199 (32-8)	Jolliff, Brandy.....	375 (16-27)	Kaplan, Cynthia S.....	195 (13-10), 387 (35-15)
Inclan, Maria.....	340 (42-25)	Jaronicki, Katharina Eva.....	345	Jolly, Seth.....	383 (15-16)	Kaplan, Noah J.....	338 (25-19)
Indridason, Indridi Haukur.....	264 (36-18)	Jarvis, Sharon E.....	284 (38-10)	Joly, Jeroen Karl.....	310 (34-4)	Kaplan, Oliver.....	314 (46-19), 376 (21-27)
Ingersoll, Keith.....	361 (6-16)	Jaskoski, Maiah.....	232 (12-37)	Jones, Benjamin Thomas.....	246 (21-14)	Kaplan, Stephen B.....	361 (6-23)
Ingham, Sean.....	389 (51-10)	Jasny, Lorian.....	347	Jones, Bryan D.....	297 (25-8)	Kaplow, Jeffrey.....	287
Ingram, Callum.....	270	Jayal, Niraja Gopal.....	334 (12-41)	Jones, Calvert W.....	350 (11-40)	Kappe, Roland.....	236 (36-12)
Ingram, Helen M.....	343 (Panel 1)	Jayaratne, Toby.....	283 (37-16)	Jones, Doug.....	311 (36-21)	Kaptanoglu, Neslihan.....	327 (44- 18), 357 (44-17)
Ingram, Matthew C.....	318 (11-17), 341 (46-17)	Jeannet, Anne-Marie.....	292 (5-6)	Jones, G.W.....	227	Kapur, Devesh.....	362 (11-36)
Ingram, Mrill.....	343 (Panel 1)	Jelen, Ted G.....	249 (33-11), 250 (33-11), 310 (31-13)	Jones, Jason Jeffrey.....	285 (51-7)	Kapust, Daniel J.....	131, 240 (1-11), 273 (1-9)
Inman, Kris.....	330	Jenichen, Anne.....	386 (33-9)	Jones, Josh.....	230 (10-5)	Karagiannis, Emmanuel.....	289 (Panel 1)
Inman, Molly.....	385 (21-28)	Jenkins, Jeffery A.....	246 (22-3)	Jones, Nicola A.....	230 (11-15)	Karako, Thomas.....	211
Inui, Masayuki.....	361 (6-23)	Jenkins, Robert.....	200 (44-6)	Jones, Phil.....	326 (37-20)	Karakoc, Ekrem.....	204 (13-9), 259 (13-12)
Inukonda, Sumanth.....	328 (52-15)	Jenkins, Shannon.....	258 (10-6), 280 (29-3), 333 (10-8), 386 (29-8)	Jones, Jr., Randall J.....	271 (Panel 1)	Karch, Andrew.....	280 (25-12), 323 (25-18)
Invernizzi Accetti, Carlo.....	381 (1- 30)	Jenne, Erin K.....	288	Jones, Robert P.....	325 (33-6)	Karell, Daniel.....	301 (52-10)
Iqbal, Zaryab.....	154, 308 (21-20)	Jennings, Jay T.....	226	Jones Luong, Pauline.....	209 (33-2), 333 (11-33), 363 (13-15)	Karim, Sabrina.....	261 (21-11)
Ireland, Patrick R.....	267 (52-11), 324 (31-14)	Jennings, Will.....	299 (36-16), 326 (37-20)	Jones-Correa, Michael A.....	235 (32-5), 281 (32-11)	Karjalainen, Maija.....	330
Irving, Dan.....	285 (47-3)	Jensen, Amalie Sofie.....	306 (6-19)	Joo, Hyung-Min.....	195 (13-10)	Karl, Kristyn L.....	346
Isaac, Jeffrey C.....	223 (45-6), 290	Jensen, Carsten.....	212, 225, 335 (15-6)	Jordan, Emma Coleman.....	237 (Panel 1)	Karnein, Anja.....	215 (3-13)
Isaacs, Matthew.....	365 (21-23)	Jensen, Christian B.....	375 (15-15), 385 (21-28)	Jordan, Jenna.....	197 (18-7)	Karol, David.....	311 (35-7)
Iser, Mattias Georg.....	305 (3-24)	Jensen, Micah K.....	223 (47-7)	Jordana, Jacint.....	373 (7-8)	Karp, Jeffrey A.....	282 (36-15), 283 (36-23), 325 (36-22)
Ishay, Micheline.....	223 (45-6)	Jensen, Michael J.....	368 (38-16)	Jorgensen, Alex B.....	279 (24-3)	Karpf, David A.....	209 (40-8), 250 (35-18), 312 (38-7)
Ishibashi, Natsuyo.....	336 (20-15)	Jensen, Nathan M.....	307 (16-17), 375 (16-29)	Joseffson, Cecilia.....	377 (31-18)	Karreth, Johannes.....	349 (8-15)
Ishida, Atsushi.....	337 (21-22)	Jensen, Rebecca.....	219 (20-7), 308 (18-21)	Joseph, Michael Frederick.....	388 (50-10)	Kasara, Kimuli.....	294 (12-10), 350 (11-34)
Ishiyama, John.....	257 (8-1), 290, 383 (12-51)	Jensenius, Francesca Refsum.....	294 (12-20)	Joseph O'Connell, Anne M.....	234 (23-7)	Kasianenko, Natalia.....	260 (15-3)
Isiksel, Turkuler.....	317 (3-29), 372 (2-45)			Jost, John T.....	241 (11-1)	Kasimis, Demetra Fannie.....	305 (2- 37), 332 (3-26)
Israel-Trummel, Mackenzie Leigh.....	212			Juca, Ivan.....	373 (11-49)		
Issar, Sukriti.....	196 (15-12)						
Ito, Go Tsuyoshi.....	336 (20-15)						

- Kassekert, PhD, Anthony248 (28-8)
- Kassow, Benjamin224
- Kastellec, Jonathan P.216 (8-9), 262 (26-11), 280 (26-6)
- Kastner, Scott L.319 (12-36), 320 (12-36)
- Kasuya, Yuko313 (44-20)
- Kaswan, Mark J.327 (42-10), 372 (3-32)
- Katagiri, Azusa194 (8-7)
- Katagiri, Nori287, 364 (18-28)
- Katchanovski, Ivan195 (13-10)
- Kathman, Jacob Daniel261 (21-11)
- Kato, Gento306 (8-10)
- Kato, Junko378 (44-22)
- Kato, Sota361 (6-23)
- Katz, Richard S.209 (35-1)
- Katzenstein, Peter J.252 (43-10), 295 (16-6)
- Kaufman, Aaron Russell367 (36-31)
- Kaufman, Joyce P.260 (19-8), 338 (31-15)
- Kaufman, Robert R.210 (44-7), 319 (11-42)
- Kaufmann, Andrew289 (Panel 4)
- Kautz, Steven358 (Panel 4)
- Kavakli, Kerim Can287
- Kawar, Leila237 (52-8), 247 (26-5)
- Kay, Stephen293 (11-3)
- Kaya, Cansarp196 (15-8)
- Kayaoglu, Turan253 (46-9), 263 (33-13), 310 (33-5)
- Kayser, Mark Andreas217 (11-23), 257 (6-12), 298 (34-3), 375 (16-29)
- Kazin, Michael328 (Panel 8)
- Keane, Lauren340 (36-28)
- Kearn, Jr., David W.287, 365 (20-17)
- Kearns, Erin245 (21-5)
- Keating, Avril390 (Panel 2)
- Keating, Christine183, 255 (Panel 1)
- Keck, Margaret E.232 (12-37)
- Keck, Thomas M.297 (26-9), 376 (27-4)
- Keech, William R.333 (6-21)
- Keefer, Philip202 (6-6), 266 (44-12), 319 (11-31)
- Keele, Luke275 (8-6), 347
- Keels, Eric246 (21-15)
- Keh, Julia F.198 (22-13)
- Keiber, Jason370 (Panel 1)
- Keiser, Lael R.207 (24-10), 279 (24-3)
- Kelanic, Rosemary336 (18-19)
- Kelemen, R. Daniel220 (26-16), 307 (15-11)
- Kellam, Marisa263 (28-9), 382 (11-51)
- Kelleher, Ph.D., William J.282 (34-2)
- Keller, Ann C.338 (25-19)
- Keller, Franziska Barbara195 (12-24)
- Kelley, Judith205 (17-7), 233 (17-21)
- Kellogg, Paul314 (49-3)
- Kelly, Andrew S.247 (25-11)
- Kelly, Catherine Lena223 (53-4)
- Kelly, Gary M.360 (1-25)
- Kelly, Nathan J.194 (8-7), 243 (12-15)
- Kelly, Sean Q.261 (22-11)
- Kelly, Zane M.388 (50-10)
- Kelmendi, Pellumb209 (35-14)
- Kelsey, Michael Douglass227 (Panel 2)
- Kemahlioglu, Ozge355 (35-11), 377 (35-13)
- Kemmerling, Achim306 (6-19), 384 (16-28)
- Kemp, Donna R.262 (24-7)
- Kempthorne, David307 (16-25)
- Kendall-Taylor, Andrea Herschman331
- Kenkel, Brenton270
- Kennedy, Brian T.301 (Panel 4)
- Kennedy, John James180
- Kennedy, Ryan P.388 (50-10)
- Kenney, Patrick311 (36-21)
- Kenski, Kate M.299 (38-11), 368 (38-13)
- Keohane, Robert O.214, 252 (46-5), 272, 295 (17-5)
- Kerevel, Yann261 (22-16), 337 (22-15)
- Kern, Andreas241 (6-11)
- Kern, Anna359 (Panel 1), 389 (52-21)
- Kerner, Andrew277 (16-13), 364 (17-19)
- Kerrouche, Eric343 (Panel 1), 389 (Panel 2)
- Kertzer, Joshua D.245 (21-5), 340 (37-21)
- Kesgin, Baris323 (23-10)
- Kesler, Charles R.328 (Panel 8), 370 (Panel 6)
- Kester, Ill, John Henry324 (30-8)
- Kettler, Jaclyn J.386 (29-8)
- Kevens, Anthony267
- Khanani, Ahmed369 (46-22)
- Khatib, Lina266 (44-12)
- Kibbe, Jennifer370 (Panel 1)
- Kidd, Quentin323 (23-10)
- Kidder, Paulette W.271 (Panel 3)
- Kiel, Christina253 (47-4)
- Kienker, John B.301 (Panel 4)
- Kiersey, Nicholas J.256 (2-27)
- Kiewiet de Jonge, Chad Patton251 (36-19)
- Kilgour, D. Marc250 (34-8)
- Kilinc, Ramazan253 (46-9), 281 (33-4)
- Kim, Dae Woo366 (24-8)
- Kim, Daisy259 (12-13), 301 (52-13)
- Kim, Dong Jung233 (20-8)
- Kim, Dongryul180
- Kim, Dongwook382 (11-48)
- Kim, Dukhong380 (Panel 2)
- Kim, Eunji251 (38-5)
- Kim, Hyejin389 (Panel 2)
- Kim, In Song317 (6-20)
- Kim, Inwook287
- Kim, Jin Woo212, 251 (38-5)
- Kim, Jin Yeub260 (17-14)
- Kim, Junseok220 (29-2)
- Kim, Mason350 (12-42)
- Kim, Mi-son325 (35-9)
- Kim, Min-hyung287
- Kim, Moonhawk244 (17-6), 375 (16-27)
- Kim, Nam Kyu341 (45-11), 374 (12-52)
- Kim, Patricia M.322 (20-20)
- Kim, Seok Joon337 (21-17)
- Kim, Seongjo388 (48-8)
- Kim, So Young326 (39-9)
- Kim, Soo Yeon375 (16-27)
- Kim, Soonhee366 (24-8)
- Kim, Sung Eun306 (6-13)
- Kim, Sungmoon291 (2-15), 348 (2-40)
- Kim, Yeaji373 (11-49)
- Kim, Young Hun327 (44-15)
- Kim, Young Mie326 (38-15)
- Kimball, David C.251 (36-19), 344 (Panel 1)
- Kinane, Christina M.253 (48-5)
- Kincaid, John301 (Panel 1)
- Kinder, Donald R.199 (36-9), 283 (37-16)
- Kinderman, Daniel Phillip346
- Kindervater, Garnet332 (2-30), 368 (42-11)
- King, Aaron Scott386 (25-26)
- King, Derek R.288, 351 (12-46)
- King, Desmond221 (32-6), 235 (32-12)
- King, Gary252 (46-5), 257 (8-1), 275 (8-6)
- King, James D.220 (29-2), 271 (Panel 1)
- King-Meadows, Tyson D.199 (32-8), 386 (32-20)
- Kingsbury, Donald V.381 (1-30)
- Kingsley, Allison F.307 (16-17)
- Kinkel, Jonathan J.294 (13-14)
- Kinne, Brandon J.245 (17-16)
- Kirkland, Justin280 (29-3), 281 (29-3), 298 (34-7)
- Kirkland, Paul E.201 (1-7)
- Kirkpatrick, Andrew331
- Kirkpatrick, Jennet348 (2-35)
- Kirsch, Robert E.356 (42-12)
- Kirshner, Alexander372 (2-45)
- Kirwan, C. Brock378 (36-32)
- Kisin, Tatyana Tuba Kelman330
- Kiss, Simon314 (49-3)
- Kittilson, Miki Caul226
- Klar, Samara216 (5-1), 312 (39-8), 388 (51-10)
- Klasnja, Marko345
- Klaus, Kathleen294 (11-12)
- Klein, David220 (26-3)
- Klein, Graig R.287
- Klein, Mark306 (11-27)
- Klein, Steven316 (2-28)
- Kleinberg, Mona S.253 (51-3), 274 (5-8)
- Klemmensen, Robert202 (5-7), 312 (37-19)
- Klepitar, Dillon Thomas270
- Kleykamp, Meredith207 (25-7)
- Klick, Matthew Thornton290 (Panel 1)
- Kline, Reuben372 (5-15)
- Kling, Joseph300 (42-8), 327 (45-10)
- Klingler, Jonathan David376 (23-12)
- Klocek, Jason A.199 (33-10), 344
- Klofstad, Casey A.292 (5-9)
- Kloppe-Santamaria, Gema243 (12-30)
- Klosko, George215 (3-12), 291 (3-19)
- Klotz, Audie331, 368 (43-9)
- Kluegel, Alan215 (4-1)
- Knight, Sarah Cleeland286
- Knoll, Benjamin R.268, 281 (32-11)
- Knoll, Moritz196 (15-8)
- Knott, Eleanor371 (Panel 1)
- Knowlton, Nicholas D.288
- Knutsen, Carl Henrik285 (44-13), 329, 349 (6-22)
- Kobayashi, Yoshiharu335 (16-19)
- Koblentz, Gregory287
- Koch, Jeffrey W.317 (5-11)
- Kochanek, Joseph273 (1-9)
- Kocher, Matthew A.350 (11-34)
- Kochin, Michael S.380 (Panel 5)
- Koebele, Elizabeth356 (39-10)
- Koehler, Kevin243 (12-23), 278 (18-12)
- Koehler-Derrick, Gabriel373 (11-44)
- Koesel, Karrie J.200 (45-5), 208 (33-2), 350 (11-14)
- Koga, Jun194 (11-11), 364 (17-17)
- Kogan, Vladimir249 (29-4), 311 (36-26)
- Koger, Gregory223 (50-6), 353 (22-7)
- Kohama, Shoko337 (21-22)
- Kohen, Ari331 (1-19)
- Kohler, Jillian Clare388 (48-8)
- Kohli, Atul334 (12-41)
- Kohn, Margaret332 (2-30)
- Koinova, Maria V.237 (52-9), 246 (21-14), 267 (52-11)
- Koivu, Kendra L.313 (46-18), 374 (11-52)
- Koivumaeki, Riitta-Ilona333 (11-32)
- Kokkonen, Andrej283 (36-17), 306 (8-10)
- Kolbe, Melanie370 (52-18)
- Koliba, Christopher265 (39-11)
- Kolker, Abigail358 (52-19)
- Kollar, Eszter215 (3-13)
- Kollars, Nina A.275 (10-3)
- Kollman, Kenneth W.275 (11-4)
- Kolodny, Robin A.250 (35-2), 264 (35-6)
- Komine, Ayako301 (52-13)
- Kompridis, Nikolas316 (2-33)
- Konaev, Rita321 (18-25)
- Kondik, Kyle370 (Panel 9)
- Konisky, David326 (39-9), 356 (39-10)
- Konitzer, Tobias Benjamin264 (38-9)
- Koo, Sejin209 (35-14)
- Koontz, Tomas265 (39-7)
- Koos, Carlo322 (21-25), 365 (21-19)
- Koppelman, Andrew381 (3-33)
- Kopstein, Jeffrey252 (44-11)
- Korkut, Umut277 (16-13)
- Korth, Patrick347
- Koski, Chris280 (25-12)
- Koslowski, Rey254 (52-16), 278 (17-22)
- Kostadinova, Petia A.282 (34-9), 371 (Panel 1)
- Kostadinova, Tatiana244 (13-11)
- Kostka, Genia284 (39-5)
- Kotef, Hagar229 (2-11)
- Koter, Dominika276 (11-7)
- Kotsovilis, Spyridon195 (13-10)
- Kousser, Thad260 (16-16), 297 (29-1)
- Kovalyova, Natalia V.195 (13-8)
- Koven, Barnett S.364 (18-28)
- Kowal, Michael S.339 (35-10)
- Krahe, Maximilian329
- Kraitzman, Alon Peretz296 (23-8)
- Kramon, Eric J.242 (12-9), 307 (12-44)
- Krasner, Stephen D.340 (43-3)
- Krasno, Jonathan S.223 (51-11)
- Kraus, Neil225, 354 (30-10)
- Krause, George A.234 (23-7)
- Krause, Sharon R.202 (3-11)
- Kraybill, Jeanine221 (33-3), 346
- Krcmaric, Daniel375 (21-6)
- Krebs, Ronald R.261 (20-11)
- Krebs, Timothy B.235 (30-4)
- Krehbiel, Jay225
- Kreide, Regina215 (3-13)
- Kreis, Anthony M.211
- Kreiss, Daniel250 (35-18)
- Kremer, Michael254 (53-5)
- Kreppel, Amie198 (22-13), 374 (15-15)
- Kreps, Sarah E.246 (21-5), 261 (20-11)
- Kreuzer, Marcus319 (11-39), 357 (46-15)
- Krieger, Tim365 (21-23)
- Krimmel, Katherine216 (8-9)
- Kriner, Douglas L.219 (23-4)
- Krishna, Anirudh334 (12-41)
- Kristol, William301 (Panel 4), 342 (Panel 3)
- Kritzer, Herbert M.220 (26-3)
- Krog, Ryan224
- Krogslund, Christopher236 (46-6)
- Krolkowski, Alanna308 (18-16)
- Kromphardt, Christopher248 (26-8)
- Kronick, Dorothy330
- Krook, Mona Lena281 (31-12)
- Kropf, Martha E.234 (25-9)
- Kropko, Jonathan361 (5-12)
- Krosnick, Jon A.264 (37-10), 298 (34-7)
- Krueger, Robert202 (5-7)
- Kruks, Sonia228 (2-4)
- Kruks-Wisner, Gabrielle216 (11-13), 317 (6-14)
- Krupnikov, Yanna216 (5-1), 295 (18-11), 311 (36-21)
- Ksiazkiewicz, Aleksander202 (5-7)
- Ku, Inhoe234 (25-9)
- Kubik, Jan214 (46-11), 252 (44-11), 306 (11-28), 369 (46-22)
- Kucik, Jeffrey Robert205 (16-11)
- Kuebler, Daniel235 (30-4)
- Kuehn, David313 (46-18), 388 (46-20)

Kuenzi, Michelle	286 (53-7), 385 (21-28)	Lang, Daniel G.	255 (Panel 2)	Lebovic, James H.	336 (19-11), 365 (20-17)	Leston-Bandeira, Christina	343 (Panel 1)
Kukovic, Simona	315 (Panel 1)	Lang, Sabine	220 (31-5)	Lebovitz, Adam	293 (7-12)	LeSure, Ainsley Nicole	314 (47-5)
Kula, Eric	229 (2-6)	Langbein, Julia	232 (15-13)	Lebow, David	293 (7-12)	LeVan, Carl	319 (11-41)
Kumar Verma, Anil	294 (12-20)	Langlois, Catherine	308 (21-20)	Lebron, Richard Ned	279 (20-12)	Levan, Carrie	347
Kumm, Mattias	256 (2-8)	Langston, Joy	281 (34-2), 355 (35-11)	Lebron, Liz	263 (32-10)	LeVeck, Brad L.	218 (16-9), 361 (4-5)
Kundmueller, Esq, Michelle M.	214 (1-3)	Laniyonu, Ayobami	212	Lecea, Marisha	286 (52-12)	Levendusky, Matthew S.	283 (38-10), 284 (38-10)
Kuo, Alexander	292 (6-10), 339 (32-19)	Lanoszka, Alexander	206 (18-18), 233 (18-5)	Leccours, André	258 (11-45)	Leventoglu, Bahar	296 (21-13)
Kuo, Jason	351 (16-20), 384 (16-30)	Lantrip, Julie	308 (17-12)	LeDuc, Lawrence	314 (49-3)	Levin, Andrew	288
Kuo, Joanna Didi	231 (11-24)	LaPira, Timothy M.	230 (9-1), 339 (35-10)	Lee, Alexander	243 (12-19), 294 (12-20)	Levin, Dov H.	287, 336 (20-19)
Kuokstis, Vytautas	335 (16-24)	LaPorte, Jody Marie	335 (13-16), 363 (13-15)	Lee, Bradford	197 (19-6)	Levin, Ines	356 (37-22), 389 (51-10)
Kurizaki, Shuhei	337 (21-22)	Larcinese, Valentino	213, 305 (6-13)	Lee, Chia-yi	286, 384 (18-23)	Levin, Jamie	314 (49-3)
Kurtz, Karl T.	297 (29-1)	Larcesne, Valentino	213, 305 (6-13)	Lee, Daniel	348 (2-40)	Levin, Yuval	301 (Panel 4)
Kurtz, Marcus J.	362 (12-43)	LaRoche, Christopher David	287	Lee, Daniel J.	263 (35-3)	Levine, Daniel J.	252 (43-10)
Kuru, Ahmet T.	378 (44-23)	Larreguy, Horacio Alejandro	294 (12-10), 306 (6-13)	Lee, Dong-Wook	211	Levine, Peter	381 (1-32)
Kurzer, Paulette	323 (25-16), 363 (15-7)	Larsen, Flemming	207 (24-10), 234 (25-9)	Lee, Fred	309 (22-5)	Levine, Peter M.	255
Kusters, Isabelle S	237	Larsen, Lars Thorup	224, 266 (48-6)	Lee, Ho Jun	210	Levine, Renan	253 (49-2), 270
Kustov, Alexander	365 (21-19)	Larsen, Jennifer M.	195 (12-24), 381 (4-6)	Lee, Hyunji	225	Levinson, Nanette S.	258 (10-6), 284 (40-6), 290
Kwon, Hyeok Yong	259 (14-5)	Larson, Bruce A.	163	Lee, Ji-Young	300 (43-13)	Levinson, Sanford	255 (Panel 9)
Kydd, Andrew	296 (21-13)	Larson, Deborah Welch	336 (18-26), 375 (20-21)	Lee, Jr, Keith Edward	311 (36-26)	Levitan, Lindsey C.	346
Kyle, Brett J.	288	Larson, Samantha June	324 (30-8)	Lee, Melissa	350 (11-40)	Levitsky, Steven	203 (12-25), 293 (11-8), 357 (44-14)
L		Larson, Jennifer M.	195 (12-24), 381 (4-6)	Lee, Michael	288	Levy, Jack S.	357 (46-15)
L'Esperance, Audrey	220 (26-16), 369 (48-7)	Larson, Jennifer M.	195 (12-24), 381 (4-6)	Lee, Na Youn	324 (32-14)	Levy, Jacob T.	248 (27-6), 381 (1-32)
Lühiste, Maarja	282 (36-15)	Larson, Samantha June	324 (30-8)	Lee, Rengye	287	Levy, Jonah	280 (25-15)
La Raja, Raymond J.	359 (Panel 2)	Larsson, Olof	247 (26-7)	Lee, Seonghui	282 (36-15), 317 (5-11)	Levy, Morris E.	208 (32-7)
Labbe, Brett R.	374 (12-52)	Lasala-Blanco, Narayani	221 (33-3), 324 (32-14)	Lee, Shinwoo	263 (33-13)	Levy Paluck, Betsy	267 (51-4), 369 (51-6)
Labonne, Julien	379 (50-9)	Lascurettes, Kyle M.	313 (43-5), 384 (20-22)	Lee, Sojeong	353 (21-26)	Lewallen, Jonathan	210, 297 (25-8)
Laborde, Cecile	381 (3-33)	Lascurettes, Kyle M.	313 (43-5), 384 (20-22)	Lee, Su-Hyun	196 (16-5)	Lewin, Eyal	310 (33-5)
Lacey, Joseph	277 (15-1), 383 (15-16)	Laslier, Jean-Francois	339 (34-6)	Lee, Suhjin	229 (4-2), 333 (6-21)	Lewis, Andrew R.	207 (26-15), 263 (33-13)
Lachapelle, Erick	264 (37-10)	Lassen, David	312 (38-14)	Lee, Yoonkyung	389 (Panel 2)	Lewis, David E.	385 (24-11)
Lachapelle, Jean	357 (44-14)	Lassen, David Dreyer	283 (37-12), 306 (6-19), 349 (6-18)	Lee, Youngchae	286	Lewis, Janet I.	195 (12-24), 231 (12-35)
Lacina, Bethany	275 (6-9)	Lau, Richard R.	215 (5-1), 253 (51-3), 274 (5-8), 311 (36-21), 382 (5-3)	Lee, Yujung Julia	346	Lewis, Nikki	213
LaCour, Michael J.	282 (36-15), 326 (38-15)	Lauby, Fanny	380 (52-20)	Lee, Yunsu	211	Lewis, Paul G.	224, 309 (25-17), 354 (30-10)
Lacy, Dean P.	236 (36-12)	Laughlin, Benjamin	334 (12-47)	Leech, Beth L.	340 (35-10)	Lewis, V. Bradley	263 (33-13)
Lada, Akos	385 (21-24)	Laurent, Annie	389 (Panel 2)	Leeds, Brett Ashley	233 (21-7), 293 (8-5)	Lewis, Verlan	211
Ladd, Jonathan M.	325 (35-9)	Laustsen, Lasse	292 (5-9)	Leemann, Lucas	387 (34-10)	Lewis-Beck, Michael S.	236 (36-12), 290 (Panel 2)
Ladewig, Jeffrey W.	298 (34-7)	Lavariega Monforti, Jessica L.	183, 314 (52-14)	Leep, Matthew	206 (20-6)	Ley Gutierrez, Sandra Jessica	350 (11-34)
Laebens, Melis Gülboy	329	Lavertu, Stéphane	311 (36-26)	Leeper, Thomas J.	223 (51-11), 254 (51-3), 389 (51-10)	Li, Lingqun	384 (18-27)
Laehn, Thomas R.	358 (Panel 7)	Lavery, Jerry	224 (53-4)	Lefebvre, Rémi	389 (Panel 2)	Li, Peter M.	362 (8-14)
Lafont, Cristina	255 (1-27), 317 (3-29)	Lavezzolo, Sebastian	361 (6-23), 383 (16-28)	Lefevre, Jonas	250 (36-13), 311 (34-4)	Li, Qian	307 (16-17)
Lagunes, Paul	217 (12-27)	Lavin, Chad	332 (2-30), 356 (42-12)	Lefkowitz, David	291 (3-19)	Li, Xiaojun	374 (11-54)
Lahav, Gallya	200 (52-22), 389 (52-21)	Lavine, Howard	240 (5-4), 283 (36-17)	Leheny, David	295 (16-6), 342 (Panel 1)	Liao, Da-Chi	289 (Panel 1)
LaHood, Ray	261 (22-11)	Lavy, Einat	222 (36-11), 377 (35-13)	Lehman, Howard P.	258 (10-9)	Liao, Steven	364 (16-23)
Lai, Brian	219 (21-16), 322 (20-20)	Law, Anna O.	159, 221 (32-6), 248 (27-6)	Lehoucq, Fabrice	231 (11-24)	Libicki, Martin	254 (Panel 1)
Lai, James S.	228, 339 (32-19)	Lawler, Peter Augustine	251 (41-2), 370 (Panel 6)	Lehr, Valerie	216 (10-2)	Libman, Alexander	329, 363 (12-53)
Laitin, David D.	320 (15-5), 321 (15-5), 350 (11-40)	Lawless, Jennifer L.	247 (22-4), 348 (5-13), 349 (5-13)	Leidhold, Wolfgang	390 (Panel 11)	Lichbach, Mark I.	365 (18-28)
Lajevardi, Nazita	212	Lawlor, Andrea	253 (49-2)	Leifeld, Philip	223 (50-6), 342 (50-8)	Lichter, S. Robert	338 (23-9)
Lake, David A.	205 (16-8), 295 (16-6)	Lawrence, Adria	214 (46-11), 259 (12-11), 314 (46-19)	Leinweber, Ashley E.	216 (11-13)	Licklider, Roy	246 (21-15)
Lalancette, Mireille	388 (49-4)	Lawrence, Jennifer	356 (42-12)	Leiras, Marcelo C.	194 (11-22), 296 (23-8)	Lidstrom, Anders	382 (11-51)
Lall, Ranjit	295 (17-5)	Lawrence, Lonnie	309 (22-5)	Lejane, Aude	220 (26-16)	Lieb, Jennifer F.	351 (15-10)
Lalwani, Sameer Prem	321 (18-25)	Lawrence, Regina G.	284 (38-12), 367 (38-13), 368 (38-13)	Lemieux, Anthony	245 (21-5), 246 (21-5)	Lieber, Keir A.	336 (19-11), 352 (18-17)
Lamb, Charles M.	248 (28-8), 366 (32-17)	Lawson, George	252 (43-4)	LeMoine, Rebecca	315 (Panel 1), 331 (1-19)	Lieber, Robert J.	321 (19-9)
Lamb, Emily	331	Laxer, Kate	237	Lempert, Daniel	309 (26-12)	Lien, Pei-te	328 (52-15), 380 (Panel 2)
Lamb, Michael	360 (1-21)	Lay, J. Celeste	235 (30-4)	Lennon, Tara M.	318 (10-7)	Lienesch, Michael	192 (1-6)
Lamberova, Natalia	250 (35-16), 333 (6-21)	Layman, Geoffrey C.	249 (33-11), 298 (35-5)	Lenowitz, Jeffrey A.	372 (2-45)	Lierl, Malte	223 (51-11)
Lambright, Gina M. S.	286 (53-7)	Layton, Matthew L.	318 (11-30)	Lentz, Becky	302 (Panel 4)	Liesen, Laurette T.	342
Lamm, Jennifer E.	212	Lazarev, Egor	334 (12-47)	Lenz, Gabriel S.	250 (36-13), 306 (6-13)	Lieske, Joel A.	310 (29-6)
Lampert, Laurence	192 (1-1)	Lazarus, Jeffrey	322 (22-10)	Lenz, Hartmut	375 (15-15)	Liff, Adam P.	336 (20-19)
Lamprianou, Iasonas	260 (15-3)	Lazer, David	292 (5-6), 318 (8-12), 356 (40-10), 388 (50-10)	Lenz, Tobias	295 (17-5)	Lifshitz, Guy	318 (8-12)
Landa, Dimitri	229 (4-2)	Le Pennec, Caroline	355 (36-29)	Leon, Sandra	236 (36-12)	Lightfoot, Sheryl R.	182, 359 (Panel 2)
Landauer, Matthew	240 (1-15)	Le Saout, Remy	389 (Panel 2)	Leon-Moreta, Agustin	280 (28-7)	Lilionyte, Vaida	279 (25-12)
Landemore, Helene E.	228 (1-29), 255 (1-27)	Le Veness, Frank P.	359 (Panel 1)	Leonard, Meghan E.	225	Lilleker, Darren	277 (15-1)
Landiss, Claire M.	315 (Panel 1)	Leal, David L.	249 (32-9)	LeQuire, Peter Brickley	227 (Panel 12)	Lim, Darren	364 (18-20)
Landman, Todd	327 (45-10)	LeBas, Adrienne	243 (12-30), 267 (53-6)	Lerman, Amy E.	297 (25-14), 309 (25-17)	Lin, Chang-chih	382 (8-18)
Landry, Pierre F.	202 (6-17), 243 (12-34), 259 (13-12), 363 (13-15)	Leblang, David	232 (16-10), 277 (16-18), 321 (16-26)	Lerner, Joshua Yoshio	210	Lin, Mau-Ting	270
Landy, Marc	342 (Panel 3), 370 (Panel 6)			LeRoux, Kelly	234 (24-6), 309 (24-9)	Lin, Nick C.N.	282 (36-15), 325 (35-9)
Lane, Matthew	353 (21-18)			Lessard-Phillips, Laurence	314 (52-14), 325 (36-27)	Lin, Shuang	287
Lane, Melissa	240 (1-15), 291 (1-16)			Lessing, Benjamin	275 (6-9)	Lin, Tracy Kuo	345
				Lessinger, Eva-Maria	284 (38-12)	Lin, Yijyun	236 (46-6)
				Lester, Genevieve	370 (Panel 1)	Lin, Zhimin	222 (37-24)
						Lind, Jennifer M.	245 (18-8), 365 (20-18)
						Lindberg, Helen	192 (1-8)

- Lindberg, Staffan I. 285 (44-13), 319 (11-41), 341 (44-16)
 Linde, Robyn 313 (43-5)
 Lindenfors, Patrik 285 (44-13)
 Lindgren, Elina Anna Marit 212
 Lindgren, Karl-Oskar 321 (15-5)
 Lindgren, Mathilda 278 (18-10)
 Lindholm, Johan 247 (26-7)
 Lindley, Dan 385 (20-22)
 Lindquist, Stefanie A. 198 (27-5)
 Lindsay, Jon R. 308 (18-16), 352 (18-17)
 Lindsay, Keisha Njeri 208 (31-6), 386 (32-20)
 Lindsay, Peter 340 (37-21)
 Lindsey, David 323 (23-10)
 Lindsey, Summer E. 352 (18-22)
 Lindstadt, Rene 298 (34-3, 34-7), 318 (8-16), 361 (8-14)
 Lindvall, Johannes 244 (15-2), 319 (11-31), 363 (16-7)
 Linebarger, Christopher 261 (21-21)
 Lineberger, Monica 297 (26-9)
 Lingle, Colin 312 (38-7)
 Linn, Suzanna 312 (37-19)
 Liou, Yu-Ming 211
 Lipper, Greg 380 (Panel 1)
 Lipscomb, Michael 356 (42-12)
 Lipsky, Michael 207 (24-10)
 Lipsmeyer, Christine S. 211, 224, 361 (6-23)
 Lithwick, Dahlia 220 (26-4)
 Little, Erin 261 (21-21)
 Littlepage, Kelley G. 248 (27-8)
 Littman, Rebecca 267 (51-4)
 Litton, Krystyna 359 (Panel 1)
 Liu, Amy H. 277 (16-13)
 Liu, MenZhen 388 (50-10)
 Liu, Mingxing 195 (12-29), 203 (12-21), 259 (13-12), 320 (12-36)
 Liu, Niajia 388 (50-10)
 Liu, Shan-Jan Sarah 310 (31-13)
 Liu, Yawei 199 (38-6)
 Livingston, Alexander 274 (2-25)
 Livingston, Steven L. 199 (38-6), 255
 Livny, Avital 217 (12-26)
 Llanos, Mariana 194 (11-22)
 Claudet, Elena 355 (36-24)
 Lloyd, Liz 237
 Lloyd, Paulette 336 (17-20)
 Lluch, Jaime Gerardo 258 (11-45)
 Lo, Adeline 254 (53-3), 361 (6-16)
 Lobell, Steven E. 327 (43-6)
 Lockwood, Thornton 331 (1-19)
 Lodge, Martin 320 (12-40), 385 (24-11)
 Lodge, Dr., Milton 372 (5-10)
 Loewen, Peter John 223 (51-11), 235 (36-10), 282 (36-17), 283 (36-17)
 Loeza, Richard 260 (17-14)
 Loftis, Matthew W. 325 (35-9)
 Loidolt, Bryce 219 (21-16)
 Lombardi, Domenico 307 (16-25), 335 (16-24)
 Lombardini, III, John T. 331 (1-19), 348 (2-40)
 Long, James D. 267 (51-4)
 Longo, Matthew 301 (52-10)
 Looney, Kristen E. 254 (52-16)
 Loose, Krista 247 (22-4)
 Lopez, Andrea M. 321 (18-25), 322 (21-25), 353 (21-18)
 Lopez Bunyasi, Tehama 263 (32-10)
 Lopez-Guerra, Claudio 381 (3-34)
 Lopez-Santana, Mariely 262 (28-9)
 Lordan, Thomas E. 238 (Panel 1)
 Lorentzen, Peter L. 328 (Panel 1)
 Lorenzo-Rodriguez, Javier 250 (35-16)
 Lori, Noora Anwar 259 (12-13)
 Lou, Diqing 322 (22-12)
 Loughran, Thomas Ivan Powell 355 (36-24)
 Loury, Glenn C. 202 (3-11)
 Love, Nancy Sue 265 (42-5), 332 (2-30)
 Loveless, Matthew 320 (13-17)
 Lovell, George I. 220 (26-16)
 Lowe, Will 361 (8-14), 362 (8-14), 379 (51-8)
 Lowenthal, Diane 333 (10-8)
 Lown, Patrick 268
 Lowndes, Joseph E. 208 (32-7), 316 (2-28)
 Lowndes, Vivien 281 (31-12)
 Lowry, Robert C. 224
 Loxton, James 204 (12-25)
 Loyens, Kim 301 (46-10)
 Lu, Catherine 229 (3-14)
 Lu, Jie 222 (37-24)
 Lu, Kelan 343 (Panel 2)
 Lu, Xiaobo 195 (12-29), 202 (6-17)
 Luartz, Lewis Alexander 280 (25-12)
 Luban, Daniel 269
 Lucardi, Adrian 261 (22-16), 368 (44-19)
 Lucas, Christopher 275 (8-6)
 Ludeke, Steven 202 (5-7)
 Luders, Joseph E. 282 (35-4)
 Ludwig, Paul W. 213 (Panel 4)
 Luetjens, Joannah 219 (25-24)
 Luhman, Meghan Moquin 200 (52-22)
 Luke, Timothy W. 284 (42-7), 289 (Panel 1), 301 (46-13), 343 (Panel 1)
 Luna, Juan Pablo 276 (12-12)
 Lundmark, Sebastian Oskar 306 (8-10), 379 (51-8)
 Lupia, Arthur 209 (40-8), 214, 228, 257 (8-1), 273, 360
 Lupien, Pascal 320 (12-48)
 Lupu, Noam 204 (12-25), 257 (6-8), 362 (12-39)
 Lupu, Yonatan 307 (17-12), 308 (17-12)
 Lurie, Nicole 238 (Panel 1)
 Luskin, Robert C. 305 (5-5)
 Lust, Aleksander 346
 Lust, Ellen M. 210 (44-7), 214, 293 (11-8)
 Lustick, Ian S. 345
 Lutz, Mark J. 213 (Panel 4), 240 (1-2)
 Luxon, Nancy 134, 256 (2-20)
 Ly, Minh V. 269
 Lyall, Jason 244 (17-15), 358 (51-5)
 Lyle, Monique L. 292 (5-9)
 Lynch, Julia 217 (11-23), 258 (11-6), 294 (15-4)
 Lynch, Marc 214, 233 (18-4)
 Lynch, Meghan Foster 387 (43-11)
 Lynch, Michael S. 262 (26-11)
 Lyons, David 289 (Panel 3)
 Lyons, Jeffrey 229 (5-2)
M
 Mäder, Lars Kai 196 (15-8)
 Møller, Jørgen 210 (46-7), 222 (44-8), 285 (44-13)
 Mügge, Liza 220 (31-5)
 Maarek, Philippe J. 284 (38-12)
 Maas, Willem 175, 358 (52-17), 383 (15-14)
 Maass, Richard W. 257 (7-5)
 Maboudi, Tofigh 319 (11-41)
 Mabud, Rakeen Sayeeda 260 (14-5)
 MacDonald, Andrew 294 (13-14)
 Macdonald, Bradley J. 368 (42-11)
 MacDonald, Jason A. 198 (22-2)
 Macdonald, Julia M. 245 (19-5)
 MacDonald, Paul K. 384 (20-22)
 MacGilvray, Eric 256 (3-20), 316 (1-12)
 Machado, Fabiana 337 (22-15), 349 (6-7)
 Maciel, Robert 388 (49-4)
 MacInnis, Bo 264 (37-10), 298 (34-7)
 Macis, Mario 322 (22-10)
 MacKay, Joseph 300 (43-13)
 MacKenzie, Scott A. 373 (8-17)
 Mackinnon, Catherine 290
 Mackinnon, Emma Stone 270
 MacKuen, Michael B. 229 (5-2)
 MacLean, Lauren M. 234 (25-9), 242 (11-9)
 Madonna, Anthony 262 (26-11), 322 (22-10), 353 (22-7)
 Madrid, Jr., Raul 292 (5-9)
 Madrid, Raul L. 194 (11-25), 231 (11-26)
 Maduz, Linda 326 (37-15)
 Mady, Abdel-Fattah Muhammad 327 (44-18), 329
 Maeda, Ko 310 (34-4), 311 (34-4), 339 (34-6)
 Maestas, Cherie 138, 306 (8-10)
 Maetzke, Margitta 359 (Panel 1), 382 (11-51)
 Magalhaes, Pedro C. 196 (15-12), 283 (36-23)
 Magaloni, Beatriz 311 (37-14)
 Magar, Eric 373 (11-50)
 Maghraoui, Abdeslam M. 377 (33-8)
 Magleby, Daniel Blyth 206 (22-6), 353 (22-7)
 Magleby, David B. 250 (35-2), 310 (31-13)
 Mahéo, Valérie-Anne 340 (36-28)
 Mahdavi, Paasha 317 (8-12)
 Mahnken, Thomas G. 152, 197 (19-6), 353 (20-16)
 Mahoney, Charles W. 296 (18-29)
 Mahoney, Daniel J. 328 (Panel 6)
 Mahoney, James 236 (46-8), 293 (11-8)
 Mainwaring, David 238 (Panel 1)
 Majic, Samantha Ann 289 (Panel 3), 290 (Panel 3)
 Makhlof, Nadeen 211
 Makse, Todd 311 (36-26), 369 (51-9)
 Malang, Thomas 342 (50-8)
 Malbin, Michael J. 180, 250 (35-2)
 Maldonado, Arturo 231 (11-24), 330
 Malesky, Edmund J. 193 (6-1), 202 (6-17), 218 (12-27), 295 (16-15), 334 (12-16), 361 (6-16)
 Malhotra, Neil 216 (5-1), 339 (32-19), 356 (37-22), 379 (51-8)
 Malik, Ammar 225
 Malik, Anas 263 (33-13)
 Malik, Rabia 205 (16-8), 330
 Maliniak, Daniel 384 (16-30)
 Mallet, Marie L. 249 (32-9)
 Mallinson, Daniel J. 211
 Malloy, Tamar 269
 Malone, Edward 366 (24-8)
 Malone, Mary Fran T. 312 (37-14)
 Maltby, Elizabeth A. 249 (32-9)
 Maltseva, Elena 204 (12-38)
 Mammedov, Nazar 212
 Manatschal, Anita 358 (52-17)
 Mancillas, Linda Kay 258 (10-6), 318 (10-7)
 Mancini, Paolo 326 (38-15)
 Mangla, Akshay 317 (6-14)
 Mangold, Susan Vivian 301 (Panel 1)
 Mangonnet, Jorge G. 232 (12-37)
 Mangum, Maurice 267
 Manick, Chris 240 (1-11)
 Mankowska, Ksenia 268
 Mann, Catherine L. 286
 Mann, Christopher B. 263 (32-10), 285 (51-7), 367 (36-25)
 Mann, Thomas E. 261 (22-11), 297 (25-8)
 Manouselis, Odysseas 326 (39-9)
 Mansbach, Daniela 199 (31-9)
 Mansbach, Richard W. 268
 Mansbridge, Jane 192 (2-12), 216 (10-2), 290
 Mansfield, Edward D. 351 (16-20)
 Mansfield, Harvey C. 201 (Panel 7), 342 (Panel 3)
 Manuela, Giovanoli 335 (17-20)
 Manweller, Mathew 386 (29-8)
 Manzo, Whitney Ross 377 (29-7)
 Mara, Cynthia Massie 179
 Marandici, Ion 289
 Marasco, Robyn 291 (2-22), 332 (2-34)
 Marcelino, Daniel 339 (34-6)
 Marchant, Eleanor 319 (11-41)
 Marchetti, Kathleen 282 (35-4), 323 (29-5), 324 (29-5)
 Marcus, George E. 203 (10-1), 229 (5-2)
 Marder, Lev 269
 Marek, Paulina Anna 277 (13-13)
 Margalit, Yotam 292 (6-10), 306 (6-13), 351 (15-10)
 Margetts, Helen Zerlina 209 (40-8), 356 (40-10)
 Margolis, Michele 299 (36-20), 355 (33-12), 369 (51-9)
 Marietta, Morgan 271, 356 (37-22)
 Marin, Mara 215 (3-13)
 Marin-Thornton, Gabriela 384 (19-10)
 Marini, John 238 (Panel 3)
 Marinov, Nikolay V. 200 (44-10), 236 (44-9), 244 (17-15)
 Mark, Alyx 224
 Markell, Patchen 201 (2-13)
 Markovits, Elizabeth 290
 Markowitz, Jonathan 244 (17-15), 384 (18-23)
 Marks, Gary 275 (11-4), 295 (17-5)
 Marks, Zoe 336 (18-19)
 Markus, Stanislav 204 (13-9), 320 (12-45)
 Marlowe, Howard 261 (22-11)
 Marlowe, Justin J. 370 (Panel 1)
 Marlowe, Melanie M. 234 (23-7)
 Marmor, Theodore R. 247 (25-11)
 Marques, II, Israel 195 (12-29), 202 (6-17)
 Marquis, Susan L. 260 (18-15)
 Marrin, Stephen 370 (Panel 1)
 Marshall, Bryan W. 353 (22-7)
 MARSHALL, DAVID 374 (15-15)
 Marshall, Jeffrey B. 373 (8-17)
 Marshall, John Louis 306 (6-13)
 Marshall, Michael Christopher 209 (35-14)
 Marshall, Ruth 389 (53-8)
 Marshall, Stephen H. 388 (46-21)
 Marso, Lori 215 (2-3)
 Martel, James R. 291 (2-19), 332 (2-34)
 Marti, Christian 345
 Martikainen, Pekka 378 (36-32)
 Martin, Cathie Jo 244 (15-2)
 Martin, Janet M. 235 (31-8)
 Martin, Jerry L. 238 (Panel 1)
 Martin, Lisa L. 205 (16-8), 218 (16-9)
 Martin, Lucy E. S. 349 (6-7), 350 (12-46)
 Martin, Shane 339 (34-6), 343 (Panel 1), 387 (34-10)
 Martin, Susanne 260 (15-3)
 Martinek, Wendy L. 280 (26-6), 309 (26-12)
 Martinez, Donna Langston 249 (32-18)
 Martinez, Martha Gabriela 388 (48-8)
 Martinez, Michael D. 325 (36-27), 356 (37-17)
 Martinez Franzoni, Juliana 319 (11-42)
 Martinez Machain, Carla 287
 Martinich, A.P. 255 (Panel 1)
 Martino, Maria Grazia 267 (52-11)
 Martinsson, Johan 379 (51-8)
 Martorano Miller, Nancy 220 (29-2), 280 (29-3)
 Marusek, Sarah 290 (Panel 3)
 Marvel, John D. 279 (24-5)
 Marziliano, Amanda 311 (36-21)
 Marzuki, Meryem 284 (40-6)

Maschke, Karen.....369 (48-7)	McClendon, Gwyneth.....254 (53-3), 342 (51-12)	Mearsheimer, John J.....252 (43-4), 365 (20-18)	Meunier, Sophie.....277 (16-13), 352 (17-18)
Masket, Seth E.....236 (36-10), 263 (35-3), 311 (35-7)	McClerking, Harwood K.....366 (32-17)	Mebane, Jr., Walter R.....333 (8-13)	Meydani, Assaf.....179
Mason, T. David.....246 (21-15)	McClintock, Cynthia...183, 387 (35-15)	Mecham, Quinn.....217 (12-26)	Meyerhoff, Eli.....313 (42-9)
Masood, Ali Shiraz.....211	McClure, Christopher S....273 (1-9)	Meckstroth, Christopher.....316 (1-23)	Mezey, Michael L.....337 (23-6), 366 (22-14)
Masoud, Tarek E.....334 (11-43), 373 (11-44)	McConaughy, Meghan.....275 (11-4)	Medani, Khalid.....334 (11-43)	Mezey, Susan Gluck.....199 (31-9), 379 (47-9)
Masugi, Ken.....227 (Panel 2)	McCool, Daniel C.....265 (39-11)	Medearis, John N.....372 (3-32)	Mhire, Jeremy J.....213 (Panel 4), 390 (Panel 10)
Masuoka, Natalie.....222 (36-11), 235 (32-5)	McCormack, Daniel.....296 (21-13)	Medenica, Vladimir Enrique.....249 (32-9)	Michael, Christopher.....326 (42-10)
Masuyama, Mikitaka.....337 (22-15)	McCormick, John P.....255 (1-27)	Medina Vidal, D. Xavier.....263 (32-10)	Michel, Katherine.....236 (46-6), 341 (44-21)
Matakos, Konstantinos.....226, 229 (4-2)	McDonagh, Eileen.....327 (47-6)	Medvic, Stephen K.....202 (5-7), 250 (35-16), 312 (38-14)	Michel, Sonya A.....207 (25-7)
Matanock, Aila Michela...193 (6-3), 257 (7-5)	McDonald, Michael D.....282 (34-9)	Meeusen, Cecil.....361 (5-14), 389 (52-21)	Michelitich, Kristin Grace.....294 (12-10)
Mate, Manoj.....248 (27-8)	McDonald, Michael P.....282 (36-15), 373 (11-50)	Meffert, Michael F.....264 (36-18)	Michelson, Melissa R.....212, 263 (32-10), 328 (47-6)
Mathewson, JD.....227	McDonnell, Mary-Hunter.....250 (35-2)	Meguid, Bonnie M.....326 (37-20), 355 (36-24)	Michener, Jamila D.....253 (48-5)
Mathie, Mary E.....269	McDoom, Omar Shahabudin.....372 (5-15)	Mehta, Dhruvil.....194 (8-7)	Micozzi, Juan Pablo.....261 (22-16), 306 (11-28)
Mathie, William.....192 (1-1)	McDowell, Daniel.....335 (16-24)	Meier, Deborah.....274 (3-17)	Middlemass, Keesha M.....310 (32-13)
Matland, Richard E.....377 (36-30)	McElroy, Gail.....349 (5-13)	Meier, Kenneth J.....324 (29-5), 355 (32-16)	Midford, Paul.....336 (20-15)
Matos, Yalidy M.....271 (Panel 2)	McGhee, Eric.....296 (22-8), 355 (36-29)	Meierrieks, Daniel.....365 (21-23)	Midlarsky, Manus I.....365 (21-19)
Matovski, Aleksandar.....277 (13-13)	McGinnis, Briana L.....389 (52-21)	Meinke, Mark.....213	Mierau, Jochen.....245 (19-5)
Matsubayashi, Tetsuya.....261 (22-16)	McGinty, Emma Beth.....266 (48-6)	Meirick, Patrick C.....251 (38-5)	Mierzejewski, Melanie.....212
Matsumura, Naoko.....287, 375 (16-27)	McGirr, Shaun.....329	Meissner, Peter.....198 (22-13)	Mihic, Sophia.....256 (2-14)
Matsuo, Akitaka.....257 (6-12)	McGlennon, John J.....386 (29-8)	Mekouar, Merouan.....374 (12-52)	Mikulaschek, Christoph.....196 (17-11), 287 (13-11)
Mattes, Kyle.....292 (5-9)	McGlinchey, Eric.....258 (11-20), 288, 363 (13-15)	Melander, Erik G.....322 (21-25)	Mikulska, Anna.....244 (13-11)
Mattes, Michaela.....233 (21-7), 307 (17-12)	McGlynn, Adam.....314 (52-14)	Melin, Molly M.....261 (21-11)	Milanovic, Branko.....202 (6-6)
Matthijs, Matthias.....294 (15-4), 335 (16-24)	McGovern, Stephen J.....297 (25-13)	Mellinger, Hillary Allison.....237 (52-8)	Miller, Kristina.....365 (22-9)
Mattiacci, Eleonora.....350 (11-38)	McGrath, Liam F.....307 (16-25)	Mello, Brian J.....327 (44-18)	Miles, Matthew.....249 (33-11), 376 (23-12)
Mattila, Mikko.....378 (36-32)	McGrath, Robert J.....207 (25-25)	Mellon, Jonathan.....306 (11-27), 347	Milewicz, Karolina M.....219 (17-10), 375 (16-27)
Mattingly, Daniel.....334 (12-16)	McGravey, Kevin J.....211	Melo, Marcus Andre.....373 (11-49)	Mili, Amel.....354 (31-16)
Mattioli, Lauren.....352 (17-18)	McGregor, Alecia J.....325 (33-6)	Meiton, James Douglas.....349 (8-15), 376 (25-22)	Miljanic, Andra Olivia.....340 (42-25)
Mattli, Walter.....295 (17-5)	McGregor, R. Michael.....361 (5-12)	Melville, Andrey Y.....222 (44-8)	Milkis, Sidney M.....338 (23-9), 349 (7-11)
Mattox, Gale A.....255 (Panel 2), 260 (19-8)	McGregor, Shannon.....284 (38-12)	Menaldo, Victor.....334 (12-16)	Miller, Benjamin.....375 (18-24)
Matukhno, Natalia.....270, 320 (12-45)	McGuinn, Patrick J.....376 (25-27)	Menchaca, Marcos.....311 (35-7)	Miller, Char Roone.....193 (3-15), 240 (2-16)
Mauerberg Junior, Arnaldo.....210, 373 (11-50)	McGuire, James W.....230 (11-15)	Menchik, Jeremy.....217 (12-26), 377 (33-8)	Miller, Edward A.....266 (48-6), 354 (25-21)
Maurer, John H.....271 (Panel 1), 357 (43-7)	McGuire, Kevin T.....280 (26-6)	Mendelberg, Tali.....283 (37-12), 290, 339 (32-15)	Miller, Gary J.....385 (24-11)
Maurer, Noel.....333 (11-32)	McGuire, Steven.....289 (Panel 4)	Mendeloff, David.....387 (43-11)	Miller, Joanne.....274 (5-8), 381 (5-3), 382 (5-3)
Maxey, Sarah.....206 (20-6), 287	McGuirk, Eoin F.....334 (12-47)	Mendelsohn, Barak.....310 (33-5), 375 (18-24)	Miller, Lisa L.....310 (32-13), 338 (25-19)
Maxwell, Angie.....283 (37-16)	McHenry, Kristen Abatsis.....369 (48-7)	Mendez, Jeanette Morehouse.....222 (38-8), 379 (50-9)	Miller, Michael K.....236 (44-9), 357 (44-14)
Maxwell, Lida E.....228 (2-4), 331 (1-24)	McHugh, Mary A.....300 (41-3)	Mendham, Matthew D.....273 (1-17), 291 (1-10)	Miller, Nicholas.....206 (19-7), 244 (17-15)
May, Paul.....200 (52-22)	McIlhenry, Ryan.....328 (Panel 6)	Mendonça, Ricardo Fabrino.....306 (11-27), 343 (Panel 1)	Miller, Peter.....386 (29-8)
Maydom, Barry.....288	McInnis, Kathleen McInnis.....384 (19-10)	Mendoza, Carlos A.....374 (11-52)	Miller, Susan Marie.....279 (24-3), 323 (29-5)
Mayer, Alexander.....382 (5-3)	McIntyre, Kenneth B.....201 (Panel 1)	Mendoza-Botelho, Martin.....290 (Panel 1)	Miller, Ted H.....134, 229 (3-18), 372 (1-28)
Mayer, Kenneth R.....337 (23-6)	McIvor, John P.....310 (29-6)	Menefee-Libey, David.....262 (25-10)	Miller, Trisha N.....347
Mayer, Lloyd Hitoshi.....359 (Panel 2)	McIvor, David W.....274 (2-26), 332 (2-39)	Meneguello, Rachel.....380 (Panel 1)	Miller, William J.....296 (18-29), 322 (21-25)
Mayer, William G.....271 (Panel 1)	McKay, Amy Melissa.....322 (22-10), 345	Menendez, Irene.....196 (16-5), 350 (12-42)	Millies, Steven P.....227 (Panel 12)
Mayers, David A.....257 (7-5)	McKee, Seth C.....311 (36-26)	Meng, Anne.....357 (44-14)	Mills, Charles W.....371
Mayhew, David R.....251 (37-13), 290	McKelvey, Fenwick.....312 (38-7)	Meng, Tianguang.....358 (51-5)	Mills, Dana Naomy.....293 (7-12)
Mayka, Lindsay Rose.....320 (12-48)	McKenzie, Brian D.....199 (32-8)	Menninga, Elizabeth J.....278 (18-10)	Mills, Jonathan N.....279 (24-5)
Maynard, Marc.....203 (10-1)	McKenzie, Mark J.....247 (26-7)	Menon, Jane.....258 (11-20), 281 (33-4)	Mills, Russell W.....198 (22-2)
Maynor, John W.....256 (3-20), 381 (1-30)	McKibben, Heather Elko.....351 (16-20)	Mera, Manuel E.....288	Milly, Deborah J.....301 (52-13)
Mayville, Luke Gabriel.....215 (1-5)	McKie, Kristin.....362 (12-53)	Mergel, Ines A.....265 (40-7)	Milner, Helen V.....193 (6-1), 205 (16-8), 218 (16-9)
Mazor, Joseph.....316 (1-12)	McKinney, Claire C.....316 (2-38)	Merkle, Susanne.....284 (38-12)	Min, Bennet.....366 (26-14)
Mazur, Amy.....182, 388 (49-4)	McLaren, Lauren M.....347	Merola, Vittorio.....361 (6-16), 373 (5-15)	Min, Brian K.....242 (12-9)
Mazur, Amy G.....183, 220 (31-5)	McLaughlin, Jr., Joseph Paul.....297 (29-1)	Merolla, Jennifer L.....136, 292 (5-9), 311 (37-14)	Min, Eric.....194 (8-7)
Mazur, Kevin A.....194 (11-18)	McLean, Elena V.....205 (16-8)	Merrill, III, Samuel.....264 (36-14)	Miner, Luke Ian.....305 (6-13)
Mazzoni, Marco.....284 (38-12), 326 (38-15)	McMahon, John.....292 (3-21)	Merrill, Thomas.....316 (1-18)	Mingst, Karen A.....362 (12-43)
McAllister, Ian.....271 (Panel 1)	McMahon, R. Blake.....364 (17-17)	Merseth, Julie Lee.....193 (7-1), 355 (32-16)	Minkoff, Scott Louis.....338 (30-9)
McAllister, Jacqueline R.....327 (45-10)	McMann, Kelly M.....318 (11-17), 341 (44-16)	Mertha, Andrew.....294 (13-14), 307 (11-29)	Minoves-Triquell, Juli F.....313 (46-14)
McAndrews, John R.....299 (35-12)	McManus, Helen.....326 (42-10), 372 (3-32)	Meseguer, Covadonga.....383 (16-28)	Minozzi, William.....292 (5-6)
McAttee, Andrea.....281 (29-3), 377 (29-7)	McMillan, Lucas Kip.....211	Meserve, Stephen August...349 (8-15)	Mintrom, Michael.....219 (25-24)
McAuley, Jim.....359 (Panel 1)	McMurray, Joseph.....274 (4-3)	Messing, Solomon.....285 (51-7)	Mironova, Vera.....322 (21-25)
McAvoy, Gregory.....385 (23-13)	McNamara, Carol Lynn.....315 (Panel 1)	Metternich, Nils W.....337 (21-22)	MISHRA, PRAMOD KUMAR.....249 (32-18)
McBrayer, Markie.....234 (24-6)	McPartland, Thomas J.....271 (Panel 3)	Mettler, Suzanne.....157, 198 (25-6), 216 (7-3), 251 (37-13)	Mishra, Sangay K.....328 (52-15)
McBride, Keally DeAnne.....201 (2-13), 332 (3-31)	McQuaid, Thomas M.....377 (33-8)	Metzger, Megan MacDuffee.....199 (38-6), 368 (38-16)	Miskell, Sean.....247 (25-11)
McCabe, Katherine.....283 (37-12)	McQueen, Alison.....274 (2-25)	Metzger, Shawna K.....353 (21-26)	Mitchell, Charles L.....258 (10-9), 326 (39-9)
McCaffrey, Sara Jane.....323 (25-16)	McQuide, Bryan S.....282 (35-4), 326 (39-9)		Mitchell, Jocelyn Sage.....276 (11-46), 306 (8-10)
McCann, James A.....356 (37-17)	McReynolds, Joe.....308 (18-16)		
McCann, Michael W.....220 (26-16)	McTague, John.....386 (33-9)		
McCauley, John F.....275 (6-9), 389 (53-8)	McThomas, Mary.....379 (52-20)		
McClain, Linda C.....327 (47-6)	McWilliams, Susan.....251 (41-2), 372 (1-31)		
McClay, Wilfred.....358 (Panel 4)	Mead, Lawrence M.....364 (18-20)		

- Mitchell, Joshua L.263 (35-6), 333 (8-13)
 Mitchell, Sara McLaughlin.....197 (21-4), 252 (43-4), 353 (21-26)
 Miwa, Hirofumi.....282 (36-15)
 Mo, Cecilia Hyunjung.....339 (32-19), 356 (37-22)
 Moak, Daniel.....262 (25-10)
 Moakley, Maureen.....297 (29-1)
 Mobley, Kaye.....287
 Moberand, Erik.....389 (Panel 2)
 Mockabee, Stephen T.263 (33-13)
 Modern, John Lardas.....360 (2-36)
 Moe, Terry M.....248 (29-4)
 Moehler, Devra Coren.....319 (11-41)
 Moffett, Ken.....206 (22-6)
 Moghadam, Assaf.....267
 Mohanty, Pete.....389 (52-21)
 Mohseni, Payam.....259 (11-55)
 Mokhtari, Shadi.....266 (45-9)
 Molfino, Emily.....246 (21-15)
 Molina, Jr, Angel Luis.....271 (Panel 2)
 Moller, Sara Bjerg.....206 (18-18)
 Moloney, Kimberly.....320 (12-40)
 Momani, Bessma.....363 (16-21)
 Monaldi, Francisco J.....333 (11-32)
 Moncada, Eduardo.....242 (11-2), 318 (11-17)
 Moncrief, Gary F.248 (28-8), 297 (29-1)
 Mondak, Jeffery.....240 (5-4)
 Money, Jeannette.....358 (52-19), 368 (43-9)
 Monroe, Burt L.357 (46-16), 373 (11-44)
 Monroe, Kristen Renwick.....216 (10-2), 228
 Monroe, Nathan W.196 (17-11), 246 (22-3), 299 (35-12)
 Monshipouri, Mahmood.....223 (45-6), 266 (45-9)
 Montagnes, Brendan Pablo.....381 (4-6)
 Montanaro, Laura.....215 (3-12)
 Monteiro, Nuno P.233 (18-5), 353 (20-16)
 Monten, Jonathan.....295 (18-11), 353 (20-16)
 Montgomery, Alexander.....245 (17-16)
 Montgomery, Evan B.353 (20-16)
 Montgomery, Jacob M.311 (35-7), 333 (8-13)
 Montinola, Gabriella R.330, 383 (16-28), 384 (16-28)
 Moon, Alexander.....316 (3-25)
 Moon, Chungshik.....363 (16-21)
 Moon, Lani.....269
 Moon, Ruth.....387 (38-17)
 Moon, Yong-il.....308 (17-12)
 Moore, Adam.....342 (51-12)
 Moore, Colin D.247 (25-11), 349 (7-11)
 Moore, Matthew J.256 (2-14)
 Moore, Pauline.....288
 Moore, Scott.....265 (39-7), 318 (11-17)
 Moore, Will H.246 (21-10), 375 (21-6)
 Mora, G Cristina.....193 (7-1)
 Moraguez, Ashley.....211
 Morales, Laura.....200 (52-22), 264 (36-14), 286 (52-7), 370 (52-18)
 Moran, Ashley.....297 (26-9)
 Moraski, Bryon J.277 (13-13), 327 (44-15)
 Morefield, Jeanne.....201 (2-13), 381 (2-43)
 Morel, Domingo.....314 (46-19)
 Moreno, Paul.....213 (Panel 1)
 Moreno-Riano, Gerson.....184, 329 (Panel 1)
 Morey, Daniel S.....323 (23-10)
 Morgan, Claire.....381 (1-32)
 Morgan, Jana.....194 (8-7), 243 (12-15)
 Morgan, Jason.....277 (13-13)
 Morgan, Kimberly J.207 (25-7)
 Morgan, Patrick M.336 (19-11)
 Morgan-Collins, Mona.....319 (11-39)
 Morgenstern, Scott.....155, 335 (16-19), 386 (34-10)
 Moriarty, II, J. Thomas.....344
 Morin-Chassé, Alexandre.....283 (37-16)
 Morris, Irwin L.155, 309 (22-5)
 Morrissey, William.....390 (Panel 10)
 Morrison, James Ashley.....193 (6-5)
 Morrison, K.C.....272
 Morrison, Kevin M.236 (44-9), 318 (11-31), 319 (11-31)
 Morrow, James D.....288
 Morse, Benjamin.....385 (21-28)
 Morse, Yonatan.....313 (44-20), 368 (44-19), 369 (44-19)
 Mortensen, Peter B.....212, 225
 Moschella, Manuela.....335 (16-24)
 Moschieri, Caterina.....286
 Moseley, Alice.....340 (36-28), 385 (24-11)
 Moser, Robert G.194 (11-25), 298 (34-3)
 Moser, Scott.....230 (6-4)
 Mosher, Michael A.256 (3-16)
 Moskop, Wynne Walker.....324 (31-14)
 Moskowitz, Rachel L.228
 Mosley, Jennifer.....234 (24-6), 323 (25-18)
 Mosley, Layna.....232 (16-10)
 Mossberger, Karen.....168, 301 (46-13)
 Mostov, Julie.....237 (52-8), 269, 274 (2-7)
 Moua, Mee.....228
 Moulton, Stephanie.....219 (24-1)
 Mourad, Lama.....237 (52-8)
 Moury, Catherine.....282 (34-9)
 MOUSAVI, SEYEDREZA.....282 (34-2)
 Moyer, Laura P.....220 (26-4)
 Moyn, Samuel.....201 (2-13), 256 (3-16)
 Mucciaroni, Gary.....280 (25-12)
 Mudde, Cas.....361 (5-12)
 Muddiman, Ashley.....347
 Mudliar, Pranietha.....265 (39-7)
 Mueller, John E.....254 (Panel 1)
 Mueller, Milton.....284 (40-6)
 Mueller, Sean.....233 (18-6)
 Mueller, Wolfgang C.198 (22-13)
 Muirhead, Russell.....348 (2-35)
 Mukherjee, Bumba.....331
 Mukherjee, Shivaji.....202 (7-2), 232 (12-35)
 Mukhopadhyay, Dipali.....296 (18-14)
 Muller, James W.180, 271 (Panel 1)
 Mullin, Megan.....264 (37-10), 312 (39-8), 338 (30-9)
 Mullinix, Kevin J.254 (51-3)
 Mulvenon, James.....308 (18-16)
 Mummolo, Jonathan.....367 (36-31)
 Munce, Dr, Peter Davison.....359 (Panel 1)
 Munck, Gerardo L.285 (44-13), 341 (44-16)
 Munger, Michael C.....333 (6-21)
 Mungiu-Pippidi, Alina.....266 (44-12)
 Muno, Wolfgang.....258 (10-9), 374 (11-52)
 Munoz, Phillip.....380 (Panel 1), 385 (25-23)
 Murakawa, Naomi.....310 (32-13)
 Murali, Kanta.....329
 Murchison, Melanie.....258 (11-45)
 Murdie, Amanda Marie.....174, 233 (17-21), 285 (50-5), 308 (21-20), 376 (21-6)
 Murillo, Maria Victoria.....232 (12-37)
 Muro, Diego.....307 (15-11), 344
 Murphy, Andrew R.....360 (1-21), 372 (1-31)
 Murphy, Chad.....221 (34-1), 292 (5-6)
 Murray, Gregg R.377 (36-30)
 Murtazashvili, Jennifer Brick.....314 (46-19)
 Musgrave, Paul.....252 (43-10), 327 (43-6)
 Musiani, Francesca.....284 (40-6)
 Muste, Christopher P.....326 (38-15)
 Mutlu-Eren, Hande.....299 (35-12)
 Mutz, Diana C.199 (36-9), 228, 325 (37-15), 379 (51-8)
 Myers, C. Daniel.....292 (5-6), 389 (51-10)
 Myers, Ella.....193 (3-15), 305 (2-37)
 Myers, Peter C.358 (Panel 4), 380 (Panel 11)
 Mylonas, Harris.....200 (52-22), 242 (11-9)
 Myrberg, Gunnar.....200 (52-22), 286 (52-7), 370 (52-18)
N
 Nabatchi, Tina.....219 (24-1), 360 (2-31)
 Nachlis, Herschel.....247 (25-11)
 Nachmias, David.....314 (Panel 2)
 Nackenoff, Carol.....328 (47-6)
 Nacol, Emily.....316 (1-18)
 Naczzyk, Marek.....293 (11-3), 320 (13-17)
 Nadeau, Richard.....290 (Panel 2), 389 (Panel 2)
 Nafi, Michael.....289 (Panel 4)
 Nagels, Nora.....290 (Panel 1)
 Nagler, Jonathan.....296 (22-8), 312 (37-19), 347
 Nahm, Jonas M.....284 (39-5)
 Nair, Gautam.....210 (44-7), 329
 Nalepa, Monika.....217 (11-16), 252 (44-11)
 Nall, Clayton M.367 (36-31)
 Nam, Illan.....319 (11-42), 388 (48-8)
 Naoi, Megumi.....277 (16-14)
 Naranch, Laurie E.....193 (3-15), 240 (2-16)
 Narang, Neil.....233 (21-7), 379 (45-12)
 Narang, Vipin.....352 (18-17)
 Narizny, Kevin.....317 (7-9)
 Naseemullah, Adnan A.203 (12-21), 339 (34-6)
 Nash, Victoria.....356 (40-10)
 Nasr, Vali.....260 (18-15)
 Nathan, Noah Louis.....294 (12-10)
 Nathan, Richard P.....207 (24-2)
 Nau, Henry R.197 (20-5), 245 (20-9), 278 (20-10), 321 (19-9)
 Naujoks, Daniel.....267 (52-11)
 Naurin, Daniel.....247 (26-7)
 Naurin, Elin.....250 (34-8), 282 (34-9)
 Navarre, Rachel.....380 (52-20)
 Navarro-Rivera, Juhem.....325 (33-6)
 Nazrullaeva, Eugenia.....202 (6-17)
 Neal, Coyle.....240 (1-2), 390 (Panel 1)
 Neal, Patrick.....230 (8-11), 373 (8-17)
 Neal Reilly, Scott.....301 (46-13)
 Neblo, Michael.....292 (5-6), 389 (51-10), 390 (Panel 1)
 Nedelsky, Jennifer.....215 (1-26), 291 (2-23)
 Nederman, Cary J.....329 (Panel 1)
 Neep, Daniel.....194 (11-18)
 Negron, Wilneida.....250 (35-16)
 Neidleman, Jason A.273 (1-17)
 Neihsel, Jacob R.....355 (33-12)
 Neiman, Jayme.....312 (38-14)
 Nelles, Jen.....207 (28-6), 280 (28-7)
 Nellis, Gareth.....317 (6-14), 361 (6-16)
 Nelson, Chad.....268
 Nelson, Michael J.221 (34-1), 234 (26-10)
 Nelson, Stephen Craig.....252 (43-10), 287
 Nelson-Nunez, Jami.....346
 Ness, Immanuel.....326 (42-10)
 Nestor, Francesca.....279 (25-12)
 Neuman, W. Russell.....229 (5-2)
 Neumayer, Eric.....351 (16-22)
 Neundorf, Anja.....383 (15-16)
 Neureiter, Michael.....200 (44-10)
 Newberg, Paula.....300 (39-6)
 Newman, Abraham.....220 (27-3)
 Newman, Brian.....296 (23-8)
 Nexon, Daniel H.252 (43-10), 257 (7-4), 327 (43-6)
 Neyazi, Taberez A.....199 (38-6)
 Ng, Jason Q.....243 (12-34)
 Nguyen, Christoph Giang.....287
 Nguyen, Quynh.....326 (37-15)
 Nichanian, Daniel.....269
 Nichols, Curt.....210
 Nichols, David K.....315 (Panel 12)
 Nichols, Robert.....332 (3-31)
 Nicholson, Michael D.351 (15-10)
 Nicholson, Stephen P.292 (5-6), 356 (37-17)
 Nicholson-Crotty, Jill.....376 (25-22)
 Nicholson-Crotty, Sean.....376 (25-22)
 Nichter, Simeon C.....204 (12-28), 330
 Nickels, Ashley E.....212, 225
 Nickerson, David W.251 (36-19), 340 (36-28), 369 (51-9)
 Niebler, Sarah.....263 (35-6)
 Niederdeppe, Jeff.....312 (38-14)
 Niedzwiecki, Sara.....319 (11-42)
 Nielsen, Richard.....217 (12-26), 275 (8-6)
 Nielson, Daniel L.193 (6-1), 233 (17-21), 335 (16-19), 361 (5-12)
 Niemann, Dennis.....211
 Niemi, William L.....285 (42-7)
 Nienass, Benjamin.....332 (3-26)
 Niesen, Peter.....256 (2-8)
 Nili, Shmuel.....236 (44-9)
 Nishikawa, Katsuo A.299 (36-20), 356 (37-17)
 Nishikawa, Toshiyuki.....388 (48-8)
 Nistotskaya, Marina.....222 (44-8)
 Nitsch, Volker.....345
 Noble, Benjamin Harry.....335 (13-16)
 Nobrega, Josue.....366 (22-14)
 Noel, Hans.....209 (35-14), 298 (35-5)
 noerup, iben.....212
 Noesselt, Nele.....308 (20-13)
 Nohrstedt, Daniel.....309 (24-9)
 Nolan Garcia, Kimberly A.340 (42-25)
 Nolette, Paul Brian.....382 (11-48)
 Nonhoff, Martin.....316 (2-28)
 Nooruddin, Irfan.....193 (6-3), 362 (11-36)
 Nordstrom, Timothy W.345
 Norpoth, Helmut.....184, 250 (36-13)
 Norrander, Barbara.....310 (31-13), 367 (35-8)
 Norris, Pippa.....235 (36-8), 251 (36-19), 367 (34-5)
 Norris, William J.322 (20-14)
 Northam, Steve.....255 (Panel 1)
 Norton, Augustus Richard.....181, 342 (Panel 2)
 Norval, Aletta.....316 (2-33)
 Novaes, Lucas.....355 (35-11)
 Noveck, Beth Simone.....265 (40-7)
 Novkov, Julie L.....328 (47-6)
 Nowlin, Matthew.....267, 279 (24-3)
 Nteta, Tatishe Mavovosi.....221 (32-6), 299 (36-20)
 Nuñez, Gilbert David.....234 (23-7)
 Nuesser, Andrea.....264 (36-14)
 Nugent, Elizabeth R.285 (50-5), 334 (11-43)
 Nunes, Felipe.....320 (12-48)
 Nunez, Caryl.....237 (47-8)
 Nunnari, Salvatore.....330
 Nunnenkamp, Peter.....351 (16-22)
 Nwokora, Zim.....210 (46-7)
 Nwosu, Bernard Ugochukwu.....331
 Nyenhuis, Robert E.....290 (Panel 1)
 Nygård, Håvard Mokleiv.....288, 376 (21-27)
 Nyhan, Brendan.....219 (23-4), 228, 274 (5-8)

O

- O'Bannon, Cameron Blevins.....269
O'Brien, Cheryl.....221 (31-10)
O'Brien, Diana Z.....299 (35-12)
O'Brien, Kevin J.....307 (11-29), 328 (Panel 1)
O'Brien, Peter.....281 (33-4)
O'Brien, Ruth.....216 (7-3)
O'Dwyer, Conor.....223 (47-7)
O'Mahoney, Joseph.....302 (Panel 4)
O Murchú, Niall.....241 (7-10)
Oaks, Jason.....322 (20-20)
Oates, John.....372 (1-28)
Oates, Sarah A.....255
Oberlander, Jonathan B.....207 (25-7), 253 (48-5)
Obert, Jonathan.....257 (7-5), 350 (11-38)
Obradovic, Lana.....359 (Panel 1)
OBrien, Shannon Bow.....261 (23-5)
Obydenkova, Anastassia Viktorovna.....329, 363 (12-53)
Ocampo, Angela Ximena.....221 (34-1)
Och, Malliga.....225
Ochoa Espejo, Paulina.....240 (2-24), 381 (2-43)
Odmalm, Pontus.....383 (15-14)
Ofosu, George.....307 (12-44)
Ogawa, Melodie Chika.....263 (28-9)
Ogorzalek, Thomas K.....208 (30-5)
Ogutcu, S. Hande.....246 (21-15)
Oh, Seung-Youn.....334 (11-33)
Ohberg, Patrik.....349 (5-13)
Ohl, Dorothy Smith.....352 (18-3)
Ohls, David.....295 (17-9)
Ohtsuki, Kazuto.....337 (21-22)
Ojeda, Christopher.....378 (36-32)
Oki, Masataka.....268
Oldmixon, Elizabeth A.....310 (33-5), 386 (33-9)
Oliveira, Marilia.....380 (Panel 1)
Oliver, Sarah.....312 (39-8)
Oliver, Steven M.....270, 284 (39-5)
Oliveros, Virginia.....276 (11-7), 358 (51-5)
Olivieri, Victor M.....342 (51-12)
Olmeda, Juan Cruz.....198 (28-5)
Olmsted, Jonathan P.....361 (8-14)
Olsen, Joseph A.....250 (35-2), 310 (31-13)
Olsen, Matthew G.....201
Olson, Kevin.....381 (2-43)
Olson, Laura Katz.....266 (48-6), 369 (48-7)
Olson, Laura R.....339 (33-7)
Omori, Sawa.....327 (44-15)
Onel, Erzen.....319 (11-31)
Ono, Yoshikuni.....323 (22-12)
Onorato, Massimiliano G.....332 (6-15)
Onuch, Olga.....231 (12-18)
Opalo, Kennedy Ochieng'.....331
Oren, Ido.....214 (46-11), 252 (43-10)
Orenstein, Mitchell A.....204 (13-9)
Orey, Byron D'Andra.....273
Orlie, Melissa A.....316 (2-33)
Orlowski, Matthias.....217 (11-23)
Ornstein, Joseph.....329
Ornstein, Norman J.....297 (29-1)
Ornston, Darius.....363 (15-7)
Oros, Andrew L.....336 (20-15)
Orozco-Mendoza, Elva Fabiola.....215 (2-5)
Orr, Graeme.....209 (35-1)
Orr, Raymond.....332 (3-26), 359 (Panel 2)
Orsun, Omer F.....385 (21-24)
Ortbals, Candice D.....222 (38-8)
Ortiz, Brittany L.....225, 347
Orwin, Clifford.....201 (Panel 7)
Osaki, Atsushi.....261 (22-16)
Osborn, Tracy.....222 (38-8)
Oskarsson, Sven.....202 (5-7), 321 (15-5)
Osterbur, Megan Elizabeth.....253 (47-4)
Ostermann, Susan L.....294 (12-20)
Ostrander, Ian.....234 (23-7), 322 (22-10)
Ostrom, Charles W.....296 (23-8)
Ostwald, Kai.....342 (51-12)
Otis, Lee Liberman.....255 (Panel 9)
Ottervik, Mattias.....250 (34-8)
Over, Defne.....306 (11-28)
Ovodenko, Alexander.....218 (16-12), 321 (17-13)
Owen, David.....256 (2-8)
Owen, Diana M.....368 (38-13)
Owen, Erica.....277 (16-14), 363 (16-23), 364 (16-23)
Owen, IV, John M.....278 (20-10), 313 (43-5)
Owens, Marcus.....359 (Panel 2)
Owsiak, Andrew.....197 (21-4)
Ozdemir, Ugur.....299 (37-18)
Ozen, H Ege.....211
Ozkes, Ali Ihsan.....299 (37-18)
Oztas, Buket.....374 (15-15)
P
Paarlberg, Michael.....330
Pacek, Alexander C.....259 (14-5)
Pacheco, Julianna.....335 (17-20), 336 (17-20), 378 (36-32)
Paddags, Rene.....390 (Panel 11)
Padovano, Fabio.....374 (11-54)
Pagano, Michael A.....370 (Panel 1)
Page, Benjamin I.....386 (25-26)
Page, Edward C.....271 (Panel 1), 382 (10-10)
Pahre, Robert.....264 (36-14)
Paik, Christopher.....332 (6-15)
Paik, Sung Wook.....211
Paine, Jack.....229 (4-2)
Palacios-Valladares, Indira.....290 (Panel 1)
Palanza, Valeria.....194 (11-22)
Paletz, David L.....284 (38-12)
Paller, Jeffrey W.....363 (12-53)
Palley, Howard A.....237
Palmer, Carl L.....240 (5-4), 292 (5-9)
Palmer, Maxwell B.....309 (25-17)
Palmer-Rubin, Brian.....242 (12-9)
Palous, Martin.....302 (Panel 5)
Pammett, Jon H.....314 (49-3)
Pan, Jennifer.....217 (11-21), 358 (51-5)
Panagia, Davide.....372 (2-42)
Panagopoulos, Costas.....223 (51-11), 378 (36-30)
Pandya, Sonal S.....295 (16-15), 321 (16-26)
Pangle, Thomas L.....390 (Panel 10)
Paniagua, Victoria.....345
Paoli, Marco.....228 (1-4)
Paolino, Philip.....282 (36-15), 378 (37-23)
Paquet, Mireille.....358 (52-17)
Pardesi, Manjeet S.....345
Parent, Joseph M.....384 (20-22)
Parinandi, Srinivas.....207 (25-25), 212
Paris, Bethany.....362 (12-43)
Paris, Celia.....209 (37-11), 270
Park, Baekkwon.....266 (45-9)
Park, Bill.....260 (19-8)
Park, Buham Soon.....326 (39-9)
Park, Jeeyoung.....210
Park, Pauline.....285 (47-3)
Park, Saemyi.....212
Park, Seo-Hyun.....317 (7-9)
Parker, Charles.....309 (24-9)
Parkinson, Sarah E.....350 (11-38), 379 (46-24)
Parks, Bradley C.....351 (16-22)
Parr, Ray.....354 (25-20)
Parsneau, Kevin.....298 (35-5)
Parson, Sean.....313 (42-9)
Parsons, Bryan M.....346
Parsons, Christopher.....244 (17-15)
Partheymüller, Julia.....251 (38-5)
Partlett, William.....319 (11-41)
Pasek, Josh.....271
Pasotti, Eleonora.....241 (11-2), 242 (11-2)
Passavant, Paul A.....332 (2-30)
Pasternak, Avia.....229 (3-14)
Patashnik, Eric M.....198 (25-6)
Patel, David S.....217 (12-26), 259 (12-11)
Patel, Parina.....283 (37-16), 311 (36-21)
Paterson, Professor, Lindsay.....370 (Panel 2), 390 (Panel 2)
Patrikos, Stratos.....249 (33-11)
Patten, Alan.....381 (3-33)
Patterson, James M.....192 (1-6), 328 (Panel 6)
Patterson, Jr, Shawn Thomas.....221 (34-1)
Patton, Dana.....226
Patty, John W.....347
Paul, Ruxandra.....382 (11-53)
Pauley, Matthew A.....359 (Panel 1)
Pauly, Louis.....295 (16-6)
Pavao, Nara.....213, 226
Paxton, Nathan A.....346
Paxton, Pamela.....328 (50-7)
Peacock, Claire.....375 (16-27)
Peake, Jeffrey S.....337 (23-6)
Pearson, Kathryn.....155
Pearson, Margaret M.....243 (12-34)
Pearson-Merkowitz, Shanna.....338 (25-19), 386 (33-9)
Pechenina, Anna.....198 (28-5)
Pechenkina, Anna O.....246 (21-14)
Pecorella, Robert F.....359 (Panel 1)
Peden, Mindy.....291 (2-22)
Pedersen, Rasmus Brun.....236 (46-6), 313 (46-14), 357 (46-15)
Pedraza, Francisco I.....271 (Panel 2)
Pedroza, Lucy.....259 (12-13), 286 (52-12)
Pegram, Thomas Innes.....231 (12-18)
Peisakhin, Leonid V.....217 (11-16)
Peixoto, Tiago.....306 (11-27)
Pelc, Krzysztof J.....205 (16-11), 244 (17-6)
Pelizzo, Riccardo.....210 (46-7)
Pellicer, Miquel.....330, 345
Pemstein, Daniel.....341 (44-16), 349 (8-15)
Pensky, Max.....317 (3-29)
Pepinsky, Thomas.....241 (6-11), 369 (46-23)
Pereira, Ana Karine.....380 (Panel 1)
Pereira, Carlos.....373 (11-50)
Pereira, Marcus Abilio.....306 (11-27)
Perera, Fabiana Sofia.....276 (11-46)
Peress, Michael.....257 (6-12), 362 (8-14)
Peretti, Terri.....198 (27-5)
Perez, Sofia A.....363 (15-7)
Perez, Vanessa.....253 (48-5)
Perez-Armendariz, Clarisa.....383 (11-53)
Perez-Linan, Anibal.....327 (44-15)
Peritz, David S.....348 (2-21)
Peritz, Lauren.....232 (17-8), 308 (17-12)
Perkins, Jared David.....225
Perkoski, Evan.....278 (18-13)
Perkuhn, Josie-Marie.....308 (20-13)
Perrella, Andrea M.L.....314 (49-3)
Perry, Brittany N.....249 (32-9)
Perry, Elizabeth J.....328 (Panel 1), 362 (11-35)
Perry, James DeWolf.....266 (42-6)
Perry, James L.....262 (24-7)
Perry, Tomer.....372 (2-44)
Person, Robert.....363 (13-15)
Persson, Mikael.....283 (36-17), 355 (36-29)
Peruzzotti, Enrique.....231 (12-18)
Pervez, Fouad.....211, 375 (16-29)
Pesciotta, Daniel.....220 (27-3)
Pescosolido, Bernice.....266 (48-6)
Peskowitz, Zachary F.....311 (36-26)
Pestritto, Jr., Ronald J.....180, 328 (Panel 8)
Peters, B. Guy.....385 (24-11)
Peters, Margaret E.....193 (6-5), 277 (16-18), 278 (16-18), 357 (44-14)
Petersen, Michael Bang.....202 (5-7), 292 (5-9), 312 (37-19), 372 (5-10)
Peterson, David A. M.....251 (36-13)
Peterson, Johnathan Caleb.....312 (38-14)
Peterson, Jordan.....365 (22-9)
Peterson, M.J.....268
Peterson, Steve.....179
Peterson, Timothy M.....341 (45-11)
Petropoulos, William.....381 (Panel 10)
Petrova, Vladislava.....342 (50-8)
Petrovsky, Nicolai.....362 (12-43), 385 (24-11)
Petrow, Gregory A.....211
Petry, Francois.....282 (34-9)
Pettersson, Johanna.....301 (52-10)
Pettjohn, Stacie.....336 (20-19)
Pevhouse, Jon C. W.....260 (16-16)
Pfiffner, James P.....234 (23-7)
Pfitze, Tobias.....384 (16-28)
Phan, Ngoc.....324 (32-14), 346, 372 (5-15), 373 (5-15)
Phayal, Anup.....246 (21-15)
Phelan, William.....308 (17-12)
Phillips, Andrew.....361 (6-23)
Phillips, Anne.....215 (1-26)
Phillips, Justin.....271 (Panel 2)
Philpott, Daniel.....200 (45-5), 279 (20-10)
Phulwani, Vijay.....270
Piñeiro, Rafael.....266 (44-12)
Piattoni, Simona.....182
Piazza, James A.....206 (21-8)
Picariello, Damien K.....387 (41-5)
Pickerill, J. Mitchell.....211, 248 (27-6)
Pickering, Paula M.....195 (13-8), 259 (13-12)
Pierce, Doug.....381 (5-3)
Pierakakis, Kyriakos.....326 (39-9)
Pierskalla, Jan Henryk.....261 (21-21), 276 (12-14), 320 (12-40), 376 (21-6)
Pierson, Paul.....198 (25-6), 294 (15-4), 295 (15-4)
Pietryka, Matthew.....382 (5-3)
Pietsch, Juliet Eliza.....228
Pilati, Katia.....200 (52-22), 286 (52-7), 370 (52-18)
Pilet, Jean-Benoit.....343 (Panel 1)
Pillar, Paul R.....254 (Panel 1)
Pinderhughes, Dianne M.....216 (10-2), 238 (7-12)
Pineda, Erin.....293 (7-12)
Pinkston, Amanda.....330
Pinto, Pablo Martin.....307 (16-17), 364 (16-23)
Pion-Berlin, David.....278 (18-12)
Piplani, Varun.....352 (18-3)
Pischedda, Costantino.....375 (18-24)
Piscopo, Jennifer M.....367 (34-5), 377 (31-18)
Piston, Spencer.....386 (25-26)
Pitcher, M. Anne.....267 (53-6)
Pitney, Jr., John J.....354 (25-21), 376 (23-12)
Pitts, David.....262 (24-4)
Planinc, Zdravko.....358 (Panel 7)
Plantan, Elizabeth.....312 (39-8)
Platas Izama, Melina Raquel.....242 (12-9)
Plattner, Marc F.....266 (44-12)
Plaw, Avery Elias.....197 (18-7), 245 (19-5), 331 (1-24)
Plein, L. Christopher.....207 (24-2)
Ploof, Rebecca Aili.....269
Pludwin, Steven.....379 (47-9)
Pluta, Anne C.....376 (23-12)
Poast, Paul.....193 (6-5), 296 (21-13)
Poe, Andrew.....229 (2-6)
Pogorelskiy, Kirill.....274 (4-3)
Pogrebinschi, Thamy.....306 (11-27), 334 (11-47)
Pokalova, Elena.....344

- Polet, Jeffrey201 (Panel 1), 390 (Panel 11)
 Polga-Hecimovich, John323 (22-12), 327 (44-15)
 Polk, Jonathan329
 Pollack, Harold173
 Pollock, III, Philip H.275 (10-3)
 Pollpeter, Kevin308 (18-16)
 Poloni-Staudinger, Lori222 (38-8)
 Polverari, Laura181, 315 (Panel 1)
 Ponce, Aldo Fernando387 (35-15)
 Ponce de Leon Albuerne, Christian351 (12-49)
 Pond, Amy287
 Ponder, Daniel E.385 (23-13)
 Pons, Vincent355 (36-29), 378 (36-30)
 Pontuso, James316 (1-23), 368 (41-4)
 Pontusson, Jonas257 (6-8), 363 (16-7)
 Poole, Ed Gareth329
 Pop-Eleches, Grigore217 (11-16), 252 (44-11)
 Popa, Bogdan314 (47-5), 379 (47-9)
 Pope, Jeremy Clayne318 (8-16)
 Popescu, Ionut245 (20-9)
 Popova, Maria341 (46-17)
 Porter, Ethan379 (51-8)
 Portillo, Shannon279 (24-3)
 Portney, Kent E.263 (35-3)
 Porteus, Kevin238 (Panel 3)
 Portz, John262 (25-10), 376 (25-27)
 Posen, Barry352 (18-17)
 Poshtkoughian Nadi, Ghazal319 (11-41)
 Posner, Daniel N.216 (8-3), 275 (6-9), 294 (12-10)
 Posner, Paul L.213, 262 (28-9), 370 (Panel 1)
 Post, Alison E.295 (16-15)
 Post, Vincent288
 Postnikov, Evgeny330
 Potoski, Matthew312 (39-8)
 Pottenger, John R.192 (1-8), 263 (33-13)
 Potter, Philip B. K.278 (18-13), 337 (21-9)
 Potter, Rachel Augustine213
 Potter, William295 (18-9), 336 (19-11)
 Poulos, Jason V345
 Poulsen, Lauge Skovgaard219 (25-24), 364 (17-19)
 Powell, Eleanor Neff246 (22-3), 260 (16-16)
 Powell, Jr., G. Bingham196 (15-12), 282 (34-9)
 Powell, Lynda W.280 (29-3)
 Powell, Sierra251 (36-13), 354 (25-21)
 Powers, Kathleen245 (19-5)
 Powers, Ryan M.295 (17-9), 352 (16-22)
 Poyet, Corentin198 (22-13)
 Poyker, Michael288
 Pozas-Loyo, Andrea372 (2-45)
 Prabhat, Saumya359 (Panel 2)
 Praca, Sergio373 (11-50)
 Prakash, Aseem295 (16-15)
 Prather, Lauren288
 Prato, Carlo274 (4-3)
 Pratt, Simon Frankel197 (18-7)
 Preble, Christopher180, 254 (Panel 1)
 Preece, Jessica Robinson... 202 (5-7), 222 (36-11)
 Press, Daryl G.245 (18-8), 352 (18-17)
 Pressman, Jeremy321 (19-9)
 Prewitt, Kenneth273
 Price, Bryan C.197 (18-7)
 Price, J. Ricky379 (47-9)
 Price, Jessica J.334 (11-47)
 Price, Kimala J.289 (Panel 3)
 Price, Richard S.323 (26-13)
 Prillaman, Soledad Artiz.....324 (29-5)
 Primiano, Christopher336 (18-26)
 Primo, David M.359 (Panel 2)
 Prior, Markus251 (38-5), 317 (5-11)
 Pritzlaff, Tanja389 (51-10)
 Proksch, Sven-Oliver163, 264 (36-18), 361 (8-14)
 Pronin, Kira366 (26-14)
 Prorok, Alyssa205 (17-7)
 Pruce, Joel R.223 (45-6)
 Prud'homme, Joseph180, 359 (Panel 1)
 Pu, Xiaoyu343 (Panel 2)
 Puddister, Kate331
 Puente, Lucas349 (6-18)
 Pugh, Jeff259 (12-13)
 Pulick, Eric347
 Pulido, Amalia383 (12-51)
 Purdon, Mark383 (12-54)
 Purdy, Jedidiah289 (Panel 3)
 Put, Gert-Jan377 (35-13)
 Putnam, Robert D.230 (11-5)
 Putnam, Tonya L.296 (18-29)
 Putterman, Ethan A.228 (1-4)
Q
 Qi, Haotian336 (18-26)
 Quatrini, Allison289 (Panel 1)
 Queirolo, Rosario242 (12-15), 243 (12-15)
 Quek, Kai212
 Queral, Didac202 (7-2)
 Querubin, Pablo379 (50-9)
 Quinlan, Stephen Patrick370 (Panel 2), 390 (Panel 2)
 Quinn, Dennis P.307 (16-17)
 Quinn, PhD, Jason Michael246 (21-15)
 Quinn, Kevin M.263 (32-10)
 Quinsaat, Sharon328 (50-7)
 Quintelier, Ellen271
 Quirk, James M.290
 Quirk, Paul J.296 (22-8), 309 (25-17), 386 (25-26)
 Quiroz-Flores, Alejandro330
R
 Ränge, Max331
 Rod, Espen Geelmuyden ...261 (21-21), 279 (21-12)
 Rabe, Barry G.370 (Panel 1)
 Rabovsky, Tom279 (24-3)
 Radaelli, Claudio M.341 (43-8)
 Radasanu, Andrea291 (1-14)
 Radcliff, Benjamin259 (14-5), 385 (25-23), 216 (8-9)
 Rader, Kelly T.216 (8-9)
 Radford, Benjamin J.375 (20-21)
 Radin, Andrew219 (20-7)
 Radin, Beryl A.248 (28-10)
 Radostitz, Casey221 (32-6)
 Radziszewski, Elizabeth264 (36-14)
 Raess, Damian363 (16-7)
 Raffler, Pia350 (12-46), 374 (12-50)
 Ragazzi, Francesco267 (52-11)
 Rahe, Paul A.390 (Panel 10)
 Rahman, Smita A.240 (2-16)
 Raimundo, Filipa315 (Panel 1)
 Rainey, Carlisle270, 298 (34-3)
 Raisi, Alireza329
 Rajae, Farhang255 (Panel 2)
 Rakes, Heather314 (47-5)
 Ramakrishnan, Karthick... 228, 338 (32-15), 380 (Panel 2)
 Ramanna Pathak, Anitha...320 (12-45)
 Ramey, Adam194 (8-7), 240 (5-4)
 Ramirez, Margarita Maria310 (34-4)
 Ramirez, Ricardo314 (52-14)
 Ramirez, Shawn L.381 (4-6)
 Ramiro, Luis264 (36-14)
 Ramsey, David387 (41-5)
 Ramsey, Nate251 (38-5)
 Ranasinghe, Nalin358 (Panel 7)
 Randazzo, Kirk A.341 (46-17)
 Ranganath, Aditya196 (16-5)
 Ranko, Annette341 (44-21)
 Rapeli, Lauri378 (36-32)
 Rapp, John A.256 (2-14)
 Rapp-Hooper, Mira260 (18-15), 353 (20-16)
 Rapport, Aaron261 (20-11)
 Rashkova-Gerbrands, Ekaterina R.244 (13-11)
 Rasmussen, Dennis C.273 (1-17)
 Rasmussen, Magnus Bergli349 (6-22)
 Rast, Joel208 (30-5)
 Rathbun, Brian C.279 (20-12)
 Ravanilla, Nico379 (50-9)
 Ravishankar, Anita387 (38-17)
 Ray, James Lee322 (20-20)
 Ray, John Logan221 (34-1)
 Ray, Subhasish377 (35-13)
 Raymond, Chad275 (10-3), 290
 Raymond, Jennifer M.271 (Panel 2), 301 (46-13)
 Raynauld, Vincent388 (49-4)
 Rayside, David208 (31-7), 253 (49-2)
 Razo, Armando195 (12-24), 388 (50-10)
 Read, Benjamin L.242 (11-2)
 Reardon, Robert J.244 (17-15), 365 (20-17)
 Reaud, Beatrice226
 Redd, Steven B.384 (18-27)
 Redhead, Mark270, 316 (3-25)
 Redlawsk, David P.283 (37-16), 305 (5-5), 381 (5-3)
 Reed, Douglas S.248 (28-10), 376 (25-27)
 Reed, William L.296 (21-13), 345
 Reeder, Bryce W.321 (16-26)
 Reedy, Justin388 (50-10)
 Reenock, Christopher M.170, 362 (12-39)
 Reese, Laura A.354 (30-10)
 Reese, Michael J.336 (18-26)
 Reeves, Andrew219 (23-4), 235 (36-10)
 Regan, Priscilla M.272, 290
 Rehfeld, Andrew381 (3-34)
 Rehm, Philipp257 (6-8)
 Reich, Gary M.338 (25-19)
 Reich, Rob372 (2-44)
 Reichert, Matthew J.345
 Reid, Lindsay278 (18-10)
 Reid, Rebecca Ann226
 Reidy, Theresa318 (10-7)
 Reif, Megan E.285 (44-13)
 Reifler, Jason A.261 (20-11), 274 (5-8), 340 (37-21), 345
 Reilly, Jack Lyons382 (5-3)
 Reilly, Janet226
 Reimink, Elwin Ferdinand325 (35-9)
 Reiner, Jason Toby332 (2-39)
 Reingold, Beth208 (31-6)
 Reinhardt, Gina Yannitell351 (16-22), 352 (16-22)
 Reisenbichler, Alexander280 (25-15)
 Reisert, Joseph R.273 (1-17)
 Reiter, Dan296 (21-13), 337 (21-9)
 Reith, Nicholas328 (50-7)
 Remington, Thomas F.195 (12-29)
 Ren, Xiao300 (43-13)
 Renno, Lucio R.242 (12-15), 318 (11-30), 366 (22-14), 373 (11-49)
 Reno, R. R.390 (Panel 2)
 Reno, William258 (11-55), 374 (11-52)
 Rensmann, Lars Peter257 (3-22)
 Reny, Marie-Eve362 (11-35)
 Resh, William G.279 (24-3)
 Resnick, Danielle Elise204 (12-31), 267 (53-6)
 Resnick, Philip336 (17-20)
 Restrepo Sanin, Juliana281 (31-12)
 Rethel, Lena231 (12-33)
 Rettig, Elai353 (21-26)
 Reus-Smit, Christian313 (43-5)
 Reuter, Ora John202 (6-17), 276 (11-7), 362 (11-37)
 Rexford, Nathan264 (36-14)
 Reyes-Housholder, Catherine ...235 (31-8)
 Reynolds, Molly353 (22-7)
 Rezaee, Janna348 (4-4)
 Rhee, Young Ju Audrey301 (52-13)
 Rho, Sungmin383 (12-54)
 Rhodes, Jesse H.376 (25-27)
 Rhodes, Martin J.258 (11-6)
 Rhodes-Purdy, Matthew236 (46-6)
 Rhone (née Ellis), Karen231 (12-33)
 Ricart-Huguet, Joan195 (11-25), 286 (53-7)
 Rich, Michael J.207 (24-2)
 Richardson, Jr., Glenn W.387 (38-17)
 Richardson, Liz340 (36-28)
 Richey, Greg241 (6-11)
 Richey, Sean369 (51-9)
 Richez, Emmanuelle253 (49-2)
 Richter, Brian Kelleher317 (6-20)
 Rickard, Stephanie J.148, 196 (16-5)
 Ricks, Boris E.366 (32-17)
 Ricks, Jacob Isaac272 (Panel 1)
 Riddell, Troy280 (26-6)
 Riddout, Travis N.366 (26-14)
 Riedl, Matthias228 (1-29), 343 (Panel 8)
 Riedl, Rachel Beatty254 (53-3), 267 (53-6), 276 (11-10)
 Riera, Pedro387 (34-10)
 Riess, Andrew213
 Rigby, Elizabeth205 (14-4), 378 (36-32)
 Rijkhoff, Sanne A. M.346
 Rinfret, Sara356 (39-10)
 Ring, Jonathan328 (50-7)
 Ringe, Nils198 (22-13), 223 (50-6), 337 (22-15)
 Ringhand, Lori A.198 (27-5)
 Riofrancos, Thea Nadja231 (11-26), 369 (46-22)
 Rios-Figueroa, Julio362 (12-39)
 Rioux, Michele284 (40-6)
 Ripberger, Joseph T.279 (24-3)
 Rippere, Paulina367 (36-25)
 Ripsman, Norrin M.268, 364 (18-20)
 Rishel Elias, Nicole M.353 (25-20), 354 (25-20)
 Risse, Thomas196 (15-8), 313 (43-5)
 Rissmann, Moritz385 (21-28)
 Ritchie, Melinda198 (22-2)
 Ritterberger, Berthold367 (34-5)
 Ritter, Daniel P.243 (12-23)
 Ritter, Emily Hencken205 (17-7)
 Ritter, Zachary376 (21-27)
 Rittinger, Eric285 (43-12), 382 (10-10)
 Rivera, Michael309 (29-6)
 Rix, Derya328 (50-7)
 Roberts, Aaron B.240 (1-2)
 Roberts, Andrew146, 288
 Roberts, Carey390 (Panel 1)
 Roberts, Jason M.246 (22-3), 299 (35-12)
 Roberts, Kenneth M.203 (12-25)
 Roberts, Margaret E.203 (8-2), 362 (11-35)
 Roberts, Nancy219 (25-24)
 Roberts, Patrick S.224, 226
 Roberts, Tyson241 (8-4)
 Robertson, Graeme202 (6-17), 335 (13-16), 362 (11-37)
 Robeyns, Ingrid237 (Panel 1)
 Robin, Corey316 (2-28)
 Robinson, Amanda Lea330, 342 (51-12), 351 (12-46)
 Rocco, Philip B.207 (25-25)

Roch, Christine H.....262 (25-10)	Rozenas, Arturas.....200 (44-10), 369 (44-19)	Salman, Mohammad.....364 (18-20)	Scherer, Matthew.....229 (3-18), 360 (2-36)
Rocha, Rene R.....249 (32-9)	Rubado, Meghan.....309 (24-9), 330 (30-9)	Salmon, Jean-Marc Yves-Marie.....285 (50-5)	Schermann, Katrin.....282 (34-9)
Rockhill, Gabriel.....293 (7-12)	Rubba, Christian.....264 (36-18)	Samford, Steven.....326 (39-9)	Scherpereel, John A.....232 (15-13)
Rockwood, Laura.....295 (18-9)	Rubenson, Daniel.....281 (32-11)	Samii, Cyrus Dara.....193 (6-3)	Scheve, Kenneth F.....137, 202 (6-6), 218 (16-9)
Rodda, Patricia Charlotte.....237 (52-8)	Rubenstein, Jennifer C.....290 (Panel 3)	Sampaio, Anna.....214 (46-11)	Schibber, Constanza F.....310 (34-4)
Rodden, Jonathan.....196 (16-5), 202 (6-6)	Rubin, Lawrence P.....310 (33-5), 352 (18-22)	Samuels, David J.....230 (6-4), 380 (Panel 1)	Schickler, Eric.....251 (37-13), 322 (22-10)
Rodine-Hardy, Kirsten L.....277 (16-14)	Rubin, Leslie G.....184, 214 (1-3)	San-Akca, Belgin.....353 (21-18), 375 (18-24)	Schilde, Kaija E.....331
Rodríguez Teruel, Juan.....370 (Panel 2)	Rubinson, Claude.....236 (46-6)	Sanadhy, Varun.....269	Schildkraut, Deborah.....199 (32-8), 249 (32-18)
Rodriguez, Gilda M.....249 (32-18), 324 (31-14)	Rudalevige, Andrew C.....194 (11-22)	Sances, Michael.....227	Schilling, Emily.....318 (8-16)
Roeder, Philip G.....233 (18-6)	Rudolph, Christopher.....205 (17-7)	Sanchez, Fabio.....293 (11-12)	Schiumerini, Luis Enrique.....292 (6-10), 345
Roemer, John E.....294 (12-20)	Rudolph, Lukas.....238 (Panel 1), 325 (36-22)	Sanchez, Thania.....341 (45-11)	Schlager, Edella C.....167, 207 (28-6), 265 (39-7)
Roessler, Philip.....194 (11-11), 286 (53-7)	Rudolph, Thomas J.....299 (37-18)	Sanchez Urribarri, Raul Alberto.....341 (46-17)	Schleiter, Petra.....196 (15-12)
Rogers, James R.....309 (26-12)	Rudra, Nita.....193 (6-1), 244 (17-6)	Sanchez-Cuenca, Ignacio.....329, 365 (21-19), 374 (11-52)	Schlenker, Andrea.....286 (52-12)
Rogers, Michael T.....293 (10-4)	Rueda, David.....217 (11-23), 259 (14-5), 292 (6-10)	Sandal, Nukhet Ahu.....199 (33-10), 341 (43-8)	Schlesinger, Mark.....257 (6-8)
Rogers, Reuel R.....235 (32-5)	Rueda, Miguel R.....334 (11-47)	Sandberg, Mikael.....331, 378 (44-22)	Schlosberg, David.....215 (2-5), 316 (2-33)
Rogers, Steven.....222 (34-1), 298 (34-7)	Ruediger, Marco Aurelio.....285 (50-5)	Sanders, Andrew.....277 (15-1), 344	Schlosser, Joel Alden.....331 (1-24)
Rogerson, Kenneth S.....233 (17-21), 265 (40-9)	Ruegger, Seraina.....353 (21-18)	Sanders, Lynn M.....378 (36-32), 390 (Panel 1)	Schlozman, Daniel.....333 (7-6)
Rogowski, Jon C.....219 (23-4)	Rugeley, Cindy.....311 (36-26)	Sanders, Rachel.....228 (2-4)	Schmidt, Diane E.....366 (24-8)
Rohgalf, Jan.....343 (Panel 8)	Ruggeri, Andrea.....261 (21-11)	Sandholtz, Wayne.....300 (45-7)	Schmidt, Nathalie.....325 (33-6)
Rohlfing, Ingo.....172, 313 (46-18), 357 (46-16), 369 (46-23)	Ruibal, Alba M.....208 (31-7)	Sandoz, Ellis.....182	Schmidt, Jr., Ronald J.....193 (3-15)
Rohrschneider, Robert.....205 (15-9)	Ruiz, Neil G.....358 (52-19)	Sands, Melissa.....286 (53-7), 338 (30-9)	Schmotz, Alexander.....243 (12-23), 349 (8-15)
Rojecki, Andrew.....339 (32-15)	Ruiz-Euler, Alexander.....242 (12-9)	Sanhuesa Petrarca, Constanza.....227	Schnakenberg, Keith E.....221 (34-4), 241 (8-4)
Romanello, Julianne Marie.....358 (Panel 7)	Ruiz-Vega, Carlos.....358 (51-5)	Santos, Fabiano Guilherme M.....380 (Panel 1)	Schneer, Benjamin.....216 (7-3)
Romano, Michael K.....323 (26-13)	Rundlett, Ashlea.....281 (32-11)	Santos, Gustavo A.....227 (Panel 12)	Schneider, Carsten Q.....253 (46-9), 369 (46-23)
Romero, Dario.....337 (21-17)	Rupprecht, Karen.....269	Sanz-Menendez, Luis V.....326 (39-9)	Schneider, Christina J.....193 (6-2)
Romero, Vidal.....311 (37-14), 374 (11-52)	Rury, Abigail A.....219 (21-16)	Sapochichne, Joshua.....354 (30-10)	Schneider, Florian.....384 (18-27)
Rommel, Tobias.....326 (37-15)	Rush, Mark E.....248 (27-8)	Sarbahi, Anoop K.....365 (21-19)	Schneider, Jacquelyn.....245 (19-5)
Romney, David Alexander.....214	Rushing, Sara L.....274 (2-26)	Sarbaugh-Thompson, Marjorie.....281 (29-3)	Schneider, Mary Kate.....288
Romzek, Barbara S.....302	Russell, Greg.....255 (Panel 2)	Sardell, Alice.....323 (25-18)	Schneider, Monica C.....348 (5-13)
Ron, James.....300 (45-7)	Russell, Kevin D.....363 (12-53)	Sarkissian, Ani.....200 (45-5), 377 (33-8)	Schober, Gregory.....350 (12-42)
Roof, Tracy.....365 (22-9)	Russo, Luana.....389 (Panel 2)	Sarmiento, Rayza.....306 (11-27)	Schoenman, Roger.....320 (13-17)
Root, Hilton L.....225	Russo, Silvia.....317 (5-11)	Sarotte, Mary Elise.....197 (20-5), 357 (43-7)	Schoolman, Morton.....201 (2-2)
Roper, Steven D.....327 (45-10)	Rutherford, Amanda N.....355 (32-16)	Sarsfield, Rodolfo.....268	Schotten, C. Heike.....201 (1-7), 379 (47-9)
Rosas, Guillermo.....355 (35-11)	Ruths, Derek.....318 (8-12)	Sarver, Christopher C.....359 (Panel 1)	Schousen, Matthew M.....202 (5-7)
Roscoe, Douglas D.....258 (10-6)	Rutledge, Jennifer.....376 (25-22)	Sarwari, Mehwish.....344	Schram, Sanford F.....262 (25-10), 300 (42-8)
Rose, Deondra.....241 (7-10)	Rutledge, Paul E.....296 (23-8)	Sasaki, Yu.....329	Schroth, Andrew.....265 (39-11)
Rose, Julie L.....316 (1-12)	Ruxton, Megan.....268	Sasley, Brent E.....295 (17-9)	Schroedel, Jean Reith.....292 (5-9), 347
Rose, Richard.....271 (Panel 1)	Ryan, John Barry.....216 (5-1), 311 (36-21)	Satana, Nil S.....195 (11-25)	Schroeder, Ralph.....255, 356 (40-10)
Rosecrance, Richard.....252 (43-4)	Ryan, Josh M.....382 (10-10)	Satz, Debra.....289 (Panel 3)	Schropp, Susanne.....207 (26-15), 234 (26-10)
Rosen, Amanda M.....275 (10-3)	Ryan, Matt.....306 (11-27), 340 (36-28)	Saunders, Elizabeth Nathan.....295 (18-11), 337 (21-9)	Schroth, Andrew.....265 (39-11)
Rosenau, Pauline Vaillancourt.....237	Ryan, Timothy J.....346	Saunders-Hastings, Emma.....316 (1-12)	Schubiger, Livia Isabella.....246 (21-10)
Rosenberg, Gabriel.....314 (47-5)	Rybicki, Elizabeth.....353 (22-7)	Savage, David.....220 (26-4)	Schuessler, John.....153, 327 (43-6), 385 (20-22)
Rosenblatt, Fernando.....236 (46-6)	Ryn, Claes G.....201 (Panel 1)	Savage, Glenn Clifton.....263 (28-9)	Schuessler, Sina.....285 (50-5)
Rosenblum, Nancy L.....256 (2-8)	Rynhold, Jonathan.....321 (19-9)	Savitch, Hank V.....213 (Panel 1)	Schulenberg, Shawn Richard.....271 (Panel 2), 314 (47-5)
Rosenbluth, Frances McCall.....298 (31-11), 332 (6-15)	Sack, Graham Alexander.....347	Savun, Burcu.....206 (21-8)	Schuler, Paul J.....362 (11-37)
Rosenbluth, Phoebe Theodora.....292 (5-6)	Sacramone-Lutz, Gabriella.....267 (51-4)	Sawyer, Katherine M.....321 (18-25)	Schulhofer-Wohl, Jonah.....233 (18-4), 259 (12-11)
Rosenboim, Or.....360 (2-41)	Sadhvani, Sara.....328 (52-15)	Saxonhouse, Arlene W.....192 (2-12), 215 (1-5)	Schultz, Anna.....345
Rosendorff, B. Peter.....244 (17-6), 349 (6-7)	Sadiq, Kamal.....259 (12-13), 301 (52-10)	Saylor, Ryan.....276 (12-12), 369 (46-23)	Schultz, Daniel.....226
Rosenfeld, Bryn.....335 (13-16)	Saffon, Maria Paula.....202 (7-2), 293 (11-12)	Sberna, Salvatore.....350 (11-34)	Schuster, Johannes Werner Christian.....330
Rosenthal, Maoz.....264 (36-18)	Sagan, Scott D.....295 (18-11), 18-9	Scacco, Alexandra L.....286 (53-7)	Schutte, Sebastian.....246 (21-10), 385 (21-28)
Ross, Andrew A.G.....257 (7-4)	Sagar, Rahul.....372 (2-45)	Scacco, Joshua M.....284 (38-10)	Schwam-Baird, Michael.....223 (51-11)
Ross, Joseph V.....225	Sahin, Abdulhadi.....286	Scalera, Jamie Elizabeth.....264 (36-14), 375 (16-27)	Schwartz, Alex.....258 (11-45)
Ross, Justine G.M.....311 (35-7)	Sai, Na.....262 (24-4)	Scarrow, Susan.....311 (34-4)	Schwartz, Cassilde.....331
Rosset, Jan.....257 (6-8)	Saideman, Stephen M.....288, 384 (19-10)	Scartascini, Carlos.....330	Schwartz, Elizabeth.....356 (39-10)
Rossum, Ralph A.....238 (Panel 3)	Saiegh, Sebastian M.....306 (11-28), 361 (6-16)	Scerri, Andy.....324 (30-8), 338 (30-9)	Schwartz, Joseph M.....274 (2-7), 333 (7-6)
Rost, Nicolas.....226	Saiger, Aaron.....198 (27-7)	Schedler, Andreas.....218 (12-32), 243 (12-30), 311 (37-14)	Schwartz-Shea, Peregrine.....214 (46-11), 301 (46-10), 348 (3-30)
Roth, Camille G.....341 (43-8)	Saikkonen, Inga A-L.....204 (12-28)	Scheidegger, Christine.....249 (31-17)	Schwartzberg, Melissa A.....291 (1-16), 305 (1-22)
Rothenberg, Lawrence S.....248 (29-4), 337 (23-6)	Sajurja, Javier.....347	Scheideman, Jason.....296 (18-29)	Schwartzman, Micah.....381 (3-33)
Rother, Stefan.....383 (11-53)	Sala, Gemma.....210 (46-7), 226	Scheiner, Ethan.....298 (34-3)	Schwarz, Tanya Brooke.....302 (Panel 4)
Rothmayr Allison, Christine.....220 (26-16)	Salamone, Michael.....209 (37-11), 354 (27-9), 366 (26-14)	Schenk, Caress Rene.....227	Schwarze, Michelle A.....228 (1-4), 240 (1-11)
Rottinghaus, Brandon.....337 (23-6)	Salehyan, Idean.....154, 279 (21-12), 376 (21-27)	Scheppach, Ray.....230 (9-1)	Schwedler, Jillian M.....258 (11-20), 300 (42-8)
Rouse, Stella M.....210	Salinas, Alejandra M.....368 (41-4)		
Rousseliere, Genevieve.....291 (1-10)			
Rovner, Joshua.....321 (19-9), 352 (18-17)			
Rowbottom, Jacob.....377 (27-4)			
Rowe, James K.....270			
Roy, Jason J.....282 (36-17)			
Roy, Sanchari.....317 (6-14)			
Royed, Terry J.....282 (34-9)			
Royo, Sebastian.....315 (Panel 1)			
Rozell, Mark J.....370 (Panel 9)			

- Schwindt-Bayer, Leslie A. 293 (8-5), 367 (34-5)
 Sciabarra, Christina 246 (21-14)
 Scott, Carl E. 192 (1-6), 251 (41-2)
 Scott, Joanna Vecchiarelli 193 (2-12)
 Scott, Thomas John 327 (45-10)
 Scoville, Caleb Richard 270
 Scroggs, Matt Koji 385 (21-24)
 Scudder, Mary F. 269
 Scuderi, Caitlin 311 (36-21)
 Seago, Laura 277 (16-14), 286, 309 (21-20)
 Seagrave, S. Adam 255 (Panel 1)
 Searles, Kathleen 229 (5-2), 284 (38-10), 346
 Sears, David O. 235 (32-5)
 Seawright, Jason 216 (8-3), 357 (46-16)
 Seay, Laura 254 (53-3)
 Sebok, Miklos 296 (23-8)
 Sebold, Karen 263 (35-6), 333 (8-13)
 Sechser, Todd S. 233 (18-5)
 Seeber, Gilg U.H. 312 (38-14)
 Seeberg, Henrik Bech 212, 225, 250 (36-13)
 Seeley, Luke 315 (Panel 12)
 Segal, Jeffrey A. 198 (27-5)
 Segers, Mary C. 221 (33-3), 339 (33-7)
 Segrest, Scott 380 (Panel 5)
 Seigler, Daniel 354 (25-20)
 Seki, Katsunori 362 (11-37)
 Selaya, Pablo 351 (16-22)
 Seligsohn, Deborah 284 (39-5)
 Seligson, Mitchell A. 231 (11-24)
 Selinger, Jeffrey S. 292 (7-7)
 Sellars, Emily A. 278 (16-18)
 Sellers, Jefferey M. 242 (11-2), 382 (11-51)
 Selman, Deniz 270
 Semet, Amy 356 (39-10)
 Semetko, Holli A. 199 (38-6)
 Sen, Maya 266 (42-6), 275 (8-6), 355 (32-16)
 Sen, Sedat 210 (46-7)
 Sending, Ole Jacob 197 (18-2)
 Sepe, Kyle Jon 359 (Panel 1)
 Seri, Guillermina Sofia 381 (1-30)
 Serri, Seyed Hamidreza 270
 Setrini, Gustavo 323 (25-16)
 Settle, Jaime E. 285 (51-7), 286 (51-7), 325 (36-27), 372 (5-10), 382 (5-3)
 Sevenans, Julie 311 (34-4)
 Severs, Eline M. 208 (31-6)
 Sexton, Renard J. 330
 Seybert, Lucia A. 252 (43-10), 257 (7-4), 301 (45-7)
 Seybolt, Taylor B. 266 (45-9), 341 (45-11)
 Sezgin, Yuksel 339 (33-7)
 Shachar, Ayelet 240 (2-24), 380 (52-20)
 Shaffer, Brenda 353 (21-26)
 Shafqat, Sahar 179, 380 (Panel 2)
 Shah, Paru 208 (31-6), 235 (30-4)
 Shah, Rebecca S. 200 (45-5)
 Shah, Timothy Samuel 200 (45-5)
 Shallah, Andy 213
 Shalmon, Dan A. 255 (Panel 1)
 Shamir, Michal 222 (36-11)
 Shamir, Asaf J. 268
 Shan, Wei 289 (Panel 1)
 Shanks, M Delphia 216 (7-3)
 Shanks, Torrey J. 201 (2-2), 360 (2-41)
 Shanley, Mary L. (Molly) 192 (2-12)
 Shannon, Megan 261 (21-11), 293 (8-5)
 Shapiro, Ian 271 (Panel 2), 305 (3-24)
 Shapiro, Jacob Norman 276 (12-14)
 Shapiro, Kam 372 (2-42)
 Shapiro, Michael J. 215 (2-3), 368 (42-11)
 Sharif, Fatima 227
 Sharkansky, Mattan 226
 Sharp, Elaine B. 262 (25-10)
 Sharpe, Michael Orlando 383 (15-14)
 Shaver, Andrew C. 384 (18-23)
 Shaw, Carolyn 382 (10-10)
 Shaw, Greg M. 203 (10-1)
 Shaw, Todd C. 160, 225
 Shawar, Yusra 346
 Shaykhtudinov, Renat 195 (13-10), 226, 258 (10-9), 320 (12-48)
 Shea, Patrick E. 375 (16-29)
 Shea, Sarah 390 (Panel 11)
 Sheagley, Geoffrey 311 (36-21)
 Sheahan, Luke 198 (27-7)
 Sheely, Ryan M. 254 (53-5), 351 (12-46)
 Sheffer, Lior 223 (51-11)
 Sheingate, Adam 258 (11-6), 276 (11-10)
 Shelef, Nadav G. 364 (17-17)
 Shella, Kimberly L. 227
 Sheng, Yubing 245 (18-8)
 Shephard, Mark P. 370 (Panel 2), 390 (Panel 2)
 Sher, Nicholas 313 (44-20)
 Sherazi, Masoma 301 (46-10)
 Sherman, Mark 220 (26-4)
 Sherrill, Kenneth 214, 255 (Panel 1)
 Shevel, Oxana 237 (52-9)
 Shi, Weiyl 307 (16-17)
 Shi, Wenwen 368 (38-13)
 Shields, Todd G. 283 (37-16)
 Shih, Victor C. 196 (13-10), 320 (12-36)
 Shim, Mr. Jaemin 366 (22-14)
 Shimizu, Kay 254 (52-16), 301 (52-13)
 Shin, Adrian J. 227, 278 (16-18), 288, 346
 Shinault, Carley M. 366 (32-17)
 Shineman, Victoria Anne 378 (36-30)
 Shipan, Charles R. 335 (17-20)
 Shippen, Nichole Marie 348 (2-29)
 Shipper, Joshua 268
 Shirk, Mark Alexander 345
 Shirk, Susan L. 284 (39-5)
 Shively, Jacob W. 245 (20-9)
 Shoaf, Jena 364 (16-23)
 Shockley, Gordon E. 248 (28-8)
 Shogan, Colleen J. 246 (22-3), 290
 Shoji, Kaori 387 (35-15)
 Shomade, Salmon A. 262 (26-11)
 Shomer, Yael 209 (35-14), 322 (22-12), 377 (35-13)
 Shor, Boris 220 (29-2), 296 (22-8)
 Shortell, Christopher 226
 Shotts, Kenneth W. 274 (4-3), 305 (6-13)
 Shu, Min 268
 Shufeldt, Gregory D. 298 (35-5)
 Shum, Robert 227
 Siavelis, Peter M. 261 (22-16)
 Sibayan, Jerome 379 (50-9)
 Siddiqi, Bilal 193 (6-3)
 Siddiqui, Niloufer 217 (12-26)
 Sides, John M. 228, 359, 360
 Sidney, Mara 242 (11-2)
 Sieberer, Ulrich 198 (22-13), 281 (34-2), 282 (34-2), 387 (34-10)
 Siegel, David A. 219 (21-16), 285 (50-5), 381 (4-6)
 Sieja, James 262 (26-11)
 Sierra, Jazmin 333 (11-33)
 Sievert, Jacqueline Mary 194 (11-11)
 Sievert, Joel 197 (22-1)
 Siewert, Markus Björn 253 (46-9)
 Sigalets, Geoffrey 238 (Panel 1)
 Signé, Landry 288, 343 (Panel 2)
 Signorino, Curtis S. 296 (21-13)
 Signorotto, Cora 278 (16-18)
 Silove, Nina 245 (20-9)
 Silva, Pedro Roberto Nunes da 375 (16-29)
 Silveira, Lina 369 (46-22)
 Silvera, Ginger 252 (45-8)
 Silverstein, Gordon 247 (26-5), 343
 Silvester, Jo 240 (5-4)
 Sim, Yanchuan 203 (8-2)
 Sima-Eichler, Peter 211
 Simeone, Justin 287
 Simmons, Beth A. 233 (17-21), 336 (17-20)
 Simmons, Erica S. 350 (11-38), 379 (46-24)
 Simmons, James R. 284 (42-7)
 Simonelli, Corina 287
 Simonovits, Gabor 379 (51-8)
 Simons, Jon 305 (3-24)
 Simpser, Alberto 231 (11-24), 251 (36-19), 267 (51-4), 349 (6-7)
 Sin, Gisela 366 (22-14)
 Sinclair, Betsy 174
 Singer, David Andrew 335 (16-24)
 Singh, Jakeet 332 (3-31), 360 (3-27)
 Singh, Naunihal 320 (12-40), 374 (12-52)
 Singh, Prerna 203 (12-21), 242 (11-9), 318 (11-17)
 Singh, Shane Paul 282 (36-17)
 Sinha, Aseema 203 (12-21)
 Sinpeng, Aim 258 (11-20)
 Sircar, Neelanjan 254 (53-3), 286 (51-7), 362 (11-36)
 Sirianni, Carmen Joseph 324 (30-8)
 Sirin, Cigdem V. 199 (32-8)
 Siroky, David S. 233 (18-6)
 Sjöberg, Fredrik M. 306 (11-27)
 Sjöberg, Laura 160, 285 (47-3)
 Skaaning, Svend-Erik 285 (44-13)
 Skinner, Daniel 316 (2-38), 346
 Skinner, Kiron Kanina 245 (20-9)
 Skinner, Richard McGrath 283 (37-16), 298 (35-5), 355 (35-11), 376 (23-12)
 Skirmuntt, Mariana 209 (35-1)
 Skovoroda, Rodion 383 (12-54)
 Skovron, Christopher 226, 247 (22-4)
 Slantchev, Branislav L. 364 (17-17)
 Slapin, Jonathan B. 298 (34-7), 361 (8-14)
 Slater, Dan 210 (44-7)
 Sliva, Amy 301 (46-13)
 Sloomaeckers, Koen 223 (47-7)
 Slothuis, Rune 312 (37-19), 355 (37-17), 356 (37-17), 389 (51-10)
 Smilke, Jr., Basil Anthony 235 (32-12)
 Smith, Adrienne 160, 208 (31-6), 225
 Smith, Andrew Hewitt 280 (26-6)
 Smith, Anna Marie 316 (2-28), 348 (2-29)
 Smith, Benjamin 210 (44-7), 388 (46-20)
 Smith, Smith, Brian 267
 Smith, Brian A. 300 (41-3), 390 (Panel 1)
 Smith, Candis Watts 199 (32-8), 227
 Smith, Charles Anthony 237 (47-8), 314 (47-5), 331
 Smith, Craig Damian 301 (52-10)
 Smith, Daniel A. 251 (36-19), 377 (29-7)
 Smith, Eric R. A. N. 312 (39-8), 386 (33-9)
 Smith, Gary Edward 275 (10-3)
 Smith, Glen 284 (38-10)
 Smith, Jeffrey Ryan 324 (29-5)
 Smith, Jennifer K. 277 (15-1), 377 (35-13)
 Smith, Joseph L. 248 (26-8)
 Smith, Kevin B. 312 (38-14)
 Smith, Lindsey 386 (32-20)
 Smith, Nicholas Rush 350 (11-38), 379 (46-24)
 Smith, Noah A. 203 (8-2), 336 (17-20)
 Smith, Rogers M. 202 (3-11), 291 (2-15), 358 (52-17), 360
 Smith, Steven Rathgeb 207 (24-10), 323 (25-18)
 Smith, Steven S. 197 (22-1), 379 (51-8)
 Smith, Troy E. 180, 301 (Panel 1)
 Smith Stegen, Karen D. 285 (43-12)
 Smithy, Shannon Ishiyama 383 (12-51)
 Smithson, Anne-Bennett 346
 Smorgunov, Leonid V. 315 (Panel 1)
 Snell, Steven Andrew 226
 Snidal, Duncan 295 (17-5), 375 (16-27)
 Snider, Erin 378 (44-22)
 Snow, Jonathan L. 352 (18-22)
 Snowberg, Erik 283 (36-17)
 Snyder, Jr., James M. 306 (6-13), 355 (36-24)
 Snyder, Richard O. 318 (11-17)
 So, Florence 212
 Sobolev, Anton 250 (35-16), 333 (6-21)
 Socher, Richard 203 (8-2)
 Sohn, Injoo 218 (16-9)
 Sohn, Yunkyu 337 (22-15)
 Soifer, Hillel David 276 (12-12), 318 (11-17)
 Sokhey, Anand Edward 236 (36-10), 242 (12-15), 285 (51-7)
 Sokhey, Sarah Wilson 204 (13-9), 293 (11-3), 352 (16-22)
 Sokolova, Elena 244 (13-11)
 Solaz, Hector 236 (36-12), 374 (15-15)
 Solevid, Maria 251 (36-19)
 Solingen, Etel L. 340 (43-3)
 Solinger, Dorothy J. 328 (Panel 1)
 Solis, Mireya 336 (20-15)
 Solomon, Ty 252 (43-10)
 Solt, Frederick 283 (37-12), 326 (37-20)
 Soltan, Karol E. 381 (1-32)
 Soltoff, Benjamin Charles 366 (26-14)
 Somanathan, Rohini 294 (12-20)
 Somer-Topcu, Zeynep 264 (36-14), 299 (35-12)
 Somit, Albert 179
 Sommer, Udi 224, 382 (11-48)
 Son, Byunghwan 286, 379 (50-9)
 Son, Kyong-Min 305 (1-13), 381 (1-30)
 Song, Geoboo 324 (30-8)
 Song, Sarah 240 (2-24), 301 (52-10)
 Sonin, Konstantin 250 (35-16), 333 (6-21), 381 (4-6)
 Sonnicksen, Jared 229 (2-6)
 Sood, Gaurav 299 (37-18), 305 (5-5)
 Soper, J. Christopher 310 (33-5)
 Sorace, Christian Phillip 300 (39-6)
 SoRelle, Mallory 227, 248 (28-10), 280 (25-15)
 Sorens, Jason P. 233 (18-6)
 Soroka, George 322 (20-14)
 Soroka, Stuart N. 283 (36-23), 310 (34-4)
 Sosland, Jeffrey 333 (10-8)
 Soss, Joe 208 (32-7), 214 (46-11), 234 (25-9), 297 (25-14)
 South, Mikle 202 (5-7)
 Souza, Renato Rocha 317 (8-12)
 Spada, Paolo 306 (11-27), 360 (2-31)
 Spahn, Bradley T. 227, 333 (8-13)
 Spalding, Matthew 358 (Panel 5)
 Spaniel, William J. 260 (17-14)
 Sparer, Michael S. 207 (24-2)
 Sparks, Aaron 312 (39-8)
 Sparks, Holloway 229 (2-11)
 Spector, Celine 305 (1-22)
 Spehn, Thorsten 196 (15-12)
 Spence, Lester Kenyatta 313 (42-9)
 Sperber, Elizabeth S. 389 (53-8)

Sperling, Valerie	244 (13-11)	Stobie, Brian	369 (51-9)	Sumner, Jane Lawrence	287	Taylor, Timothy	286, 351 (16-20)
Spicer, Zachary	388 (49-4)	Stockemer, Daniel	388 (49-4)	Sumner, Wayne	377 (27-4)	Taylor-Robinson, Michelle M.	235 (31-8), 327 (44-15)
Spilker, Gabriele S.	326 (37-15)	Stocking, Galen	284 (38-10)	Sundberg, Ralph	361 (5-14)	Tedin, Kent L.	299 (37-18)
Spinks, Daniel Lavon	324 (32-14)	Stockmann, Daniela	218 (12-32), 255	Sundstrom, Lisa McIntosh	244 (13-11)	Teele, Dawn L.	298 (31-11), 319 (11-39)
Spirling, Arthur	230 (6-4), 257 (7-5)	Stockton, Hans J.	181	Supalla, Susanna	248 (29-4)	Teets, Jessica C.	219 (25-24)
Spitzer, Robert J.	262 (23-5)	Stohler, Stephan	258 (11-45)	Super, Elizabeth	213, 314 (46-19), 383 (15-14)	Tegtmeier Pak, Katherine	183, 301 (52-13), 329 (Panel 1)
Srigley, Ron	315 (Panel 1)	Stoil, Michael Jon	347	Surak, Sarah	289 (Panel 1), 356 (42-12)	Tekwani, Shyam	352 (18-22)
Sriram, Shyam K.	339 (32-19), 380 (Panel 2)	Stoker, Gerry	340 (36-28)	Suryanarayan, Pavithra	202 (7-2), 319 (11-39)	Temin, David	317 (7-9)
St. Marie, Joseph J.	288	Stoker, Laura	306 (8-10), 386 (25-26)	Suzuki, Kohei	280 (28-7)	Templeman, Kharis Ali	204 (12-28), 289 (Panel 1), 359 (Panel 2)
Stötzer, Lukas	264 (36-18)	Stokes, Susan C.	276 (11-7), 292 (6-10)	Svallfors, Stefan	257 (6-8), 295 (15-4)	Templer, Rachel	360 (1-25)
Stötzer, Lukas Frederik	221 (34-1)	Stolberg, Alan G.	359 (Panel 1)	Svensson, Isak	279 (21-12)	Teng, Chung-chian	343 (Panel 2)
Stacey, Emily Brynn	374 (12-52)	Stoll, Heather	226, 298 (34-3)	Svensson, Richard	267	Tennis, Katherine	227, 267 (52-11)
Stacey, Simon P.	291 (1-14)	Stolle, Dietlind	361 (5-14)	Svollik, Milan	241 (8-4), 357 (44-14)	Tenpas, Kathryn Dunn	370 (Panel 9)
Staehe, Armin	364 (18-28)	Stollwerk, Alissa F.	216 (8-9), 271 (Panel 2)	Swagerty, R. Scott	214	Tenschler, E., Jens	277 (15-1)
Stah, Tomas	328 (52-15)	Stone, Clarence N.	310 (30-7)	Swain, Carol M.	360	Teodoro, Manuel P.	207 (25-25), 348 (4-4)
Staisch, Matthias	268, 308 (18-21)	Stone, Deborah	247 (25-11), 266 (48-6)	Swaine, Lucas	291 (1-16), 372 (2-44)	Teorell, Jan	194 (11-11), 231 (11-24), 341 (44-16)
Stam, Allan C.	319 (11-31), 337 (21-9)	Stone, Diane	219 (25-24)	Swank, Duane H.	306 (6-19)	Tepe, Sultan	334 (11-43)
Staniland, Paul	295 (18-14), 321 (18-25), 350 (11-34)	Stoll, Randall W.	205 (16-8)	Swedlow, Brendon	297 (26-9), 309 (26-12)	Terman, Jessica N.	248 (28-8)
Stanley, Ben	205 (15-9)	Stoner, Jr., James R.	179, 342 (Panel 3), 390 (Panel 2)	Swedlund, Haley	335 (16-19)	Terman, Rochelle	352 (17-18)
Stanley, Sharon	305 (2-32)	Storey, Benjamin W.	201 (Panel 7)	Sweet, Cassandra	313 (46-18), 320 (12-45)	Ternovski, John	286 (51-7)
Stanton, Jr., Samuel S.	288	Storey, Ian N.	291 (2-23), 316 (1-23)	Swers, Michele L.	298 (31-11)	Terrie, Larkin	276 (11-10)
Stapleton, Patricia	342	Stout, Christopher T.	283 (37-16)	Syblis, Martin	276 (12-12)	Terris, Lesley G.	246 (21-14)
Starks, Robert T.	354 (30-10)	Stow, Simon A.	193 (3-15), 274 (2-26)	Sydnor, Emily	267	Terry, William	208 (32-7), 309 (29-6)
Starling, Anderson Milton	248 (26-8)	Strach, Patricia	250 (35-18), 323 (25-18)	Sylvan, David	270	Tesler, Michael	199 (36-9), 235 (32-12), 283 (37-16)
Starr, Harvey	197 (21-4)	Strachan, J. Cherie	333 (10-8)	Sylvester, Christine	193 (2-12)	Tessitore, Aristide F.	380 (Panel 11)
Stasavage, David	193 (6-5), 332 (6-15)	Stramp, Nicholas	227	Sylvester, Steven	262 (25-10)	Tessman, Brock F.	364 (18-20), 384 (18-27)
Staton, Jeffrey	247 (26-7), 362 (12-39)	Strange, Austin M.	351 (16-22)	Symons, Sheryl L.	331	Teti, Dennis	238 (Panel 3)
Staudinger, Alison K.	227	Straus, Ira L.	262 (28-9)	Syse, Henrik	302 (Panel 5), 381 (Panel 10)	Tezcür, Günes Murat	378 (44-23)
Staudyk, Edmund C.	262 (24-7)	Straus, Jacob R.	246 (22-3), 296 (23-8)	Szakonyi, David	276 (11-7), 334 (11-33)	Thachil, Tariq	216 (11-13), 334 (12-41)
Steel, Gill	183, 329 (Panel 1)	Straus, Scott	205 (17-7)	Szebehely, Marta	237	Thal, Adam	249 (32-9), 283 (37-12)
Steeves, Rouven J.	390 (Panel 11)	Strausz, Michael	301 (52-13)	Szentkiralyi, Levente	269	Thaler, Gregory	232 (12-37)
Steger, Manfred B.	284 (42-7), 285 (42-7)	Strayhorn, Joshua A.	215 (4-1)	Szmer, John J.	246 (21-5)	Thaler, Kai Massey	232 (12-35)
Steger, Wayne P.	211	Street, Ella	316 (1-23)	Sznajder Lee, Aleksandra	232 (15-13), 320 (13-17)	Thawngmum, Ardeh Maung	307 (12-44), 314 (46-19)
Stegmaier, Mary	236 (36-12), 290 (Panel 2)	Stren, Richard	213 (Panel 1)	Szwarcberg, Mariela	204 (12-28), 276 (11-7)	Thayer, Bradley A.	336 (18-26)
Stegmueller, Daniel	202 (6-6), 250 (34-8), 292 (6-10)	Strezhnev, Anton	247 (26-7), 287			Theiss-Morse, Elizabeth	356 (37-22), 373 (5-15)
Stein, Elizabeth A.	382 (11-51)	Strickler, Ryan	235 (36-10)			Thekdi, Shital	252 (45-8)
Stein, Rachel M.	261 (20-11), 295 (18-11)	Strickler, Vincent James	227			Thelen, Kathleen	258 (11-6)
Steinberg, Alan	238 (Panel 1)	Strohm, Rachel	254 (53-3)			Theocharis, Yannis	379 (51-8)
Steinberg, David A.	241 (6-11), 287, 335 (16-24)	Strolovitch, Dara Z.	223 (47-7), 297 (25-8), 324 (32-14)			Theodoridis, Alexander George	264 (37-10), 311 (36-21)
Steinberg, James	260 (18-15)	Strom, Kaare Wallace	196 (15-12), 246 (21-14), 264 (36-18), 282 (34-9)			Therault, Sean M.	297 (25-8), 309 (22-5), 365 (22-9)
Steinberg, Jessica	362 (12-43)	Stromer-Galley, Jennifer	250 (35-18)			Thiele, Leslie Paul	215 (2-5)
Steinberger, Peter J.	291 (1-16)	Strong, Tracy B.	291 (2-23), 360 (3-28)			Thielemann, Eiko	247 (26-5), 358 (52-19)
Steinert-Threlkeld, Zachary	364 (17-19), 376 (21-27)	Strother, Logan	207 (26-15)			Thiem, Alrik	236 (46-6)
Steinfeld, Edward S.	284 (39-5)	Stroud, Natalie Jomini	264 (38-9), 265 (38-9), 379 (51-8)			Thies, Cameron G.	308 (20-13)
Steinhardt, H. Christoph	289 (Panel 1)	Stroup, Sarah S.	209 (35-1), 379 (45-12)			Thies, Wallace J.	336 (20-19), 384 (19-10)
Steinmo, Sven	258 (11-6)	Stuckey, Mary E.	385 (23-13)			Thiollet, Helene C.	329, 368 (43-9)
Steinwand, Martin C.	337 (21-22)	Studlar, Donley T.	271 (Panel 1)			Thomas, Gwynn	235 (31-8)
Stephan, Mark C.	265 (39-7)	Su, Fubing	259 (13-12)			Thomas, Ian	340 (37-21)
Stephanopoulos, Nicholas	296 (22-8)	Su, Yen-Pin	323 (22-12), 334 (11-47)			Thomas, Jakana	246 (21-14), 321 (18-25)
Stephens, John D.	198 (25-6), 230 (11-15)	Suarez, Julio Cesar	296 (23-8)			Thomas, Lahoma	213 (46-11)
Stephens, Maegan	284 (38-10)	Suarez-Cao, Julieta	313 (46-18)			Thomas, Matthew O.	297 (25-13)
Stephenson, Laura	339 (34-6), 378 (37-23)	Subotic, Jelena	252 (43-10), 257 (7-4)			Thomassen, Bjorn	289 (Panel 4)
Stephenson, Matthew	305 (6-13)	Subramanyam, Shaanika	339 (32-19)			Thompson, Dennis F.	381 (3-34)
Sterett, Susan M.	247 (26-5)	Suchinmayee, Rachna	328 (50-7)			Thompson, Doug	305 (2-32)
Stern, Ariel Dora	369 (48-7)	Sugiyama, Natasha Borges	230 (11-15)			Thompson, Frank J.	234 (24-6), 253 (48-5)
Stern, Rachel E.	294 (13-14)	Suhay, Elizabeth	283 (37-16), 372 (5-10)			Thompson, Lyke	281 (29-3)
Sterrett, David	283 (37-12)	Sullivan, Christopher M.	375 (21-6)			Thompson, Nicolas	268, 292 (7-7)
Stetka, Vaclav	277 (15-1)	Sullivan, Denis J.	342 (Panel 2)			Thompson, Scottie L.	202 (5-7)
Steunenberg, Bernard	196 (15-8)	Sullivan, Mary Elizabeth	329			Thomsen, Danielle	222 (38-8), 298 (31-11)
Stevens, Daniel	274 (5-8), 340 (37-21)	Sullivan, Michael J.	301 (52-10)			Thomson, Henry	230 (6-4)
Stevens, Jacqueline	247 (26-5)	Sullivan, Patricia L.	296 (18-29), 385 (21-24)			Thomson, Robert	282 (34-9)
Stevenson, Randolph T.	282 (36-15)	Sullivan, Terry	385 (23-13)			Thorley, Dane	223 (51-11)
Stewart, Brandon Michael	203 (8-2), 336 (17-20)	Sum, Paul E.	184			Thornton, Ashley	270
Stewart, Marianne C.	356 (37-22)	Sumaktoyo, Nathanael	347			Thorne, Rebecca U.	385 (23-11)
Stewart, Megan	308 (21-20)	Gratias				Thorson, Emily	326 (38-15), 378 (37-23)
Stilz, Anna	229 (3-14)						
Stirton, Lindsay	320 (12-40)						

- Thorson, Greg 235 (32-12), 376 (25-27)
- Thorvaldsdottir, Svanhildur 197 (17-11)
- Thrall, A. Trevor 312 (37-19)
- Threadcraft, Shatema 348 (2-29)
- Thrower, Sharece 197 (22-2), 219 (23-4), 337 (23-6)
- Thurston, Chloe 280 (25-15)
- Thyne, Clayton L 365 (18-28)
- Tichenor, Daniel 221 (32-6), 373 (7-8)
- Tickner, J. Ann 388 (46-21)
- Tiemann, Guido 226
- Tiernan, Anne-Maree 234 (23-7)
- Tiernay, Michael 294 (12-10)
- Tierney, Dominic 206 (20-6)
- Tierney, Michael J 335 (16-19), 351 (16-22), 352 (16-22)
- Tillery, Jr., Alvin B. 161, 193 (7-1), 194 (7-1), 338 (32-15), 339 (32-15)
- Tillotson, Amanda Rowe 292 (7-7)
- Timmons, Jeffrey F 317 (6-20)
- Timms-Ferrara, Lois Ellen 203 (10-1)
- Ting, Michael M 229 (4-2)
- Tingley, Dustin Halliday 214, 260 (16-16)
- Tinguely, Joseph 291 (2-23)
- Tirone, Daniel C 379 (45-12)
- Tirrell, Andrew 325 (33-6)
- Titunik, Rocio 223 (51-11), 347, 367 (36-31)
- Tobin, Jennifer L 193 (6-2), 364 (16-23)
- Tobin, Sarah 281 (33-4)
- Toender, Lars 305 (2-32)
- Toff, Benjamin 312 (38-14)
- Toft, Monica Duffy 352 (18-22)
- Toha, Risa J 272 (Panel 1)
- Tokaji, Daniel P 344 (Panel 1)
- Tokdemir, Ihsan Efe 287
- Tokeshi, Matthew Naoki 339 (32-15)
- Tolbert, Caroline J 283 (37-16), 325 (36-22)
- Tolley, Erin 222 (36-11)
- Tolley, Michael C 248 (27-6)
- Toloudis, Nicholas 363 (15-7)
- Tolstrup, Jakob 350 (11-14)
- Toly, Noah J 213 (Panel 1), 324 (30-8)
- Tomashevskiy, Andrey 347
- Tominaga, Yasutaka 230 (8-11)
- Tommasi, Mariano 330
- Tomz, Michael R 312 (37-19), 337 (21-9)
- Tonge, Jonathan 359 (Panel 1)
- Toohy, David Edward 265 (42-5), 270
- Toplak, Cirila 315 (Panel 1)
- Topper, Keith 256 (3-22), 269, 292 (3-21)
- Toronto, Nathan 258 (11-55)
- Torres, Pamela 247 (26-7)
- Torres Wong, Marcela 231 (11-26)
- Toska, Silvana A 322 (20-20), 362 (11-35)
- Touchton, Michael 320 (12-48), 330
- Toukan, Mark 353 (21-18)
- Tourigny-Kone, Sofia 388 (49-4)
- Towner, Terri L 324 (32-14)
- Tran, Anh 195 (12-24), 202 (6-17)
- Tranter, Scott 369 (51-9)
- Trantham, Austin 323 (23-10)
- Travaglianti, Manuela 307 (12-44)
- Trechsel, Alexander H 277 (15-1), 369 (51-9), 383 (15-16)
- Treisman, Daniel S 341 (44-21)
- Trejo, Guillermo 350 (11-34)
- Trelles, Alejandro 373 (11-50)
- Tremblay-Boire, Joannie 209 (35-1)
- Trepanier, Lee 184, 315 (Panel 1)
- Tresch, Anke Daniela 250 (36-13)
- Tripathi, Uma 359 (Panel 1)
- Trocheset, Allison 225
- Trochev, Alexei 294 (13-14)
- Troller-Renfree, Sonya 346
- Tronto, Joan C 201 (2-9), 305 (2-11)
- Trott, Adriell M 331 (11-19)
- Troumbley, Rex 268
- Troumpounis, Orestis 226
- Trounstone, Jessica Luce 321 (15-5)
- Troy, Allison K 202 (5-7)
- Trubowitz, Peter 170
- Truex, Rory 334 (12-16)
- Trumbull, Gunnar 280 (25-15), 323 (25-16)
- Trump, Kris-Stella 283 (37-12)
- Tsai, Kellee S 203 (12-21), 276 (11-10)
- Tsai, Tsung-han 382 (8-18)
- Tseng, Huan-Kai 286
- Tsourapas, Gerasimos 267 (52-11)
- Tuñón, Guadalupe 203 (8-8)
- Tucker, Joshua A 241 (11-1), 368 (38-16)
- Tucker, Patrick 223 (51-11)
- Tucker, Todd 364 (17-19)
- Tucker-Worgs, Tamelyn 386 (32-20)
- Tufis, Claudiu Daniel 184, 371 (Panel 1)
- Tummers, Lars G 207 (25-25)
- Tung, Allison 262 (24-4)
- Tungohan, Ethel 324 (31-14), 358 (52-19)
- Turitto, Candace 369 (51-9)
- Turner, Brandon 240 (1-11), 291 (1-10)
- Turner, Charles C 224, 318 (10-7)
- Turner, Daniel W 315 (Panel 12)
- Turner, Ian R 348 (4-4)
- Turner, Ill, Jack 201 (2-13), 372 (1-31)
- Turney, Shad 250 (36-13)
- Tussing, James 304 (1-13)
- Tvinnereim, Endre M 264 (37-10)
- Twist, Kimberly 335 (15-6), 383 (15-14)
- Twyman, Joe 356 (37-22)
- Tykocinski, Orit E 246 (21-14)
- Tyson, Scott 229 (4-2)
- Tzelgov, Eitan 341 (44-16), 361 (8-14), 373 (11-44)
- Tzenez, Atanas G 277 (16-13)
- U**
- Udani, Adriano 251 (36-19)
- Uhlmann, Michael M 213 (Panel 1), 358 (Panel 5)
- Ulfelder, Jay 241 (8-4)
- Umphres, William P 331 (1-24)
- Ura, Joseph D 224, 346
- Urban, Carly Jean 263 (35-6)
- Urbanski, Piotr 384 (16-30)
- Urbinati, Nadia 215 (3-12), 255 (1-27), 315 (Panel 1)
- Uribe, Alicia 234 (26-10), 309 (26-12)
- Urpelainen, Johannes 218 (16-12), 254 (53-5)
- Uscinski, Joseph E 356 (37-22)
- Uslaner, Eric M 374 (11-54)
- Utter, Christopher 214 (1-3)
- Utych, Stephen Michael 340 (37-21)
- Uzonyi, Gary 296 (21-13), 308 (21-20)
- V**
- Vézina, Pierre-Louis 244 (17-15)
- Vabulas, Felicity 295 (17-9)
- Vaccari, Cristian 387 (38-17)
- Vachudova, Milada Anna 200 (44-10), 205 (15-9)
- Vaishnav, Milan 334 (12-41), 362 (11-36)
- Valbjorn, Morten 343 (Panel 2)
- Valdez, Ines 221 (32-6)
- Valdini, Melody Ellis 226, 366 (34-5), 367 (34-5)
- Valentino, Benjamin A 295 (18-11)
- Valentino, Nicholas A 199 (32-8), 229 (5-2), 299 (36-20)
- Valenzuela, Ali A 249 (32-9), 345
- Valeriani, Augusto 387 (38-17)
- Valiavicharska, Zhivka 291 (2-22)
- Valiquette Moreau, Nina 214 (1-3)
- Valls, Andrew 348 (2-21)
- Van Camp, Kirsten 250 (36-13)
- Van Coppenolle, Brenda 319 (11-39), 346
- van de Walle, Nicolas 204 (12-31), 362 (11-37)
- van der Noll, Jolanda 361 (5-14)
- Van der Straeten, Karine 339 (34-6)
- van der Veen, A. Maurits 307 (15-11)
- van der Vort, Eric 345
- Van der Windt, Peter 254 (53-3), 267 (51-4)
- Van Dyck, Brandon 204 (12-25)
- Van Evera, Stephen W 260 (18-15)
- van Gorp, Johannes A.A.M. 201 (52-22), 383 (15-14)
- van Haute, Emilie 181, 370 (Panel 2)
- Van Houweling, Robert 312 (37-19)
- Van Metre, Lauren 213
- Van Vechten, Renee B 272
- Van Veen, Elspeth 214 (46-11), 290 (Panel 3)
- Vanberg, Georg 215 (4-1), 280 (26-6)
- Vander Most, Neil 227
- Vander Wielen, Ryan J 318 (8-16)
- Vanderheiden, Steven J 289 (Panel 1)
- Vanderhill, Rachel 243 (12-23)
- vanHeerde-Hudson, Jennifer A 356 (37-22)
- VanSickle-Ward, Rachel 199 (31-9)
- Vargas, Juan Fernando 337 (21-17)
- Varshney, Ashutosh 294 (12-20)
- Vasilopoulou, Sofia 335 (15-6)
- Vasquez, John A 357 (43-7)
- Vasselay, Fabricio 345
- Vatansever, Adnan 276 (11-46)
- Vatter, Miguel 256 (2-20)
- Vaughn, Justin S 227
- Vavreck, Lynn 228, 290 (Panel 2), 360
- Vaynman, Jane 278 (17-22)
- Vazquez Arroyo, Antonio Y 332 (2-39), 381 (2-43)
- Vazquez del Mercado, Salvador 227, 307 (12-44)
- Vekasi, Kristin 321 (16-26)
- Velez, Yamil 275 (8-6)
- Venkataramani, Atheendar 242 (12-9)
- Venkatesan, Rajkumar 321 (16-26)
- Venkatesh, Vasanthi 215 (4-1), 358 (52-19)
- Venugopal, Rajesh 194 (11-22)
- Vera, Sofia B 261 (22-16)
- Verba, Sidney 252 (46-5)
- Verink, Alex 254 (53-3), 342 (51-12)
- Vermeulen, Floris 358 (52-17)
- Vernby, Kare 257 (6-12), 321 (15-5), 361 (6-16)
- Verovsek, Peter J 315 (Panel 1)
- Verveckaitė, Egle 237 (52-9)
- Vese, Dan 349 (6-22)
- Via, Sandra E 338 (31-15)
- Victor, David G 260 (16-16), 364 (17-19)
- Victor, Jennifer Nicoll 198 (22-13), 223 (50-6), 322 (22-10)
- Victor, Kristina M 346
- Vidal, Troy M 390 (Panel 1)
- Vidovic, Dragana 279 (21-12)
- Viehoff, Daniel 381 (3-34)
- Villalobos, Jose D 199 (32-8)
- Vinarski-Peretz, Hedva 366 (24-8)
- Vinjamuri, Leslie 352 (17-18), 365 (20-18)
- Viola, Deborah 237
- Viola, Lora Anne 295 (17-9)
- Vivyan, Nick 311 (34-4)
- Vladeck, David 220 (27-3)
- Vliegthart, Rens 347
- Vodo, Teuta 248 (27-8), 297 (26-9)
- Vodopyanov, Anya 378 (44-22)
- Voegeli, William 301 (Panel 4)
- Voeten, Erik 352 (17-18)
- Vogel, David 323 (25-16)
- Vogel, Ronald K 181, 213 (Panel 1)
- Voicu, Bogdan 371 (Panel 1)
- Voigt, Stefan 330, 374 (11-54)
- Volden, Craig 219 (25-24), 376 (25-22)
- vom Hau, Matthias 242 (11-9)
- von Borzyskowski, Inken 295 (17-9)
- von Daniels, Laura 198 (28-5)
- Von Hagel, Alisa Carolyn 199 (31-9)
- von Heyking, John F 343 (Panel 8), 390 (Panel 11)
- von Hlatky, Stefanie 384 (19-10)
- von Soest, Christian 236 (44-9), 350 (11-14)
- von Stein, Jana 232 (17-8), 364 (17-17)
- von Uexkull, Nina 337 (21-17)
- Von Vacano, Diego A 256 (2-18)
- von Wahl, Angelika 237 (47-8), 359 (Panel 1)
- Voss, Michael Joel 341 (45-11)
- Vowles, Jack 283 (36-23), 325 (36-22)
- Vraga, Emily K 346
- Vreeland, James Raymond 349 (6-7)
- Vu, Tuong 357 (43-7)
- Vucetic, Srdjan 357 (46-12)
- W**
- Wüest, Reto 337 (22-15)
- Waddan, Alex 207 (25-7)
- Wagner, Kathy D 318 (10-7), 356 (39-10)
- Wagner, Kevin 265 (40-9)
- Wagner, Michael W 326 (38-15), 355 (33-12)
- Wahman, Michael 224 (53-4), 236 (44-9)
- Wainscott, Ann Marie 209 (33-2)
- Wainwright, Nelson 288
- Waisbord, Silvio 199 (38-6)
- Waismel-Manor, Israel S 167, 347
- Walcott, Charles E 261 (23-5)
- Wald, Kenneth D 209 (33-2)
- Waldner, David 210 (44-7), 237 (46-8), 252 (46-5), 293 (11-8)
- Waldron, Jeremy 215 (1-26)
- Wallgrave, Stefaan 250 (36-13), 311 (34-4)
- Waligore, Timothy P 348 (2-21)
- Walker, Alexis 248 (28-10)
- Walker, Drew 379 (47-9)
- Walker, Jonathan 380 (Panel 11)
- Wallace, Geoffrey P.R. 218 (17-10), 261 (20-11)
- Wallace, Jennifer 265 (39-11)
- Wallace, Jeremy L 243 (12-34), 320 (12-36)
- Wallace, Sophia Jordán 194 (7-1)
- Wallach, John R 256 (2-8), 331 (11-9)
- Wallander, Zachary 280 (26-6)
- Walldorf, Will 279 (20-10)
- Wallis, Joanne 248 (27-8)
- Wallsten, Kevin Jay 199 (31-9)
- Wals, Sergio C 373 (5-15)
- Walsh, Brianne 315 (Panel 1)

Walsh, David J.....	182, 289 (Panel 4), 380 (Panel 1)	Weeks, Jessica L. P.....	337 (21-9), 364 (17-17)	Whittington, Keith E.	380 (Panel 5)	Witte, Nils R.J.	370 (52-18)
Walsh, Denise Marie.....	208 (31-7)	Wegmann, Simone	218 (17-10), 329	Whyte, Jessica	256 (2-20)	Wittig, Caroline Elisabeth.....	341 (46-17)
Walsh, James Igoe.....	206 (21-8), 246 (21-5)	Wegner, Eva.....	345	Wibbels, Erik M.....	193 (6-1), 204 (14-4), 205 (14-4)	Wittmer, Dana E.....	376 (25-22)
Walsh, Shannon Drysdale.....	328 (50-7)	Wehner, Joachim.....	329	Wichowsky, Amber.....	211, 235 (30-4), 359 (Panel 2)	Wlezien, Christopher.....	235 (36-8), 271 (Panel 1), 283 (36-23), 299 (36-16)
Walt, Stephen M.....	357 (46-15), 365 (20-18)	Weible, Chris.....	207 (28-6), 265 (39-7)	Wickham, Carrie Rosefsky.....	334 (11-43)	Wojcieszak, Magdalena E.....	379 (51-8)
Walter, Andrew	363 (16-7)	Weidmann, Nils B.....	246 (21-10), 279 (21-12), 365 (21-19)	Widestrom, Amy.....	208 (30-5)	Wojcik, Stefan J.....	349 (8-15)
Walter, Stefanie.....	326 (37-15), 357 (46-15), 363 (16-7)	Weinberg, Joe.....	248 (28-10), 384 (16-30)	Wiegand, Krista E.....	353 (21-26)	Wolak, Jennifer.....	159, 311 (36-26), 377 (29-7)
Walters, Meir R.....	308 (21-20)	Weiner, Robert J.....	307 (16-17)	Wiesehomeier, Nina.....	367 (34-5)	Wolchik, Sharon	350 (11-14)
Waltman, Jerold.....	180	Weinstein, James.....	377 (27-4)	Wietzke, Frank-Borge.....	329, 330	Woldemariam, Michael H.....	295 (18-14)
Walzer, Michael.....	274 (3-17)	Weinstock, Daniel.....	372 (2-44)	Wig, Tore.....	320 (12-40)	Wolf, Aaron.....	265 (39-11)
Wamble, Julian.....	263 (32-10)	Weintraub, Michael.....	376 (21-6)	Wigley, Simon.....	346	Wolf, Patrick J.....	235 (32-12), 279 (24-5)
Wampler, Brian.....	320 (12-48)	Weir, Margaret.....	235 (32-12), 297 (25-13)	Wilde, Vera Katelyn.....	309 (25-17)	Wolfe, Christopher.....	179, 380 (Panel 1), 390 (Panel 2)
Wan, Ming.....	308 (20-13)	Weiser, Martin.....	195 (13-8)	Wilder, Craig Steven.....	266 (42-6)	Wolford, Scott.....	205 (17-7), 233 (21-7), 296 (21-13)
Wang, Di.....	307 (16-17)	Weisiger, Alex.....	345	Wilf, Meredith.....	232 (17-8)	Wolfsfeld, Gadi.....	265 (40-9), 368 (38-13)
Wang, Fei-Ling.....	329 (Panel 1)	Weiss, Jessica Chen.....	243 (12-34), 337 (21-9), 362 (11-35)	Wilfahrt, Martha.....	254 (53-5), 351 (12-46)	Woliver, Laura R.....	199 (31-9), 221 (31-10), 282 (35-4)
Wang, Gang.....	317 (7-9)	Weiss, Meredith L.....	250 (35-18), 265 (42-5)	Wilhelm, Teena.....	225, 366 (26-14)	Wolton, Stephane.....	274 (4-3), 381 (4-6)
Wang, Juan.....	363 (12-53)	Weiss, Rebecca.....	194 (8-7), 203 (8-2)	Willarty, Sarah Elise.....	249 (31-17)	Wong, Cara.....	281 (32-11), 342 (51-12), 367 (36-31)
Wang, Ming.....	368 (38-16)	Weissert, Carol S.....	184, 207 (24-2), 301 (Panel 1)	Wilk, Eric M.....	248 (28-8)	Wong, Danielle C.....	298 (34-7)
Wang, Shu.....	370 (Panel 1)	Weissert, William G.....	301 (Panel 1)	Wilker, Julia.....	291 (1-16)	Wong, Janelle.....	339 (32-19), 380 (Panel 2)
Wang, T.Y.....	289 (Panel 1)	Weitz-Shapiro, Rebecca.....	218 (12-27), 369 (51-6)	Wilkerson, John D.....	203 (8-2), 343 (Panel 1)	Wong, Kenneth K.....	301 (Panel 1)
Wang, Vibeke.....	377 (31-18)	Welborne, Bozena Christine.....	281 (33-4)	Wilkins, Arjun.....	356 (37-17), 382 (8-18)	Wong, Tom K.....	281 (32-11), 379 (52-20)
Wang, Vincent Wei-cheng.....	384 (18-27)	Welch, Susan.....	199 (36-9), 272	Wilkins, Vicky.....	224, 262 (24-4), 279 (24-3)	Wong, Wendy.....	312 (38-7), 379 (45-12)
Wang, Yi-ting.....	341 (44-16), 361 (8-14)	Weldon, S. Laurel.....	221 (31-5), 281 (31-12)	Wilkinson, Betina Andrea Cutaia.....	249 (32-9), 338 (32-15), 339 (32-15)	Woo, Byungwon.....	363 (16-21)
Wang, Yong.....	308 (20-13)	Weller, Nicholas.....	345	Wilkinson, Kevin.....	312 (38-14)	Woo, Meredith Jung-En.....	389 (Panel 2)
Wang, Yuan-kang.....	289 (Panel 1), 300 (43-13)	Wellhausen, Rachel.....	219 (17-10), 232 (17-8), 277 (16-13), 321 (16-26), 364 (16-23)	Wilkinson, Steven I.....	243 (12-19)	Wood, B. Dan.....	385 (23-13)
Wang, Yuhua.....	243 (12-34), 334 (12-16)	Wendell, Dane G.....	229 (5-2)	Willett, Thomas D.....	241 (6-11)	Wood, Elisabeth Jean.....	246 (21-10), 276 (12-14)
Wang, Zheng.....	387 (43-11)	Weng, Lu-Chung Dennis.....	289 (Panel 1)	Williams, Ann E.....	251 (38-5)	Wood, Stuart.....	346
Wang, Zhiyuan (Sebastian).....	287, 308 (17-12)	Wengle, Susanne A.....	323 (25-16)	Williams, Christopher J.....	221 (34-1)	Wood, Thomas.....	299 (36-16)
Wantchekon, Leonard.....	193 (6-3), 254 (53-3)	Wenman, Mark.....	360 (2-41)	Williams, David Lay.....	273 (1-17), 305 (1-22)	Woodall, Gina S.....	318 (10-7)
Warber, Adam L.....	337 (23-6)	Werner, Timothy.....	250 (35-2)	Williams, Douglas.....	248 (29-4)	Woodberry, Robert D.....	200 (45-5), 243 (12-19)
Ward, Artemus.....	211	Wertsch, Nick.....	213	Williams, Kim M.....	221 (32-6)	Wooden, Amanda.....	258 (11-20)
Ward, Dalston G.....	369 (51-6), 387 (35-15)	Weschle, Simon.....	317 (6-20)	Williams, Kristen.....	338 (31-15)	Woods, Neal.....	281 (29-3), 323 (29-5)
Ward, Kenneth.....	184	West, Darrell M.....	265 (40-7)	Williams, Martin J.....	366 (24-8)	Woods, Patricia J.....	382 (11-48)
Ward, Michael D.....	241 (8-4)	West, Karleen.....	231 (11-26)	Williams, Melissa S.....	372 (2-44)	Woodson, Benjamin.....	209 (37-11), 323 (26-13)
Ward, Orlanda.....	208 (31-6)	West, Robin.....	237 (Panel 1)	Williams, Michael John.....	384 (19-10)	Woolley, John T.....	297 (25-8), 376 (23-12)
Ward, Steven.....	327 (43-6)	Westervinter, Oliver.....	205 (16-8), 296 (21-13), 373 (8-17)	Williams, Raymond.....	246 (22-3), 337 (23-6)	Woon, Jonathan.....	361 (4-5)
Wardell, Ill, Clarence L.....	387 (38-17)	Westfall, Aubrey.....	281 (33-4), 351 (15-10)	Williams, Robert Lucas.....	309 (22-5)	Worgs, Donn C.....	227
Warnement, Megan Kathryn.....	280 (25-12)	Westlake, Daniel.....	227	Williams, Ryan P.....	213 (Panel 1)	Worsham, Jeff.....	279 (25-12)
Warner, Carolyn M.....	339 (33-7)	Westler, Brendon.....	331 (1-24)	Williamson, Abigail Fisher.....	235 (30-4), 358 (52-17)	Worsley, Marcelo.....	223 (50-6)
Warren, Dorian T.....	202 (3-11), 274 (3-17)	Weygandt, Nicole.....	224	Williamson, Thad.....	297 (25-13)	Worsnop, Alec.....	278 (18-13)
Warren, Mark E.....	306 (11-27), 360 (2-31), 390 (Panel 1)	Weymouth, Stephen J.....	307 (16-17), 364 (16-23)	Wills, Emily Regan.....	285 (47-3)	Worthington, Alton Boyd Hale.....	309 (21-20)
Warshaw, Christopher.....	216 (8-9)	Wharton, Jonathan L.....	366 (32-17)	Wilson, Angelia R.....	331	Wright, Gerald C.....	309 (29-6)
Wasby, Stephen L.....	358 (52-17)	Wheeler, Deborah L.....	227	Wilson, Bruce M.....	266 (44-12), 275 (10-3)	Wright, Joseph.....	241 (8-4), 352 (18-3), 357 (44-14)
Wasow, Omar.....	339 (32-15)	Whelan, Edward.....	255 (Panel 9)	Wilson, David C.....	292 (5-6)	Wright, Leah M.....	193 (7-1)
Wass, Hanna.....	378 (36-32)	Whitaker, Beth Elise.....	206 (21-8), 389 (53-8)	Wilson, James L.....	316 (2-28)	Wright, Matthew.....	281 (32-11), 321 (15-5)
Wasserfallen, Fabio.....	387 (34-10)	Whitaker, Lois Duke.....	298 (31-11), 310 (31-13)	Wilson, Joshua Christopher.....	198 (27-7)	Wright, Wendy.....	266 (42-6)
Wasserman, David.....	290 (Panel 2)	White, Allison C.....	277 (13-13)	Wilson, Matthew.....	313 (44-20), 378 (44-22)	Wronski, Julie.....	283 (36-17), 382 (5-3)
Waterbury, Myra A.....	237 (52-9)	White, Avery.....	193 (6-5)	Wilson, Maya.....	331, 341 (50-8)	Wu, Charles Chong-han.....	289 (Panel 1)
Watkins, David.....	270	White, Gregory W.....	242 (11-19)	Wilson, Rick K.....	265 (39-7)	Wu, Chung-li.....	289 (Panel 1)
Watkins, Robert E.....	240 (2-16)	White, Ismail K.....	199 (32-8), 263 (32-10)	Wimmer, Andreas.....	217 (11-16), 242 (11-9)	Wu, Hsin-Che.....	289 (Panel 1)
Watson, Bradley C.S.....	213 (Panel 1)	White, Jennifer J.....	227	Windett, Jason H.....	220 (29-2), 309 (29-6)	Wu, Joshua Su-Ya.....	261 (20-11), 355 (33-12)
Watson, Micah J.....	255 (Panel 1)	White, Joseph.....	388 (48-8)	Windsor, Leah Cathryn.....	261 (21-11)	WU, LIYUN.....	317 (7-9)
Watson, Sara.....	297 (25-14)	White, Lynn T.....	218 (12-32)	Winecoff, William Kindred.....	307 (16-25)	Wu, Weitong.....	289 (Panel 1)
Watson, Seth R.....	382 (10-10)	White, Peter.....	279 (21-12)	Winkelman, Joel.....	192 (1-6)	Wu, Zheng.....	351 (12-46)
Wattenberg, Martin P.....	251 (36-13), 325 (36-27)	White, Stephen K.....	332 (2-17)	Winstead, William.....	201 (1-7)	Wucherpfennig, Julian.....	373 (8-17), 385 (21-24)
Wavreille, Marie-Catherine Gabrielle.....	325 (35-9)	White, Steven.....	241 (7-10)	Winter, Yves.....	305 (3-24)	Wueest, Bruno R.....	335 (17-20)
Wawro, Gregory J.....	280 (26-6)	White, Timothy J.....	359 (Panel 1)	Winters, Jeffrey A.....	289 (Panel 3)	Wukich, Clayton.....	238 (Panel 1), 342 (50-8)
Way, Lucan A.....	293 (11-8), 357 (44-14)	Whitefield, Stephen.....	205 (15-9), 320 (13-17)	Winters, Matthew S.....	218 (12-27), 335 (16-19), 369 (51-6)	Wyatt, Madeleine.....	240 (5-4)
Waylen, Georgina.....	281 (31-12)	Whiteman, David Paul.....	182, 289 (Panel 1)	Winters, Richard F.....	338 (25-19)		
Weatherford, Stephen.....	296 (23-8)	Whitford, Andrew B.....	219 (24-1), 385 (24-11)	Wintersieck, Amanda.....	222 (38-8), 311 (36-21)		
Weaver, Michael.....	366 (32-17)	Whitlark, Rachel Elizabeth.....	206 (19-7)	Wirtz, James J.....	336 (19-11)		
Weaver, R. Kent.....	207 (25-7)	Whitt, Sam.....	322 (21-25)	Wiseman, Alan E.....	197 (22-2), 198 (22-2), 361 (4-5)		
Weaver, Timothy.....	220 (30-6), 333 (7-6)	Whitten, Guy D.....	236 (36-12), 257 (6-12), 361 (6-23)	Witko, Christopher M.....	194 (8-7), 323 (29-5)		
Weaver, Vesla Mae.....	310 (32-13), 354 (32-16)			Witmer, Richard C.....	249 (32-18)		
Webb, Clayton McLaughlin.....	384 (16-30)						
Webb, Derek A.....	358 (Panel 4)						
Weber, Yuval.....	322 (20-14)						
Wedeking, Justin.....	198 (27-5)						

X

Xefferis, Dimitrios.....226, 229 (4-2)
 Xenos, Nicholas.....291 (2-22), 332
 (2-39)
 Xiang, Jun.....336 (18-26)
 Xu, Ping.....311 (37-14), 378 (37-23)
 Xu, Xu.....345
 Xu, Yanni.....309 (24-9)
 Xydias, Christina.....235 (31-8), 366
 (34-5)

Y

Yacobian, Marianne Marar.....212
 Yadav, Vineeta.....297 (26-9), 331
 Yakovlev, Andrei.....202 (6-17)
 Yalaz, Evren.....370 (52-18)
 Yalcin, Hasan Basri.....364 (18-20)
 Yalvac, Faruk.....343 (Panel 2)
 Yamin, Priscilla.....327 (47-6)
 Yan, Jie.....259 (13-12)
 Yanez Ruiz, Aldo.....292 (5-9)
 Yang, Song.....264 (35-6)
 Yang, Zining.....230 (8-11), 337 (21-
 17), 373 (8-17)
 Yankle, Allyson.....247 (26-7), 329
 Yanow, Dvora.....214 (46-11), 379
 (46-24), 388 (46-21)
 Yap, O. Fiona.....330
 Yarchi, Moran.....368 (38-13)
 Yardimci Geyikci, Sebnem.....377
 (35-13)
 Yarhi-Milo, Keren.....345
 Yarish, Jasmine Noelle.....313 (42-9)
 Yashar, Deborah J.....210 (44-7),
 231 (11-26)
 Yasserli, Taha.....356 (40-10)
 Yates, Jeff.....262 (26-11)
 Yaver, Miranda.....197 (22-2), 280
 (26-6)
 Ye, Min.....320 (12-36), 384 (18-27)
 Yee, Albert S.....343 (Panel 2)
 Yeh, Yao-Yuan.....341 (44-21)
 Yen, Wei-Ting.....237
 Yenigun, Halil Ibrahim.....360 (3-27)
 Yeo, Andrew.....279 (20-10), 342
 (Panel 1)
 Yeo, Young-yun.....195 (13-10)
 Yesilada, Birol A.....373 (8-17)
 Yin, Cunyi.....309 (24-9)
 Yom, Sean L.....334 (12-16), 350
 (11-40)
 Yong, Caleb.....380 (52-20)
 Yoo, Hyon Joo.....375 (20-21)
 Yoo, In Tae.....253 (46-9)
 Yoon, Mi Yung.....323 (22-12)
 York, John W.....338 (23-9)
 Yoshinaka, Antoine.....221 (34-1),
 247 (22-4), 311 (36-26)
 Yost, Berwood.....202 (5-7)
 You, Hye Young.....317 (6-20)
 You, Jong-sung.....389 (Panel 2)
 Youatt, Rafi.....215 (2-5)
 Young, Daniel J.....223 (53-4), 224
 (53-4)
 Young, Dannagal G.....264 (38-9),
 274 (5-8)
 Young, Joseph K.....206 (21-8), 279
 (21-12)
 Young, Karen E.....286 (52-12)
 Young, Katherine.....169, 356 (42-
 12)
 Young, Kevin L.....241 (6-11)
 Ypi, Lea.....229 (3-14), 332 (2-17)
 Yu, Eric Chen-hua.....387 (35-15)
 Yu, Peng.....256 (2-14)
 Yuen, Amy.....196 (17-11), 321 (18-
 25)
 Yurman, Rebecca.....279 (24-5)

Z

Zachary, Paul.....345
 Zacka, Bernardo.....316 (3-25)
 Zackin, Emily.....280 (25-15)
 Zagare, Frank C.....357 (43-7)
 Zagorowski, Piotr.....337 (21-17)
 Zagorski, Kimberly.....268
 Zagumny, Matthew.....382 (10-10)

Zahedzadeh, Giti.....227, 270
 Zaidi, Fatima.....345
 Zajc, Drago.....315 (Panel 1)
 Zak, Paul J.....270
 Zakaras, Alex.....348 (2-35)
 Zaks, Sherry.....209 (35-14), 357 (46-
 16)
 Zaller, John R.....221 (34-1), 235
 (36-8)
 Zangl, Bernhard.....295 (17-5)
 Zankina, Emilia.....244 (13-11)
 Zarecki, Jonathan.....347 (1-20), 348
 (1-20)
 Zarychta, Alan.....351 (12-49)
 Zaslavsky, Alan M.....325 (33-6)
 Zavattaro, Staci M.....354 (25-20)
 Zechmeister, Elizabeth.....165, 243
 (12-15), 311 (37-14)
 Zeemering, Eric.....159, 207 (28-6)
 Zeh, Reimar.....300 (38-11)
 Zeira, Yael.....259 (12-11)
 Zeisberg, Mariah.....271 (Panel 2),
 342 (Panel 3), 385 (23-11)
 Zeiser, Bill.....358 (Panel 5)
 Zeitoff, Thomas.....214, 245 (21-5)
 Zelner, Bennet.....286
 Zeng, Ka.....364 (16-23)
 Zeng, Qingjie (Eddie).....289
 Zepeda-Millan, Chris.....194 (7-1)
 Zerilli, Linda M.G.....291 (2-23)
 Zhan, Jing Vivian.....362 (12-43)
 Zhang, Baobao.....253 (51-3)
 Zhang, Dong.....320 (12-36), 334
 (12-16)
 Zhang, Jing.....289 (Panel 1)
 Zhang, Kaiping.....264 (37-10)
 Zhang, Qi.....259 (13-12)
 Zhang, Weiqi.....289, 330
 Zhang, Yue.....213 (Panel 1), 220
 (30-6)
 Zhao, Quansheng.....343 (Panel 2)
 Zhelyazkova, Asya.....196 (15-8)
 Zheng, Yu.....320 (12-36)
 Zhirmov, Andrei.....298 (34-3)
 Zhou, Qiang.....230 (8-11)
 Zhou, Yang-Yang.....259 (12-13)
 Zhu, Boliang.....277 (16-14), 320
 (12-36)
 Zhu, Ling.....199 (31-9), 234 (24-6)
 Zhu, Zhiqun.....182, 343 (Panel 2)
 Zhukov, Yuri M.....203 (8-2), 246
 (21-10)
 Zia, Asim.....230 (8-11), 265 (39-11)
 Ziblat, Daniel F.....202 (7-2), 293
 (11-8), 332 (6-15), 335 (15-6)
 Ziegler, Charles E.....265 (40-9)
 Ziegler, J. Nicholas.....297 (25-8)
 Zilis, Michael.....209 (37-11)
 Ziller, Conrad.....361 (5-14), 389 (52-
 21)
 Zimmerman, Brigitte.....218 (12-27),
 294 (12-10), 342 (51-12)
 Zingher, Joshua N.....311 (35-7),
 367 (35-8)
 Zirakzadeh, Cyrus Ernesto.....214
 (46-11)
 Zittel, Thomas.....221 (34-1), 222
 (34-1), 281 (34-2)
 Zittlau, Steffen.....221 (34-1)
 Zittoun, Philippe.....343 (Panel 1)
 Zivi, Karen.....229 (2-11), 256 (2-20)
 Zizumbo-Colunga, Daniel.....288
 Zoli, Corri.....261 (21-21), 365 (21-
 23)
 Zorn, Christopher.....234 (26-10)
 Zou, Yue.....384 (18-27)
 Zucco, Jr., Cesar.....318 (11-30), 369
 (51-6)
 Zuckerwise, Lena K.....316 (3-25)
 Zumbrunnen, John.....131, 215 (1-
 5), 240 (1-2)
 Zur, Roi.....264 (36-14)
 Zwald, Zachary.....365 (20-17)

NOTES

2015 ANNUAL MEETING CALL FOR PROPOSALS

Join us for the 111th APSA Annual Meeting & Exhibition
September 3 – 6, 2015
San Francisco

Diversities Reconsidered: Politics, and Political Science, in the 21st Century

Call for papers opens **September 30, 2015**
For more information visit www.apsanet.org/2015

2015 Program Theme Statement

"Diversity" is a pervasive concept in political science and in contemporary political discourse. While some may assume that "diversity" refers to demographic heterogeneity (primarily), there is, in fact, a tremendous range of diversity in the political world and in the ways that the discipline of political science studies the world. These diversities have different levels of salience and take on different meanings across contexts and over time. We observe diversity of inquiry across the discipline: in the nature of politics and exercise of power; in social identities and interests, in political and governmental institutions and political processes, and, of course, in the varied methods used to analyze these phenomena.

We seek to reconsider and reflect on these various diversities: for instance, which diversities receive and/or should receive scholarly attention, and why; how do we define, conceptualize, and include diversities in the issues we address and the methods we employ; and what are the theoretical, empirical, and normative implications of various diversities and how we analyze them? We encourage papers and panels that engage these and other dimensions of the diversities attendant in the study of politics.

In normative political theory, we may, for example, want to ask, are the existing categories stipulating diverse approaches, temporalities and geographical sources of theory most useful in advancing knowledge. Regarding the methods by which political science seeks to address its subject matter, to what extent are diverse methodologies a desirable goal for the discipline? Or, are some methods almost always more appropriate than others, given the objectives of the discipline?

In international relations, we continue to observe a great deal of diversity across nations, despite the deepening of globalization and the frequent cross-national diffusion of policies and behaviors. While the weight of the global economy is shifting with the economic rise of large, middle-income countries (the so-called BRICS), the consequences of this shift for political outcomes remain to be seen. Under what conditions, for example, will global economic institutions reform their structures and decision-making? For scholars of comparative politics, diversities persist within countries, within regions and over time. Despite the spread of democracy to many parts of the world, mixed and authoritarian regimes remain in – or have returned to – many nations. What are the implications of this institutional variation for the quality of governance, for citizens' well-being and, for economic outcomes?

The United States has a long legacy of grappling with diversity of various sorts: witness historical concerns about 'factions,' a past subordinate status for African slaves and native Americans; an early commitment to religious freedom; and an identity grounded in a "national of immigrants," among others. These legacies continue to shape, and are shaped by America's increasing racial/ethnic diversity as manifested in public opinion and voting behavior, and public policies channeled through institutions with different goals and structures, such as separation of powers and federalism, which both embed and reflect diversities.

Each of these diversities, singularly and in their frequently vast and intricate interconnections, provide both reasons and intellectual grounds for reconsidering diversities as inherent, important and worthy of reconsideration across the fields, substantive concerns, and methods of our discipline.

BAYLOR UNIVERSITY PRESS

Davis W. Houck and David E. Dixon

"In this collection, Houck and Dixon supply what the public has needed for years: a broad and diversified spectrum of orations that spurred the civil rights movement onward."

—Keith D. Miller,
Professor of English, Arizona State University

B

Books for Good | baylorpress.com

use discount code BHD2 for 30% off this title until October 1

Policy Studies Organization
The International Association for Decision Makers
1527 New Hampshire Ave NW, Washington DC, 20036
www.ipsonet.org

Join the PSO and its partners at the following events!
See inside the program for location details

Workshops*

Wednesday, August 27

1. Understanding Complexity I: Simple Applications for Political Science and Policy Research & Theory Development

9:00am – 1:00pm

2. Understanding complexity II: A Simple Guide to Using and Developing Agent-Based Models for Research

1:30 – 5:30 pm

Imparted by:

Mirsad Hadzikadic and **Liz Johnson**, Editors of the *Journal on Policy & Complex Systems*, University of North Carolina-Charlotte

1. Research Issues for Transportation and Livability Policy

9:00am – 1:00pm

2. Alcohol and Public Policy: Implications for Politics and Health

1:30 - 5:30pm

Imparted by:

Max Skidmore, Editor of *Poverty & Public Policy*, University of Missouri-Kansas City;

Bonnie Stabile, Editor of *World Medical & Health Policy*, George Mason University

Panel*

Friday August 29

1. Applications for Complexity Science & Tools for Modeling Policy: Is a Complexity Approach Better?

8:00-9:45am

Chair: Liz Johnson, University of North Carolina-Charlotte

Participants:

Steve Northam, Valdosta State University

Michael Steven Givel, University of Oklahoma

Dan A. Shalmon, University of Illinois at Urbana-Champaign

**Coffee will be available*

These events are sponsored by the *Journal on Policy and Complex Systems*, and the *Poverty & Public Policy* and *World Medical & Health Policy* journals. They will be recorded for the use of the **American Public University**, and the material will be available at

www.ipsonet.org

For information on each of these sessions visit

www.ipsonet.org/conferences/workshops

Policy Studies Organization
The International Association for Decision Makers
1527 New Hampshire Ave NW, Washington DC, 20036
www.ipsonet.org

The PSO publishes the following titles with Wiley-Blackwell:

Policy Studies Journal

Ed. Chris Weible, *University of Colorado-Denver*
Chris.Weible@UCDENVER.edu

Review of Policy Research

Ed. Chris Gore, *Ryerson University*
chris.gore@politics.ryerson.ca

Politics & Policy

Eds. Emma Norman and David Mena, *Universidad Ibero-Americana-Mexico City*
Politics.policy@ipsonet.org

Digest of Middle East Studies

Ed. Mohammed Aman, *University of Wisconsin-Milwaukee*
aman@uwm.edu

Latin American Policy

Ed. Isidro Morales, *ITESM-Mexico City*
isidro.morales@itesm.mx

Asian Politics & Policy

Ed. Aileen Baviera, *University of the Philippines*
app.baviera@gmail.com

Policy & Internet

Eds. Helen Margetts, Vili Lehdonvirta, and Sandra González Bailón, *University of Oxford*
helen.margetts@oii.ox.ac.uk

World Medical & Health Policy

Eds. Arnould Nicogossian and Bonnie Stabile, *George Mason University*
anicogoss@cox.net and bstabile@gmu.edu

Risk, Hazards & Crisis in Public Policy

Ed. Scott E. Robinson, *University of Oklahoma*
robinson.bellmon@gmail.com

Poverty & Public Policy

Ed. Max Skidmore, *University of Missouri-Kansas City*
SkidmoreM@umkc.edu

Others are open-access and can be viewed at:

www.ipsonet.org/publications/open-access

Policy Studies Yearbook available at: psyearbook.com

Ed. Hank C. Jenkins-Smith, *University of Oklahoma*
hjsmith@ou.edu

Proceedings of the PSO

Ed. Daniel Gutierrez, *Policy Studies Organization*
dgutierrez@ipsonet.org

Internet Learning

Eds. Phil Ice and Melissa Layne, *American Public University*
MBurgess@APUS.EDU

Ritual, Secrecy & Civil Society

Ed. Pierre Mollier, *Grand Orient de France*
pierremollier@hotmail.com

International Journal on Criminology

Ed. Alain Bauer, *National Conservatory for Arts and Crafts, Paris, New York, and Beijing*
abassoc@mac.com

World Food Policy

Ed. Keokam Kraisoraphong, *Chulalongkorn University-Bangkok*
keokamk@gmail.com

Journal on Policy & Complex Systems

Ed. Mirsad Hadzikadic, *University of North Carolina-Charlotte*
mirsad@uncc.edu

New Water Policy & Practice

Eds. Jeff Camkin, *University of Western Australia*, and Susana Neto, *Technical University of Lisbon*
Jeff.Camkin@uwa.edu.au and Susana.Neto@netcabo.pt

Sexuality, Gender & Public Policy

Ed. Guillermo de los Reyes, *University of Houston*
igdelosr@Central.UH.EDU

Journal of Intelligence Studies

Eds. Elena Mastors and Patricia Campbell, *American Public University*
EMastors@APUS.EDU and PCampbell@APUS.EDU