

Preliminary Program, PRE CONFERENCE
Southern Political Science Association
2017 Annual Meeting

version 4.0
January 9, 2017

2908

Office - Thursday

Thursday
7:00am-6:30pm
Boardroom

Meetings

2911

Registration - Thursday

Thursday
7:00am-6:00pm

Meetings

2101

Executive Council I MeetingThursday
8:00am-11:00am**Meetings**

2101

Political Philosophy for the ManyThursday
8:00am-9:30am**Political Theory****Participants**

Jarrett Carty, Concordia University
David D Corey, Baylor University
Bryan-Paul Frost, UL-Lafayette
Daniel DiLeo, Penn State Altoona

According to contemporary commentators, political philosophy came into being as a reaction to democracy (Ober) or as a cure for the tyrannic impulses of the most ambitious, capable, and privileged (Bloom). In neither account was it intended for a mass audience. And in fact, in Plato's Republic, Socrates warned against exposing all but those few fully possessed of mature virtue to penetrating examination of conventional presuppositions. Today's teachers of political philosophy take advantage of political philosophy's power to challenge students to examine what they have accepted on faith. If they are bereft of such faith, they may take political philosophy's challenge to convention as a call to destructive iconoclasm or license to indulge immoderate desires. The problem is that we cannot vouch for the mature virtue of our students. The teacher of political philosophy is therefore confronted with profound ethical questions. Should she or he keep the radically zetetic essence of political philosophy under wraps, saving it for those who have built a record of serious study over a number of courses and have come to be known through informal conversations? One cost of doing so is to make initial studies less exciting or more ideological than they should be. Or is it best to introduce students to radical inquiry from the start, perhaps relying on the sad assumption that its impact will be only superficial and temporary. The purpose of this panel is to explore these questions.

2102

Thinking About AristotleThursday
8:00am-9:30am**Political Theory****Chair**

Shane Gassaway, Tulane University

Participants

Taming the Philosopher

John Boersma, Louisiana State University

The Rhetoric of Anger: Anger, Achilles, and the Problem of One's Own

Christine J. Basil, Baylor University

The Role of Trust and Friendship in Aristotle's Account of the Intellectual Virtues

Rachel Alexander, Baylor University

Aristotle's Introduction to Friendship: Knowledge, Truth and Love in Book VII of the Ethics

Stephen Block, Baylor University

Patrick Cain, Lakehead University

Discussant

John Timothy Collins, University of North Alabama

2103

International Political Economy: The Asian ContextThursday
8:00am-9:30am**International Politics: Global Issues, IPE, and Human Rights****Chair**

Jonathon Patrick Whooley, San Francisco State University

Participants

Beijing's Winning Hand: Russia, the West, and the Competition over Eastern Europe

G Doug Davis, Troy University

Michael Slobodchikoff, Troy University

Business actors in global environmental policy process: A case of Japan's response

Masatoshi Yokota, Tokyo University of Science

Evolving ASEAN – The Institute of Institutions Needed not the Regional Organization Desired

ADNAN RASOOL, Georgia State University

Infrastructure facilities development of scheduled tribe in India-A study of Khammam district of
Telangana state

harishankar banothu, kakatiya university

Rational Design of the Allocation of Confucius Institutes

Jun Xiang, Rutgers University

Wei-hao Huang, Rutgers University

Discussant

Jonathon Patrick Whooley, San Francisco State University

2104

Power and Influence in AgenciesThursday
8:00am-9:30am**Bureaucratic Politics****Chair**

Michelle Belco, University of Houston

ParticipantsAgency Amassed: The Capacity of the Early Equal Employment Opportunity Commission
Jennifer Woodward, Middle Tennessee State UniversityCampaign Contributions: Another way to capture the Food and Drug Administration
Sophiya Das, University of HoustonDoes Army Engagement with Congress Affect Budgets? A Qualified 'Yes'
Heidi Demarest, US Military AcademyWhich Agencies are Powerful?
Eric Rosenthal, Williams College
Mark D Richardson, Vanderbilt University
David E Lewis, Vanderbilt University**Discussant**

Joshua Kennedy, Georgia Southern University

2105

Does the Public Get what the Public Wants? Public Opinion and RepresentationThursday
8:00am-9:30am**Public Opinion****Chair**

Jennifer Wolak, University of Colorado

ParticipantsIdentity sorting and political compromise
Nicholas T. Davis, Louisiana State UniversityMysterious Pork: The Lack of Citizen Awareness of Earmarks
Travis Braidwood, Texas A&M University--KingsvillePerceptions of Effectiveness: How Legislators' Performance Influence Public Opinion on Effectiveness
Angela McCarthy, LSUPublic Demand for Legislative Compromise
Jennifer Wolak, University of Colorado**Discussants**Anne Cizmar, Eastern Kentucky University
Kirby Goidel, Texas A&M

These papers examine the correspondence between public policy and public opinion.

2106

Comparative Political Economy: Interstitial IssuesThursday
8:00am-9:30am**Comparative Politics: Developing Areas****Chair**

Daewoo Lee, Columbus State University

Participants

EU and Turkey: Is application as rewarding as actual membership?

Betul Dicle, Research by the Numbers, LLC

Mehmet Dicle, Loyola University New Orleans

Road Rage: How Infrastructure Programs Bring Out the Worst in Nation-States

Margaret Annette Evans, University of Southern Mississippi

Understanding the Implications the Participation of Lesser-Developed Nations in Global Climate Agreements.

Ryan M. Yonk, Utah State University

Joshua T. Smith, Utah State University

Arthur Wardle, Utah State University

Landon Stevens, Strata Policy

Discussant

Recha Reid, Georgia State University/Georgia Institute of Technology

2107

Legislative Institutions and Their (Unintended) ConsequencesThursday
8:00am-9:30am**Legislative Politics: Institutions****Chair**

Matthew Lebo, Stony Brook University

Participants

Partisan Confirmation Politics and Filibuster Reform: Examining the Senate's Response to Procedural Change

Michael S. Lynch, UGA

Laine Shay, UGA

Filling the Amendment Tree: How Procedures Harm Electoral Prospects

Neilan S Chaturvedi, California State Polytechnic University, Pomona

Legislative Capacity and Credit Risk

David Fortunato, Texas A&M University

Ian R. Turner, Texas A&M University

Willful Ignorance?: The Impact of Campaign Disclosure Thresholds on Midwestern Legislative Elections

Nicholas Bauroth, North Dakota State University

Discussant

Matthew Lebo, Stony Brook University

2108

Elections and Political InstitutionsThursday
8:00am-9:30am**Elections and Voting****Chair**

Beth Ginsberg, University of Connecticut

Participants

Flunking the Electoral College? Comparing Normative Critiques with Empirical Analysis of Alternative Presidential Election Models, 1952-2016

Richard S. Conley, University of Florida

Charles G. Shields, University of Florida

Party Loyalty, Presidential Endorsements, and Committee Assignments: Inter-Branch Influence within the House of Representatives

Lindsay Rose Russell, University of Nevada, Las Vegas

The Effects of Judicial Electoral Systems: Nonpartisan and Retention Elections for State Judges

James W. Endersby, University of Missouri

Myunghee Lee, University of Missouri

Discussants

Beth Ginsberg, University of Connecticut

Lyn Ragsdale, Rice University

2109

Law and ConstitutionalismThursday
8:00am-9:30am**History and Politics****Chair**

Billy Monroe, Prairie View A&M University

Participants

Informal Judicial Rules and American Constitutionalism

Roger Paul Abshire, University of Houston

Strong Men and Institutional Order: The Struggle for Power in the Federal Reserve

Nicolas Wayne Thompson, University of South Florida

The Puritans' Covenant, the Declaration of Independence, and the State Constitutions

Alin Fumurescu, University of Houston, Department of Political Science

Understanding the Mechanisms Driving the Evolution of Obscenity Law in Five Common Law Countries

Michael Fix, Georgia State University

Discussant

Nancy Maveety, Tulane University

2109

AV and Storage - Thursday

Thursday
8:00am-6:30pm
Boardroom

Meetings

2110

Classroom Engagement and Learning Assessment

Thursday
8:00am-9:30am

Teaching Political Science**Chair**

Joel Olufowote, McMurry University

Participants

Audience, Purpose, and Civic Engagement: a Principled Approach to Writing Instruction in Political Science

Ian G Anson, University of Maryland, Baltimore County

Curriculum Mapping: Strategies for Mapping Information Literacy Threshold Concepts to Course Objectives in Political Science

Mohamed Berray, Florida State University

Do Green Lives Matter? A Survey of Environmental Awareness Among First-Year Students

Elizabeth Wheat, University of Wisconsin-Green Bay

Evan Miller, University of Wisconsin-Green Bay

Virtual Classrooms: Analyzing student learning and instructor online collaborative teaching experiences

Anita Chadha, University of Houston, Downtown

Discussant

Joel Olufowote, McMurry University

2111

Exploring Judicial LegitimacyThursday
8:00am-9:30am**Judicial Politics****Chair**

Michael Nelson, Pennsylvania State University

Participants

Are Foreign Citations a Threat to Courts? Judicial Globalization and its Effects on Court Legitimacy.
Elli Menounou, University of Southern California

Explaining the Educational Gradient in Opposition to the Legal System. The Role of Economic
Resources, Institutional Knowledge, and Cultural Affinity in the United States, 2014

Jeroen van der Waal, Erasmus University Rotterdam

Willem de Koster, Erasmus University Rotterdam

peter achterberg, Tilburg University

Movers not Movement: Extra-Judicial Actor Induced Change in Supreme Court Legitimacy

Miles T. Armaly, Michigan State University

On Stability of SCOTUS Legitimacy: A Dynamic Panel Analysis of Individual-level Evidence

Fanghui Zhao, University of Pittsburgh

Discussant

Michael Zilis, University of Kentucky

2112

The State of the Discipline in Applied PoliticsThursday
8:00am-9:30am**Elections and Voting****Participants**

Paul S Herrnson, University of Connecticut

Stephen K Medvic, Franklin and Marshall College

Chairs

R. Sam Garrett, Congressional Research Service

Dave Dulio, Oakland University

Discussant

James A Thurber, American University

We propose a round table discussion on the state of applied politics research. This includes, but is not limited to: the role of political consultants in campaigns; strategy and tactics in campaigns related to advertising, fundraising and spending; the use of technology; etc. It can also include lobbying. A second purpose of the panel is to honor the contributions of James A. Thurber (Director of the Center for Congressional and Presidential Studies) to this field of study throughout his career. The panelists will discuss key questions related to the study of applied politics over the last two decades including what has been done, what is left to do, what are the hurdles that are present, etc. The participants will be: Paul Herrnson, UConn; Dennis Johnson, George Washington University; Robin Kolodny, Temple University; Stephen Medvic, Franklin and Marshall College Dave Dulio (Oakland University) and Sam Garrett (Congressional Research Service) will co-chair. James A. Thurber (American University) will provide comments after the round table.

2115

CWC 3: Institutions in authoritarian regimesThursday
8:00am-9:30am**Conference Within a Conference****Chair**

Florian Hollenbach, Texas A&M

Participants

Expanding the pie: Compensating losers in authoritarian regimes

Jennifer Gandhi, Emory University

Abigail L. Heller, Emory University

Smart Leviathan: The intellectual origins of state capacity in China

Yuhua Wang, Harvard University

Authoritarian institutions and women's rights

Daniela Donno, University of Pittsburgh

Anne Kreft, Gothenburg University

Smarter authoritarianism: Understanding the survival tools of today's dictators

Erica Frantz, MSU

Lee Morgenbesser, Griffith University

Discussants

Dimitar Gueorguiev, Syracuse University

Florian Hollenbach, Texas A&M

Institutions in authoritarian regimes CWC 3 Politics of Authoritarian Regimes

2116

BureaucracyThursday
8:00am-9:30am**Positive Political Theory****Chair**

Clifford James Carrubba, Emory University

Participants

Bureaucratic Expertise in Judicial Decision-making

Clifford James Carrubba, Emory University

Brady Dauzat, Emory University

Josh Fjelstul, Emory University

Matthew Gabel, Washington University in St. Louis

Lobbying and Presidential Oversight of the Executive Branch

Janna King Rezaee, USC Price School of Public Policy

Personnel, Politics, and Policymaking

Emily Moore, Washington University Saint Louis

John Patty, University of Chicago

Discussant

John Patty, University of Chicago

2117

Violence and the StateThursday
8:00am-9:30am**International Politics: Conflict and Security****Chair**

RICHARD LEDET, Troy University

ParticipantsCollectivizing Village Life: State administration of the family and forced labor in Democratic Kampuchea
Rachel Jacobs, University of Wisconsin-Madison

Promoting Political Development through Action Research: Evidence from Rural Afghanistan

RICHARD LEDET, Troy University

William Hardy, Independent Consultant

Pete Turner, Independent Consultant

Securitization, Regime Survival and Mass Killings: The Case of Syria

Leonard Robinson, Salisbury University

The Correlation between Corruption and Counterterrorism Outcome in Nigeria: Analysis of Presidents

Goodluck Jonathan and Muhammad Buhari's Counterterrorism Campaigns

Daniel K Banini, University of Central Florida

Discussant

Matthew Clary, Auburn University

2120

Lawmakers in the American StatesThursday
8:00am-9:30am**State Politics****Chair**

Magic M Wade, University of Illinois Springfield

Participants

Employment and Wage Growth After the Recession: Evidence from US States

Charles Barrilleaux, Florida State University

Jeffrey Vincent Swanson, Florida State University

Patterns of Financial Gain: Evidence of Legislative Shirking?

Kevin Fahey, Florida State University

The Influence of Gubernatorial Experience on the State Budgeting Process

Matthew Uttermark, Florida State University

Discussant

Robert Lowry, University of Texas at Dallas

2121

Environmental Politics and Policymaking

Thursday
8:00am-9:30am

Public Policy**Chair**

Christopher Reenock, Florida State University

Participants

Political Dimensions of Rural Environmental Injustice

Celia Carroll Jones, Hampden-Sydney College

Applying a Regulatory Performance Index to Assess Devolution of Environmental Policies in the U.S. States

Hunter Bacot, University of Arkansas at Little Rock

Roy Dawes, Gettysburg College

Policy Devolution and Cooperation Dilemmas

Christopher Reenock, Florida State University

David Konisky, SPEA

Why Collaborate? Exploring the Role of Organizational Motivations in Cross-Sector Watershed Collaboration

Luisa Diaz-Kope, University of North Georgia

John Charles Morris, Old Dominion University

Discussant

Celia Carroll Jones, Hampden-Sydney College

2210

Exhibit Area - Thursday

Thursday
9:00am-5:00pm
Foyer

Meetings

2201

History of Political Thought (1)Thursday
9:45am-11:15am**Political Theory****Chair**

John Boersma, Louisiana State University

Participants

A Look at Socrates' Motive in Plato's Laches

Jason Lund, Baylor University

Thomas Aquinas, the Thomists, and the Consent of the Governed

Thomas Varacalli, Texas State University

"Founders and Legislators: The Lawgiver in Classical Political Thought"

John Timothy Collins, University of North Alabama

Discussant

Shane Gassaway, Tulane University

2202

Contested Speech & The StateThursday
9:45am-11:15am**Political Theory****Chair**

Robert Hocket, Cornell Law School

Participants

Containment, Free Speech and Trumping ISIS

Mohamad Al-Hakim, Florida Gulf Coast University

Freedom from Hate Speech: A Libertarian Justification of Hate Speech Regulations

Ugur Altundal, Syracuse University

Discussants

Clyde Ray, Duke University

Damien Kenneth Picariello, University of South Carolina Sumter

2203

Agents for the Intractable: Legislating Human Rights Education as a Means for Agency-Building in Marginalized PopulationsThursday
9:45am-11:15am**International Politics: Global Issues, IPE, and Human Rights****Chair**

Christopher M. Brown, Georgia Southern University

Participants

The Veiled Wives: Child Marriage in Latin America and the Caribbean

Kennedy McSherry, Georgia Southern University

The Emerging and Diverging Nature of Human Trafficking in the South America Region

Maria Alejandra Amiel, Georgia Southern University

The Transparency of Nonprofit Charitable Organizations

Bryan Booker, Georgia Southern University

Mental Health Options for the Poor: Illuminating the Human Condition and the Creation of Communities of Care

Jasmine Parker, Georgia Southern University

Discussant

Christopher M. Brown, Georgia Southern University

This panel addresses the absence of agency in alleviating seemingly intractable human security issues around the globe. The panel identifies some key social issues that are rendered intractable due to the prevailing legal frameworks of sovereignty that defined state interactions. Issues are seen as difficult or impossible to rectify because the victim populations lack a meaningful mechanism of expression through existing advocacy networks. Furthermore, some fundamental problems are inherent in the state's inability to provide for human security for transnational or universal issues which undermines efforts at legal or civil enforcement of these global issues. Papers presented will address issues of refugee human rights in the EU, activists for women and children in developing regions of the world, and mental health services for the poor and minority populations. The populations who are most at risk are those who lack agency within their own social systems. Due to their lack of agency, not only are they denied meaningful access for changing their social condition, but the transnational advocacy networks that seek to mitigate prevailing risks to the communities are often subject to human rights violations as well. The panel proposes a re-evaluation of existing mechanisms for promoting agency in light of transnational issues and the marginalized populations that suffer most as a result. The panelists promote legislative innovation, community education policies, and increases in transparency and accountability among stakeholders, including the advocacy networks themselves, to maximize trust and cross-community cooperation as the path toward promoting agency-building for the disenfranchised.

2204

Bureaucracy in Diverse SettingsThursday
9:45am-11:15am**Bureaucratic Politics****Chair**

R. Sam Garrett, Congressional Research Service

Participant

A Sustainable Food Policy: Understanding the Iron Triangle of a Common Resource Pool

Stephen Northam, University of North Georgia

Nathan Price, University of North Georgia

Beth M. Rauhaus, University of North Georgia

Discussant

R. Sam Garrett, Congressional Research Service

2205

Why Can't We Be Friends? The Politics of Ideological Division

Thursday
9:45am-11:15am

Public Opinion**Chair**

Nathan Kalmoe, Louisiana State University

Participants

Biased Reaction to Political Bias: Disfavorable Bias is Deplorable, Favorable Bias is Negligible
Omer Yair, Hebrew University of Jerusalem

Deep-Seated Resentment: The Contribution of Core Values to Affective Polarization

Robert N. Lupton, Michigan State University

Adam M. Enders, Michigan State University

Steven M. Smallpage, Stetson University

Who Votes in Primaries?

Bradley Spahn, Stanford University

Discussant

Nathan Kalmoe, Louisiana State University

The papers examine growing division and polarization in the mass public.

2206

Electoral Politics in East Asia

Thursday
9:45am-11:15am

Comparative Politics: Developing Areas**Chair**

Vasabjit Banerjee, Mississippi State University

Participants

Contextual Influences on Ticket-Splitting: Evidence From Taiwan's 2016 Legislative Election
Timothy Rich, Western Kentucky University

Running as a Woman? President Tsai Ing-Wen's Presidential Campaigns in 2012 and 2016

Young-Im Lee, St. Norbert College

Awareness of Party Issue Differences and Regrets about Voting Choices Evidence from a Survey
Experiment in Japan

Takeshi Iida, Doshisha University

Gender Images and Strategies in the Korean Political Campaigns: The Case of the 2016 National
Assembly Election

Jiso Yoon, University of Kansas

Kyoung-hee Moon, Changwon National University

Discussant

Vasabjit Banerjee, Mississippi State University

This panel will cover issues in electoral politics in East Asian democracies (Japan, South Korea, and Taiwan).

2207

Do Campaigns Matter?

Thursday
9:45am-11:15am

Elections and Voting**Chair**

Peter W. Wielhouwer, Western Michigan University

Participants

Brokers, Social Networks, Reciprocity, and Strategies of Clientelism

Nico Ravanilla, University of California San Diego

Allen Hicken, University of Michigan

Michael Davidson, University of California San Diego

Estimating Advertising Effects in an Open Gubernatorial Primary

Zachary Folsom Cook, DePaul University

Truman Defeats Dewey: The Effect of Campaign Visits on Election Outcomes

Boris Heersink, University of Virginia

Brenton D. Peterson, University of Virginia

Discussants

Peter W. Wielhouwer, Western Michigan University

Joshua Darr, Louisiana State University

2208

Reapportionment and Redistricting

Thursday
9:45am-11:15am

Elections and Voting**Chair**

Christopher N Lawrence, Middle Georgia State University

Participants

Analysis of Apportionment Formulas and Weighted Voting

Allen Brierly, Independent Scholar

Beyond the Party Binary: Committees and Commissions in Electoral Redistricting

Stephanie Chan, University of Massachusetts Amherst

Testing the Effects of Compounded Redistricting, Competition, and Voter/Candidate Displacement on Turnout

Charles R Hunt, University of Maryland - College Park

Defining Purple: A quantitative analysis of Wisconsin's 8th Congressional District elections

Evan Miller, University of Wisconsin-Green Bay

Discussant

Christopher N Lawrence, Middle Georgia State University

2209

Policy Making in the U.S.Thursday
9:45am-11:15am**History and Politics****Chair**

Carry j Smith, Clark Atlanta University

ParticipantsCongress and the Creation of the Federal Minimum Wage: Conservative Control and Split Labor
Adam Olson, University of Minnesota

Political Trends in Fair Housing Policy

Charles Lamb, University at Buffalo, SUNY

Eric Wilk, Georgia Gwinnett College

Collin Anderson, University at Buffalo, SUNY

Rise of the Policy Subsystem: Re-Evaluating Civil War Pension Policy

Brandon Jason Archuleta, United States Military Academy

Why Did the LBJ's War on Poverty Have To Narrowly Target the Black?

Yongwoo Jeung, University of Oregon

Discussant

Charles G. Shields, University of Florida

Historical insights about the domestic policy process.

2210

The Domestic Influences of International Law and InstitutionsThursday
9:45am-11:15am**International Relations and Domestic Politics****Participants**Identical Goals, Conflicting Results: The EU's Impact on Corruption Control and Minority Protection
Mert Kartal, University of Wisconsin-Stevens PointThe Effect of Cooperation on States: Understanding the weakening of the state through delegation
disguised as coordination

Danielle Scherer, Temple University

Nicolaos Catsis, Wilson College

Discussant

Eddie Hearn, Kwansei Gakuin University

2211

Studying High Courts Around the World

Thursday
9:45am-11:15am

Judicial Politics**Chair**

Harold Young, Austin Peay State University

Participants

Continuity and Change in the Courts of Ireland

Jolly Ann Emrey, University of Wisconsin-Whitewater

Wendy Martinek, Binghamton University

Judicial Response to Political Change: The South African Constitutional Court (1995-2014)

Tao L. Dumas, The College of New Jersey

Brooksie Chastant, Texas A&M University

Stacia L. Haynie, Louisiana State University

Elections, Public Awareness and the Efficacy of Constitutional Review

Jay Krehbiel, West Virginia University

Where the Action Is: Party Capability Theory and Conflict in Federal Systems

William M Myers, University of Tampa

Davia Cox Downey, Grand Valley State University

Discussant

Amanda Driscoll, Florida State University

2214

Gendered Pathways to Power

Thursday
9:45am-11:15am

Women and Politics**Chair**

Nicholas Pyeatt, Penn State

Participants

Where's the Party for Women? Identifying the Role of Party Chairs in the Recruitment Process in Pennsylvania

Dana Brown, Chatham University

Secretary Clinton or Charlotte's Grandma? The Evolution of a Candidate

Aidan Smith, Tulane University

Mentorship in State Bureaucracies

Kaitlin Sidorsky, Coastal Carolina University

Leaning In?: The Professional Development of Women and Women of Color Mayors

Twyla Blackmond Larnell, Loyola University Chicago

Gendered Vulnerability and State Supreme Court Elections

Mikel Norris, Coastal Carolina University

Colin Ross Glennon, East Tennessee State University

Discussants

Nicholas Pyeatt, Penn State

Dr. Sharron Herron-Williams, Alabama State University

2215

CWC 3 Censorship and public opinion in authoritarian regimes

Thursday
9:45am-11:15am

Conference Within a Conference**Chair**

Peter Lorentzen, University of California, Berkeley

Participants

How sudden censorship can increase access to information

Molly Roberts, UCSD

William Hobbs, UCSD

Idioms of authoritarian stability: The technology of statecraft in the age of social media

Camber Warren, Naval Postgraduate School

The pathology of propaganda

Haifeng Huang, UC Merced

Implicit Attitudes Towards an Authoritarian Regime

Rory Truex, Princeton

Daniel Tavana, Princeton

Cults of personality, preference falsification, and the dictator's dilemma.

Charles Crabtree, University of Michigan

Holger Lutz Kern, FSU

David Siegel, Duke University

Discussants

Peter Lorentzen, University of California, Berkeley

John Reuter, University of Wisconsin, Milwaukee

Censorship and public opinion in authoritarian regimes CW03 Politics of Authoritarian Regimes

2216

The State

Thursday
9:45am-11:15am

Positive Political Theory**Chair**

Tiberiu Dragu, New York University

Participants

A Theory of Corruption and Extremism

Massimo Morelli, Bocconi University

Antonio Niccolo, University of Padova

Issue Salience and Policy Congruence in Counterterrorism

Livio Di Lonardo, New York University

Tiberiu Dragu, New York University

Revolutionary Threats and the Dilemma of Authoritarian Repression

Jack Paine, University of Rochester

The Monopolization of Force and the Strategic Foundations of the Social Contract

Scott Tyson, University of Michigan

Can Fear Empower Citizens to Bring Down Regimes?

Abraham S Aldama Navarrete, NYU

Mateo Vasquez, New York University

Lauren E. Young, Columbia University

Discussant

Scott Tyson, University of Michigan

2217

Resources, Territory, and Conflict

Thursday
9:45am-11:15am

International Politics: Conflict and Security**Chair**

Daniel Tirone, Louisiana State University

Participants

Regional Dynamics in Rentier States

Melda Ozsut, University of North Texas

Every Man a Heisenberg: 3-D Printing, the Illicit Goods Trade and Civil Violence

James Luther Gilley, Louisiana State University

Daniel Tirone, Louisiana State University

Bang For Our Buck: American Foreign Aid and the International Context

Richie A Romero, Arizona State University

Discussant

Amanda G. Sanford, Louisiana Tech University

2219

Political Socialization and the Behavior of Immigrants

Thursday
9:45am-11:15am

Race, Ethnicity, and Gender**Chair**

Stella Rouse, University of Maryland

Participants

An Event-Based Model of Immigrant Political Socialization

Mark Brockway, University of Notre Dame

Christopher L. Weaver, Northeastern State University

Andre P. Audette, University of Notre Dame

Another Hispanic Paradox? Political and Community Engagement across Hispanic Immigrant

Generations and Citizenship Status

Stephanie Potochnick, University of Missouri

Mary Stegmaier, University of Missouri

Location, Location, Location: Geography and Latino Turnout

Beth Ginsberg, University of Connecticut

Discussant

Adriano A Udani, University of Missouri - St. Louis

2220

Policy Adoption and Diffusion in the States

Thursday
9:45am-11:15am

State Politics**Chair**

Joshua Jansa, Oklahoma State University

Participants

A Systematic Analysis of Adoption of Different Levels of Climate Change Policy at the State Level
Shuang Zhao, The University of Alabama at Huntsville

Derek Glasgow, Mercer University

Fantasy vs. Reality: Examining State Legislation Involving Fantasy Sports

Brendan Toner, Arkansas Tech University

Joshua Mitchell, University of Arkansas - Fayetteville

Marijuana Policy Reform Adoption in the United States 2000-2015: Factors and Politics

Nikolay Anguelov, University of Massachusetts, Dartmouth

Michael Patrick McCarthy, University of Massachusetts - Dartmouth

The Diffusion of Scientific Policy Innovations: How Salience and Controversy Contribute to State
Adoptions

Rebecca Bromley-Trujillo, University of Kentucky

Andrew Karch, University of Minnesota

The Political and Economic Determinants of the American States' Reliance on Private Prisons

Anna Gunderson, Emory University

Discussant

Joshua Jansa, Oklahoma State University

2221

Equity and Public Policy

Thursday
9:45am-11:15am

Public Policy**Chair**

Mitchell F Rice, Texas A&M University

Participants

Reforming SNAP: Punitive Policies, Moral Failings and the Creation of Social Policy

Matthew Gritter, Angelo State University

The Public Sector Death Knell: Consequences of Fiscal Austerity Prison Reform

Sarah Cate, University of Southern Mississippi

Evaluating housing assistance programs for the non-chronic homeless: Evidence from the Los Angeles
County

Soomi Lee, University of La Verne

Nikki Shipley, University of La Verne

Breaking down the walls or rebuilding the Ghetto?

Amos Zehavi, Tel Aviv University

Dan Breznitz, University of Toronto

Working: Employer Responses to the New Overtime Rule

Matthew Reid Krell, University of Alabama

Discussant

Matthew Gritter, Angelo State University

2301

History of Political Thought (2)

Thursday
11:30am-1:00pm

Political Theory**Chair**

Utz McKnight, University of Alabama

Participants

Being in Rousseau's thought: A system in the Discourses and Emile

Benjamin I Gross, University of North Texas

Dethroning the Hobbesian Sovereign: The Real Goal of Rawls's Political Philosophy Revisited

Brett Larson, East Georgia State College

Hume's Political Theory and the Partisan Nature of Politics

Joel Landis, University of California Davis

Locke and the Desire for Immortality

Bruce Hunt, Angelo State University

2302

Political Community and its Enemies

Thursday
11:30am-1:00pm

Political Theory**Chair**

Corey Abel, Independent scholar

Participants

"Freedom and Equality Are Not Just Policy Goals, They Are Procedural Goals Too"

David D Corey, Baylor University

"Political Pluralism and the Common Law"

Nathan Warf, Baylor University

"Revolutionary Politics and Its Critics"

Scott Segrest, The Citadel

"Innovation for and against Political Community"

Gladden Pappin, Notre Dame

Discussants

Corey Abel, Independent scholar

David D Corey, Baylor University

In our present age of intense ideological polarization and social conflict, American citizens are prone to wonder what is going on: Why is our political life suddenly so fractured? How much upheaval can a polity bear? What steps if any might we take to shore up and sustain a sense of political community amidst the chaos? These are questions this panel addresses directly. All four panelists and our two discussants are committed to exploring the elements of healthy political community and identifying some of the root causes of the forces that afflict it. One element of political health we examine is the vital importance of a fair deliberative process that does not violate the freedom and formal equality of the participants. Another is the presence of a free and rich associational life among citizens, one that is not a concession or gift of the state, but rather a source of meaning and authority in its own right. Of the many forces that work against political community in our present age, we focus on two in particular. The first is ideology in the negative sense of the word—a totalizing system of dogmatically held beliefs about the social world that generates decisive (often violent) action. We are critical of the ideological approach to politics and offer ways to temper it. The second is technological innovation. We are critical not of innovation per se but of its social side effects such as inequality and segregation among citizens. This too we seek to temper by proposing ways of politically evaluating technological developments.

2303

State Repression and Human RightsThursday
11:30am-1:00pm**International Politics: Global Issues, IPE, and Human Rights****Chair**

Joe Weinberg, University of Southern Mississippi

Participants

Repudiation and Repression: The Human Costs of Sovereign Default

Stephen Bagwell, University of Georgia

K. Chad Clay, University of Georgia

Understanding Children's Rights – Study about the Child's Right to Participation in Decision Making in
Child protection Mechanisms systems in Telangana State

Padibandla Santosh Kumar, university of Hyderabad

U.S. Human Rights Policy in Post-Soviet Region: The Case of Azerbaijan

Galib Bashirov, Florida International University

Repression or Accommodation? A Bargaining Theory Model of State Repression

Ryan Whittingham, University of Florida

How does Transitional Justice Matter? Reconciling Qualitative and Quantitative Trends in Measuring the
Effects of Transitional Justice

Matt Murphy, Centenary College of Louisiana

Discussant

Joe Weinberg, University of Southern Mississippi

2304

New Approaches to Understand BureaucracyThursday
11:30am-1:00pm**Bureaucratic Politics****Chair**

Kaitlin Sidorsky, Coastal Carolina University

ParticipantsCharacterizing the Preferences of Federal Agencies: Evidence in the Political Behaviors of Federal
Employees

Scott Limbocker, Vanderbilt University

Contracts as Pork? The Distributive Politics of Federal Procurement in Minority Set-Aside Contracts

William Resh, University of Southern California

Disaggregating the Determinants of Embassy Performance Using Machine Learning

Jonathan Bennett, University of Rochester

Policy Making and the President's Control of Enforcement Discretion

Nathan Kiker, Vanderbilt University

David E Lewis, Vanderbilt University

Time Horizons and the Control of Agency Appropriations

Eli L Byerly-Duke, Vanderbilt Organization

Discussant

Kaitlin Sidorsky, Coastal Carolina University

2305

Public Opinion and Public Policy

Thursday
11:30am-1:00pm

Public Opinion**Chair**

Michael D Cobb, NC State University

Participants

How Much is Enough? Analyzing Preferences for Education Taxes
Kattalina Berriochoa, University of Massachusetts, Boston

Public Perceptions of Coastal Community Resilience
Kirby Goidel, Texas A&M
Paul Kellstedt, Texas A&M

Public perceptions of climate change in Colombia
Clara Pardo, University of El Rosario
William Alfonso, University of El Rosario

Temporal and local variation in climate change opinion in the United States, 2006-2012
Lyle Scruggs, Univ of Connecticut
Clifford Vickrey, University of Connecticut

Discussant

Michael D Cobb, NC State University

These papers address how the public forms attitudes on important matters of public policy.

2307

Emotions

Thursday
11:30am-1:00pm

Elections and Voting**Chair**

Jennifer Wolak, University of Colorado

Participants

Celebrity Endorsements and Voter Emotions
Anthony Nownes, University of Tennessee

Them vs Us: Partisanship and Emotional Responses to Presidential Candidates, 1980-2012
William Case Jorgeson, American University
Jan Leighley, American University
Simon Heuberger, American University

Discussant

Jennifer Wolak, University of Colorado

2308

The Evolving U.S. Congress

Thursday
11:30am-1:00pm

Legislative Politics: Institutions**Chair**

Matthew Lebo, Stony Brook University

Participants

Networks and the Early Congress

Nicolas K Dumas, MIT

Charles Stewart III, MIT

The Evolution of Professional Staff in Congress

Ian Ostrander, Michigan State University

Anthony Madonna, University of Georgia

Why Caucuses? The Institutional Development of Congressional Factions

Andrew Clarke, University of Virginia

The Deinstitutionalization (?) of the House of Representatives: Reflections on Nelson Polsby's

"Institutionalization of the House of Representatives" at Fifty

Jeffery Jenkins, University of Virginia

Charles Stewart III, MIT

Discussants

Gregory Koger, University of Miami

Matthew Lebo, Stony Brook University

This panel examines different elements of the internal structure of the U.S. Congress, like committees, caucuses, and legislative staff, across time. The focus will be on how these structure change and evolve.

2309

American Foreign Policy

Thursday
11:30am-1:00pm

History and Politics**Chair**

Benjamin E. Bagozzi, University of Delaware

Participants

Foreign Policy in the American Founding: Social Compact Theory and the Barbary Wars

Conner Lund, Hillsdale College

President Jimmy Carter's Human Rights Foreign Policy

Joshua Boucher, Baylor University

Stopping the Rising Dragon? How the U.S. Reacted to China During the Early Cold War

Charles Fagan, Western Carolina University

The KGB, Aldrich Ames and the Art of Espionage

Lee Lukoff, University of Georgia

Discussant

Jonathon Patrick Whooley, San Francisco State University

Insights into American foreign policy from historical perspectives.

2310

The Domestic Politics and International Relations of MENA

Thursday
11:30am-1:00pm

International Relations and Domestic Politics**Chair**

Ivan Sascha Sheehan, University of Baltimore

Participants

Failing Norms: Case Studies Exploring How International Democratic Standards Have Undermined Meaningful MENA Reforms

Jonathan L. Snow, Roanoke College

Islamization & The Welfare State: The Economic Barriers To Political Transition

Deniz Dolun, The State University of New York at Buffalo

State-Society Relations in the Palestinian Territories: A Survey Experiment on Preferences for Democracy

Dana El Kurd, The University of Texas at Austin

Discussant

Parmida Esmailpour, University of British Columbia

2311

The Impact of Institutional Interactions

Thursday
11:30am-1:00pm

Judicial Politics**Chair**

Robert Dudley, George Mason University

Participants

Female Suffrage through State and Federal Constitutional Revision, 1865-1920

Robinson Woodward-Burns, University of Pennsylvania

The Ties That Bind: How Political Changes Influences Ties with Extraterritorial Courts

Harold Young, Austin Peay State University

Contesting the justice system; A study of societal trust in Europe, 2002-2014

peter achterberg, Tilburg University

Discussant

Jacqueline Sievert, Bowling Green State University

2312

Tensions, Corruption, and Party Politics Around the Globe

Thursday
11:30am-1:00pm

Political Parties**Chair**

Sebastian Elischer, University of Florida

Participants

The Normative Foundations of Ideological Divisions in the Arab World

Malek Abduljaber, Wayne State University

Clifford Camp, Wayne State University

Democracy and Caste Politics in India: A Study in Andhra Pradesh

Dr. SATRI VEERA KESALU, UNIVERSITY OF HYDERABAD

Corruption and Political Party Financing in Nigeria

Abubakar Abdullahi, Department of Political Science, Usmanu Danfodiyo University, Sokoto-Nigeria

Party-citizen linkages in the U.S. and Argentina: Beyond the clientelistic-programmatic dichotomy

Rachel H Meade, Brown University

Jose Itzigsohn, Brown University

Changes in party identity - Has Jobbik become moderate?

Attila Farkas, Corvinus University of Budapest

Discussant

Dalston Ward, Washington University in St. Louis

This panel explores a broad range of topics relating to the ways in which parties help to facilitate but also sometimes exacerbate the challenges faced in democracies around the world.

2313

Influence of Religion on Policy

Thursday
11:30am-1:00pm

Religion and Politics**Chair**

Joseph S. Devaney, Abraham Baldwin Agricultural College

Participants

Supreme Court Religious Doctrine in Texas Public Schools: A Test of the Composite Model of

Compliance for Texas School Administrators

Charles Frederick Abel, Steven F. Austin State University

Donald Gooch, Stephen F. Austin State University

The Evolution of Faith-Based Opposition to the Teaching of Evolution

Malcolm Lee Cross, Tarleton State University

Faith, Foreign Aid, and Fearless Leaders: George W. Bush's Presidential Decision-making Model and PEPFAR

Elizabeth Verardo, United States Military Academy

Discussant

Joseph S. Devaney, Abraham Baldwin Agricultural College

2314

Consequences of Women's Presence in Elected Office

Thursday
11:30am-1:00pm

Women and Politics**Participants**

Are Women Really More Ethical Even When They Are Powerful?

Byong Seob Kim, Seoul National University

Women and Corruption: 'Political Cleaners' or 'Newbies'?

Miguel Maria Pereira, Washington University in St. Louis

Keeping the Lights On: Women and State Budget Impasses

Benjamin Melusky, Old Dominion University

Dalit Women Political Participation and Empowerment through Panchayat Raj Institutions in India: Study in Telangana

M RAMCHANDRAIAH, UNIVERSITY OF HYDERABAD

2315

CWC 3: Elections and public support for democracy

Thursday
11:30am-1:00pm

Conference Within a Conference**Chair**

Jennifer Gandhi, Emory University

Participants

When polarization trumps civic virtue: Ideological conflict, captured voters, and the subversion of democracy by incumbents

Milan Svobik, Yale University

Social mobility and democratic attitudes

Christian Houle, MSU

Michael Miller, GWU

Elite cohesion in Putin's Russia

John Reuter, University of Wisconsin, Milwaukee

The temporal dynamics of election violence

Inken von Borzyskowski, FSU

Patrick Kuhn, University of Durham

Discussants

Jennifer Gandhi, Emory University

Daniela Donno, University of Pittsburgh

Elections and public support for democracy CW03 Politics of Authoritarian Regimes

2316

Elections

Thursday
11:30am-1:00pm

Positive Political Theory**Chair**

Michael M Ting, Columbia University

Participants

A Dynamic Model of Primaries

Tara Lyn Slough, Columbia University

Michael M Ting, Columbia University

Erin Ashley York, Columbia University

Ethical Motives for Strategic Voting

Christopher Miao Li, Princeton University

Ricardo Pique, Ryerson University

Endogenous Party Ideologies

Christopher Miao Li, Princeton University

Daniel Diermeier, University of Chicago

2316

21st Century Separation of Powers Issues: New Challenges for the Supreme Court

Thursday
11:30am-1:00pm

Presidential/Executive Politics**Chair**

Jasmine Farrier, University of Louisville

Participants

Executive Unilateralism on Trial

Jasmine Farrier, University of Louisville

The Hollowing out of Youngstown Sheet: The Obama Administration and Congressional Acquiescence

Chris Edelson, American University Law School

The 'Unitary Executive' and Theories of Executive Power

Jeffrey Paul Crouch, American University

Mark J. Rozell, George Mason University

Mitchel A. Sollenberger, University of Michigan - Dearborn

Discussant

Jasmine Farrier, University of Louisville

The papers on this panel address new areas of tension between the executive and legislative branches that arise due to new challenges posed by global forces. The Supreme Court must address these issues by adapting its precedents to uncharted territory. Each paper examines a different aspect of these tensions and how the Court seeks to manage (if not resolve) them.

2317

Disaggregating Civil ConflictThursday
11:30am-1:00pm**International Politics: Conflict and Security****Chair**

Anup Phayal, University of Kentucky

Participants

The Effect of Unorganized Civilian Violence Against the State in Non-State Actor Conflicts

Daniel Arnon, Emory University

Shawn Ling Ramirez, Emory University

The Effects of Pro-Government Militias on Conflict Outcome & Duration

Jonathan Nickens, Louisiana State University

The Impact of Drone Strikes on Global Perceptions of the United States

Blake Travis Roberts, Presbyterian College

Threat of violence and support for strong leadership

Anup Phayal, University of Kentucky

Discussant

Connor James Somgynari, Pennsylvania State University

2318

The Unfrozen Party SystemThursday
11:30am-1:00pm**Comparative Politics: Industrial Nations****Chair**

Ryan Bakker, University of Georgia

Participants

A Change of Heart? Explaining Stability and Change in European Party Systems

Jelle Koedam, UNC Chapel Hill

Catalan Nationalism : The Secessionist Turn

Andre Lecours, University of Ottawa

Party Crashers

Christopher Way, Cornell University

Steffen Blings, Cornell University

Participation, Competition and the Quality of Democracy in Greece

Constantine P Danopoulos, San Jose State University

The Effects of General Strikes on Voting Intentions in Spain

Kerstin Hamann, University of Central Florida

Bonnie N Field, Bentley University

Alison Johnston, Oregon State University

Discussant

Ryan Bakker, University of Georgia

2319

Race, Ethnicity and White Public OpinionThursday
11:30am-1:00pm**Race, Ethnicity, and Gender****Participants**

Immigrant Opposition in a Changing National Demographic

Maneesh Arora, University of California, Irvine

Exploring the Political Correlates of Implicit Dehumanization

Steven Moore, University of Michigan

Proximity and the Principle-Policy Gap in Whites' Racial Attitudes

Andrew J Taylor, North Carolina State University

Moral Suburbia vs. Narco-Gangland: How Racial Motivations & Public Opinion Crippled the War on Drugs

Clark DeMas, Georgia State University

What Race is Your Member of Congress? Racial Awareness among White, African-American, Hispanic, and Asian-American Survey Respondents

Edward M Burmila, Bradley University

Discussant

Philip Paolino, University of North Texas

2320

Initiatives, Referenda, and Money in State PoliticsThursday
11:30am-1:00pm**State Politics****Chair**

David Hughes, Auburn University at Montgomery

Participants

Ballot Initiatives and Minority Rights

Edward Leonard Lascher, California State University, Sacramento

Boardroom Progressives or Rich People's Movement?: The Dark Money Network Behind a Charter Schools Initiative

Maurice Tobin Cunningham, University of Massachusetts at Boston

Do Campaign Contributions Influence State Level Climate Change Policies?

Shuang Zhao, The University of Alabama at Huntsville

Andree Reeves, The University of Alabama at Huntsville

Discussant

Michael Sances, University of Memphis

2321

Education Politics and PolicyThursday
11:30am-1:00pm**Public Policy****Chair**

Joseph Campbell, Rose State College

Participants

Access and Outcomes: Automatic Enrollment Policy across U.S. States

Stephen J Chapman, Monmouth University

Evaluating Developmental Education Initiatives to Make Students College Ready: Findings & Policy
Implications in Texas

Nandita Chaudhuri, Texas A&M University

Social Construction of Students and Public Opinion in Higher Education Budgeting

Cherie Maestas, University of North Carolina Charlotte

Teng Teng Cai, University of North Carolina Charlotte

Discussant

Hyesong Ha, IUB

2403

APSA President's AddressThursday
12:00pm-1:00pm
Empire C**Meetings**

2401

Memory, Tradition, & Change

Thursday
1:15pm-2:45pm

Political Theory**Chair**

Michael Kilburn, Endicott College

Participants

Considering Burkean Progressivism

Laura Back, University of Washington

Who Gets Mourned? Memorial Day and the Politics of Remembering Slavery and American Wars

Lucy Britt, University of North Carolina - Chapel Hill

Political Imperatives: How the Present Considers the Past for a Free Future

Irami Osei-Frimpong, University of Georgia

Discussant

Lindsey Smith, University of Alabama

2402

Who Rules? Structure & Inequality

Thursday
1:15pm-2:45pm

Political Theory**Chair**

Rafael Khachaturian, Indiana University Bloomington

Participants

Classes of Aristocracy in Tocqueville's Democracy in America

Alex Haskins, The University of Chicago

Carl Schmitt's Premium Blend Constitution

Freke Ette, University of Houston

Working Politics

Maria R Rosales, Guilford College

Discussant

Jason Lund, Baylor University

2403

Climate Change and Environmental PolicyThursday
1:15pm-2:45pm**International Politics: Global Issues, IPE, and Human Rights****Participants**

Inter-Korean Negotiations on Forest Carbon Offset in Strident Antagonistic Relationship

Man-ho HEO, Kyungpook National University

Miran KIM, Kyungpook National University

Simplicity in Sustainable Living: How Clean Cookstoves Can Help Combat Disease, Deforestation, and Climate Change

Marla Cherney, University of Wisconsin- Green Bay

Discussant

Melia Pfannenstiel, Kansas State University

2404

Bureaucratic Politics in States and LocalitiesThursday
1:15pm-2:45pm**Bureaucratic Politics****Chair**

Jacqueline Chattopadhyay, UNC Charlotte

ParticipantsElecting Bureaucrats: Analyzing the Public Utility Commissioners (PUCs)' Elections in American States.
Junseok Kim, Dongguk University in SeoulEnervate or Energize? Examining Enforcement Trends and Variation Across State-Run OSHA Programs
1984-2012

James Edward Vike, Widener University

Institutional Barriers and Interest Group Input in Economic Development Agencies

Joshua Jansa, Oklahoma State University

Police Militarization and the Use of Lethal Force

Edward Lawson, University of South Carolina

An Overview of Corruption in the US Governments

Yahong Zhang, Rutgers University in Newark

Razilya Shakirova, Rutgers University in Newark

Discussant

Jacqueline Chattopadhyay, UNC Charlotte

2405

Polling Procedures and Public OpinionThursday
1:15pm-2:45pm**Public Opinion****Chair**

Travis Braidwood, Texas A&M University--Kingsville

Participants

Examining Mode Differences in the 2012 American National Election Study

Brian Guay, Duke University

D. Sunshine Hillygus, Duke University

Nicholas Valentino, University of Michigan

Kirill Zhirkov, University of Michigan

Knowing and Cheerleading: Circumventing Partisan Perceptual Screens to Improve Election Forecasts

Ian G Anson, University of Maryland, Baltimore County

Survey Transparency and Public Confidence in Polls

Michael D Cobb, NC State University

Discussant

Travis Braidwood, Texas A&M University--Kingsville

These papers explore how the process of conducting and reporting public opinion polls influences what we learn about public opinion and how the public perceives what we tell them we've learned.

2406

Comparative Political Economy: Government and ElitesThursday
1:15pm-2:45pm**Comparative Politics: Developing Areas****Chair**

Ryan M. Yonk, Utah State University

Participants

The Ambivalent Effects of Corruption: Measuring Outcomes in Economic Well-being and Political

Stability across Post-Communist Eastern Europe

Sidita Kushi, Northeastern University

Class, Unequal Representation, and Satisfaction with Democracy in Latin America

Tiffany D Barnes, University of Kentucky

Gregory W Saxton, University of Kentucky

Inequality perception, inequality tolerance and collective action in China's transformation

JuanJuan Li, Peking University

Discussant

Ryan M. Yonk, Utah State University

2407

Who Votes?

Thursday
1:15pm-2:45pm

Elections and Voting**Chair**

Zachary Folsom Cook, DePaul University

Participants

The Electoral Effect of Stop-and-Frisk

Chris Dawes, New York University

The Relationship Between Education and Voter Turnout

Chris Dawes, New York University

The budgetary constraints of voters and its impact on ballot completion

Matt Lamb, Rice University

Robert Stein, Rice University

They're Coming to America: Country of Origin, Political Freedom, and Acculturation's Impact on Immigrant Turnout.

Peter Licari, The University of Florida

Michael P McDonald, University of Florida

Who Votes in Off-Year Elections? The Role of Demographics, Policy Preferences and District Characteristics

Jan Leighley, American University

jonathan nagler, NYU

Discussants

Zachary Folsom Cook, DePaul University

John Henderson, Yale University

2408

Legislative Voting and Ideological Change

Thursday
1:15pm-2:45pm

Legislative Politics: Institutions**Chair**

David Fortunato, Texas A&M University

Participants

Ideological Change in Congress? Occasionally but Not Quickly and Not Everywhere

Jon R. Bond, Texas A&M University

Change Between Bill Versions in Legislatures: Whose Bills Change and Implications for Majority Party Power

Mary Alice Kroeger, Princeton University

Change We Can Believe In: Legislator Vote Change in Veto Overrides

Patrick D Rickert, Washington University in St. Louis

Coalition Stability Under Fixed-term Parliamentarism and the Single Transferable Vote: Evidence from American Cities

Jack M. Santucci, Georgetown University

Discussant

David Fortunato, Texas A&M University

2409

American Legislative Institutions

Thursday
1:15pm-2:45pm

History and Politics**Chair**

Nicolas Wayne Thompson, University of South Florida

Participants

The Institutionalization of the United States Senate: Changes in Careers and Behavior
Nicholas Howard, Auburn University Montgomery

Mark Owens, University of Texas at Tyler

A Voice of the Nation: The Speaker of the House and Foreign Policy Agenda-Setting
Jordan Cash, Baylor University

Discussants

Nicolas Wayne Thompson, University of South Florida

Jeremy Strickler, University of Tennessee - Chattanooga

Panels on the evolution of American legislative institutions.

2410

Reflexivity and Politics in the Academy

Thursday
1:15pm-2:45pm

Teaching Political Science**Chair**

Mohamed Berray, Florida State University

Participants

The Academic Father: Experiences of Men at Research I Institutions

Diana Tracy Cohen, Central Connecticut State University

Polarization in the Political Science Classroom

Anne Cizmar, Eastern Kentucky University

Joe Gershtenson, Eastern Kentucky University

Discussant

Lorenzo Williams, Virginia Tech

2411

Studying State Courts of Last Resort

Thursday
1:15pm-2:45pm

Judicial Politics
State Politics

Chair

Wendy Martinek, Binghamton University

Participants

Judicial Polarization on State Supreme Courts

David Hughes, Auburn University at Montgomery

State Court Enforcement of International Law: The Roles of Political and Economic Factors

Rebecca Reid, University of Texas at El Paso

Todd Curry, University of Texas at El Paso

Gaspere Genna, University of Texas at El Paso

The Impact of Gender on Administrative Agenda-Setting by Chief Justices of State High Courts

Richard L Vining, University of Georgia

Teena Wilhelm, University of Georgia

United States Supreme Court Review and Support for State Court Decisions

Robert M Howard, Georgia State University

Justin Kingsland, Georgia State University

Matthew Montgomery, Georgia State University

Toby Bolsen, Georgia State University

Strategic Dissensus on State High Courts: Electoral Incentives and Disincentives

Benjamin Kassow, University of North Dakota

Discussant

Michael Nelson, Pennsylvania State Univeristy

2412

Party Competition and Coalition Formation

Thursday
1:15pm-2:45pm

Political Parties**Chair**

Seth Masket, University of Denver

Participants

How Labor Swung the Ideologues: A Formal Model of Vote-Maximizing with Exit

Gina Yannitell Reinhardt, University of Essex

Jennifer Nicoll Victor, George Mason University

On the relationship between Vote or Seat Margins and Two-Party Competition

Allen Brierly, Independent Scholar

Revisiting Duverger's Law: The Party Resource Theory of Electoral Systems

Bernard I Tamas, Valdosta State University

When Do Parties Target the Poor? Inequality and Party Strategies

Elif Ozdemir, Washington University in St. Louis

Discussant

Betul Demirkaya, Washington University in St. Louis

How do strategic parties and elites behave, and what are their goals? The papers on this panel explore a variety of topics that all address these basic questions. Specifically, when do stable party coalitions form? When do they converge on the median voter versus appealing to their base? When are they motivated by policy goals versus simply gaining office? And when do parties appeal to economically vulnerable individuals?

2413

Democratic Values and IdentityThursday
1:15pm-2:45pm**Religion and Politics****Chair**

Maurice Moshe Eisenstein, Purdue University Northwest

Participants

Israel and the U.S.: A Comparative Assessment of The Legal Structure of Religion and its Influence on Political Tolerance

Marie A. Eisenstein, Indiana University Northwest

Maurice Moshe Eisenstein, Purdue University Northwest

Religiosity and Out-group Tolerance in Bosnia-Herzegovina

Matthew Thomas Becker, University of Tampa

Losing My Religion: Liberty of Conscience and Religious Tests for Office in the United States

Ted Henry Brown, Southwestern Oklahoma State University

Discussant

Daniel Vincent Betti, Texas A&M University Kingsville

2414

Changing Perceptions of Gender in the Public EyeThursday
1:15pm-2:45pm**Women and Politics****Chair**

Jennie Sweet-Cushman, Chatham University

Participants

Twitter & the Mobilization of Pro-Choice Activists

Susan Lynn Roberts, Davidson College

From Private to Public: Examining Violence Against Women Policy in Albania

Ingrid Bego, Western Carolina University

Opening the Door: The Role of Conflict in Security Sector Gender Mainstreaming Policy Adoption

Laura Huber, Emory University

Discussant

Jennie Sweet-Cushman, Chatham University

2415

CWC 3: Political economy of authoritarian regimesThursday
1:15pm-2:45pm**Conference Within a Conference****Chair**

Christian Houle, MSU

Participants

Investments in public goods in 19th century Prussian cities

Florian Hollenbach, Texas A&M

Political centralization, public goods, and the persistence of bad housing in Russian municipalities

Quintin Beazer, FSU

The signal from the noise: Cosponsorship and information in China's local People's Congress

Dimitar Gueorguiev, Syracuse University

Steven Matthew Oliver, Yale-NUS College

Discussants

Christian Houle, MSU

Arturas Rozenas, New York University

Political economy of authoritarian regimes CW03 Politics of Authoritarian Regimes

2416

WarThursday
1:15pm-2:45pm**Positive Political Theory****Chair**

Scott Ashworth, University of Chicago

Participants

Should Audiences Cost?: Optimal Domestic Constraints in International Crises

Scott Ashworth, University of Chicago

Kristopher Ramsay, Princeton University

Who Wins the Peace

Kristopher Ramsay, Princeton University

Colin Krainin, Princeton University

2416

CWC 4 - Disasters and the Public

Thursday
1:15pm-2:45pm

Conference Within a Conference**Chair**

Brian Gerber, Arizona State University

Participants

Millennials and Public Opinion on Climate Change

Ashley Ross, Texas A&M - Galveston

Stella Rouse, University of Maryland

Voices of Disaster: News Coverage and Official Narratives

Tom Birkland, North Carolina State University

Does Extreme Weather Affect Public Finance? A County-level Examination of the American West

Qing Miao, RIT

Discussant

Brian Gerber, Arizona State University

Disasters from hurricanes, winter storms, and terrorist attacks have become a prominent part of our social and political life. This panel will engage topics related to how the public understands disasters and how local governments respond (or not) to these events.

2417

International Conflict Processes

Thursday
1:15pm-2:45pm

International Politics: Conflict and Security**Chair**

Todd Clayton Robinson, US Air War College

Participants

Deterrence Theory: A Degenerative Research Program?

Todd Clayton Robinson, US Air War College

Taking Voters Seriously: Electoral Cycles of Audience Costs

Kiyotaka Yasui, Waseda University

The Role of Alliances in Wartime Dynamics and Strategy

Doug Atkinson, University of Georgia

Josh Jackson, University of Georgia

When States Copy: A Case Study in International Alliances and Plagiarism

Matthew Christopher Millard, University of Alabama

Discussant

Barry M. Hashimoto, Assistant Professor of Political Science, Department of International Studies,
American University of Sharjah

2418

Immigrant, refugees, and politics.Thursday
1:15pm-2:45pm**Comparative Politics: Industrial Nations****Chair**

Ryan Bakker, University of Georgia

Participants

How Perceptions of Immigrants Affect Voter Turnout Among Dissatisfied Individuals

Matthew Alan Bufford, University of Georgia

Local Political Contexts and Immigrant Integration

Dalston Ward, Washington University in St. Louis

Anna Piil Damm, Aarhus University

Refugees, Asylum Determination, and the European Welfare States

Misty Knight-Finley, UCI

Patricia Rodda, UCI

Discussant

Ingrid Grosse, Dalarna University, Sweden

2419

The Many Faces of RacismThursday
1:15pm-2:45pm**Race, Ethnicity, and Gender****Participants**

"Are You Too Busy to Listen Up?" Exploring the Effects of Race on Local Legislators' Proclivities toward Distractions in Public Meetings

Bai Linh Hoang, University of Texas Arlington

An Agent-Based Model: The Potential Effects of Colorism (Skin Color Bias) on Policing Outcomes

Henry Smart, III, Virginia Tech

Are Teachers the New Welfare Queens? The Case of CPS in the Illinois Budget Stalemate

Magic M Wade, University of Illinois Springfield

Environmental Racism: How the Social Construction of Race as a Pollutant Shaped Waste Disposal Policy

Sharon J. Ridgeway, Ph.D., University of Louisiana at Lafayette

The Evolution and Implications of Perceptions of Barack Obama

Matthew Jacobsmeier, West Virginia University

Discussants

Leah Michelle Graham, University of North Alabama

Hans Hassell, Cornell College

2420

Parties and Polarization in the American States

Thursday
1:15pm-2:45pm

State Politics**Chair**

Joshua Stockley, University of Louisiana Monroe

Participants

Polarization's Impact on Local Government.

Michael Sances, University of Memphis

Polarization, Legislative Constraint, and Executive Policymaking in the United States

Michael Barber, Brigham Young University

Alexander Bolton, Emory University

Sharece Thrower, Vanderbilt University

Reexamining Party Influence: Evidence from Minnesota's Natural Experiment

Robert Lucas Williams, Rice University

Sex, Drugs and Faith: Morality Politics and Issue Ownership in the American States

Nicole Foster Shoaf, Missouri Southern State University

Legislative Leadership and CPG in U.S. State Legislatures

Laine Shay, UGA

Discussant

Whitney Ross Manzo, Meredith College

2421

The Influence of Ideology, Perception and Beliefs on Public Policy

Thursday
1:15pm-2:45pm

Public Policy**Chair**

Michelle Pautz, University of Dayton

Participants

Shared Determinants Within the Typology of Morality Policy

Eric DeBruin, San Jacinto College - South

Knowledge Hubris, Risks, and Vaccine Policies: Exploring the Effects of Knowledge Hubris on Vaccination Benefit and Risk Perceptions and Policy Views

Creed Tumblison, University of Arkansas

Geoboo Song, University of Arkansas

The Promise of Constructivism for Studying and Making Public Policy

David Edwards, University of Texas at Austin

Investor perception of second amendment related policy change

John Levendis, Loyola University New Orleans

Mehmet Dicle, Loyola University New Orleans

Betul Dicle, Research by the Numbers, LLC

Discussant

David Edwards, University of Texas at Austin

2601

Critical Social Theory, Loosely ConstruedThursday
3:00pm-4:30pm**Political Theory****Chair**

Michael J. Thompson, William Patterson University

Participants

Ranciere, Race & Time

Utz McKnight, University of Alabama

Deleuze & Guattari on Ideology

John Protevi, Louisiana State University

The Currency of the General Will: Money as Collective Agency

Robert Hockett, Cornell Law School

The Devil is in the Categories: Metaphysics & Political Thought

Ruth Groff, Saint Louis University

2602

Political Cultures and Linguistic Relativity: Four PerspectivesThursday
3:00pm-4:30pm**Political Theory****Chair**

Samah Elhajibrahim, University of Pennsylvania

Participants

Basho's Pond: A Poem Only Possible in Japanese

Haj NMN Ross, University of North Texas

Political Conceptualization in Japanese: Natsume Soseki's Late Works

Timothy Hoye, Texas Woman's University

El Lenguaje y la Política: Four Literary Artists and Their Linguistic Contributions to Puerto Rican Poetry and Political Philosophy

Monica Alfaro-Rodriguez, University of Texas at Dallas

German Political Discourse and the Principle of Linguistic Relativity

Jonathan Robert Olsen, Texas Woman's University

Discussants

Samah Elhajibrahim, University of Pennsylvania

Sylvia Gonzalez, Louisiana State University

Working at the juncture of two disciplines, political science and linguistics, our proposed panel is focused on the concept of "political culture," particularly as it is shaped by what in the field of linguistics is often called "linguistic relativity." More specifically, we draw on the works of 20th century phenomenologists Edmund Husserl and Alfred Schutz and linguistic theorists Edward Sapir and Benjamin Whorf. The efforts of the latter two are popularly referenced in linguistic theory as the Sapir-Whorf Hypothesis. Although there is much nuance and controversy surrounding debates regarding this hypothesis, it generally holds that "the world is differently experienced and conceived in different linguistic communities" (Brown and Lenneberg 1954, 455). Combining insights from this tradition in linguistic theory with aspects of the above referenced scholars in philosophy and political science, participants on our proposed panel, working with German, Japanese, Spanish, and Arabic languages and cultures, wish to challenge whether diminishing language requirements in graduate political science programs is wise policy.

2603

International Norms and RegimesThursday
3:00pm-4:30pm**International Politics: Global Issues, IPE, and Human Rights****Chair**

Barry M. Hashimoto, Assistant Professor of Political Science, Department of International Studies,
American University of Sharjah

Participants

Dynamics of International Cooperation from the Perspective of International Relations Theories:

Implications for Fishery Regime in East Asia

Young Soo Kim, Loyola University New Orleans

International Norms and Prisoners' Rights: A Field Experiment with Foreign Missions

Zhanna Terechshenko, Pennsylvania State University

Charles Crabtree, University of Michigan

Kristine Eck, Uppsala University

Christopher Fariss, University of Michigan

The Power of Ideas in Small, Open Economies

Michael E. Jones, Tulane University

Power to the Masses: The impact of public opinion on papal communication

Jeffrey Ziegler, Washington University in St. Louis

The Irregularity of Intervention for Human Rights Violations

Shelby Lynn Hall, University of Georgia

Discussant

Melda Ozsut, University of North Texas

2604

Political Participation in a Digital AgeThursday
3:00pm-4:30pm**Comparative Political Behavior****Chair**

Anderson M Starling, University of Tennessee at Martin

Participants

Assessing Offline and Online Political Participation in China

Ping Xu, University of Rhode Island

Patterns of Conventional and Un-Conventional Political Participation in Global Perspective

Christian Haerpfer, World Values Survey Association

Kseniya Kizilova, World Values Survey Association

Shoring Up Autocracy: Participatory Technologies and Regime Support in Putin's Russia

Hannah Chapman, University of Wisconsin-Madison

The Internet and Regime Stability in a Non-Democracy: Evidence from Russia

Matthew Placek, University of South Carolina Upstate

Discussant

Anderson M Starling, University of Tennessee at Martin

2605

Race of Interviewer Effects in Public Opinion SurveysThursday
3:00pm-4:30pm**Public Opinion****Chair**

Jule Wronski, University of Mississippi

ParticipantsMore Accurate Responses or Just Different Bias? Assessing Race of Interviewer Effects in the ANES
Clinton M. Jenkins, The George Washington University

Ismail K White, The George Washington University

Michael Hamner, University of Maryland

Antoine Banks, University of Maryland

Post-Racial America or Post-Racial Presidency? Implications of Race of Interviewer Effects in 2008 and 2012

Peter Licari, The University of Florida

The Persistence of Race-of-Interviewer Effects in Telephone Surveys

Adolphus Belk, Winthrop University

Scott H Huffmon, Winthrop University

Christopher N Lawrence, Middle Georgia State University

Discussant

Jule Wronski, University of Mississippi

These papers all address how the race of the interviewer influences responses on public opinion surveys.

2606

Identity Politics: Bringing the Nation Back OutThursday
3:00pm-4:30pm**Comparative Politics: Developing Areas****Chair**

Carolyn E Holmes, Mississippi State University

Participants

Sport and National Identity in Iran

Ehsan Kashfi, University of South Florida

Women and Gender in the 1979 Iranian Revolution

Sahar Razavi, Northern Arizona University

Benevolent/Malevolent Colonialism: The Social, Religious, and Political Origins of Contradictory

Perceptions of Colonial Experiences and Their Effects on National Identities of India and Pakistan

Samee Lashari, Northern Arizona University

Chieftaincy Institutions and Political Ethnicity in Africa: evidence from Tanzania

Theophilus Yakah, University of Virginia

The State and Sociopolitical Violence in Pakistan

Islam Muhammad, IQRA University, Islamabad

Discussant

Carolyn E Holmes, Mississippi State University

2607

Apathy, distrust, and discontent

Thursday
3:00pm-4:30pm

Elections and Voting**Chair**

David Niven, University of Cincinnati

Participants

Effects of elections: A panel data analysis of political trust among winners and losers

Eefje Steenvoorden, Erasmus University Rotterdam

Tom Van der Meer, University of Amsterdam

The 'Lesser Evil' Problem in Elections and Election Studies

Jason Maloy, University of Louisiana, Lafayette

Who do you trust?: Investigating political trust during the 2016 elections

Mia Kamal Sanati, Louisiana State University

Voter Apathy in Jamaica: An Assessment of the 2016 General Election

Tracy-Ann Johnson-Myers, University of the West Indies, Jamaica

Discussants

Jeffrey Wallace Koch, State University of New York at Geneseo

David Niven, University of Cincinnati

2608

Authors Meet Critics: Strategic Party Government

Thursday
3:00pm-4:30pm

Legislative Politics: Institutions**Participants**

David Rohde, Duke University

Jeffery Jenkins, University of Virginia

John Patty, University of Chicago

Chair

Kris Kanthak, University of Pittsburgh

Discussants

Matthew Lebo, Stony Brook University

Gregory Koger, University of Miami

This is a roundtable discussion of a new book on Congressional parties, Strategic Party Government.

2608

Finance Committee Meeting

Thursday
3:00pm-4:30pm

Meetings**Participants**

Sue Tolleson-Rinehart, University of North Carolina, Chapel Hill
 Robert M Howard, Georgia State University
 Stacia L. Haynie, Louisiana State University
 Kerstin Hamann, University of Central Florida
 Robert Lowry, University of Texas at Dallas
 Clifford James Carrubba, Emory University

2609

Program Director Initiative Panel: Spatial Models of Politics

Thursday
3:00pm-4:30pm

Spatial Models of Politics**Chair**

Andrea Yvette Simpson, University of Richmond

Participants

Next Door or Next of Kin? Disaggregating Contagious Conflict & Preemptive Repression

K. Chad Clay, University of Georgia

Modeling Spatio-Temporal Dynamics in Time-Series Cross-Sectional Data

Scott Cook, Texas A&M University

Jude Hays, University of Pittsburgh

Robert Franzese, University of Michigan

Theory Testing and Development with Spatially Dependent Data: A Menu of Mixed-Methods Research Designs

Imke Harbers, University of Amsterdam

Matthew C Ingram, University at Albany, SUNY

Discussants

Christopher Hare, University of California, Davis

David Hughes, Auburn University at Montgomery

Geography and politics are necessarily intertwined. Political units are defined by geographic borders, and political culture is similar among nearby residents. In this panel, several researchers demonstrate great techniques that address geographic dependencies in data across an array of substantive research areas.

2610

Sports, Games, and Simulations as Teaching Tools

Thursday
3:00pm-4:30pm

Teaching Political Science**Chair**

Diana Tracy Cohen, Central Connecticut State University

Participants

The Andragogical Case for Sport: A "Knowlesian" Approach to teaching Political Science
Joel Olufowote, McMurry University

Assessing Student Learning in Mock Trials, Policy, and Model United Nations Simulations
Elizabeth Wheat, University of Wisconsin-Green Bay

Causing a Crisis: Simulating Interstate Crisis Conditions as a Learning Exercise in Crisis Diplomacy
Matthew Clary, Auburn University

Virginia Clary, University of Georgia

Andrew Owsiak, University of Georgia

Discussant

Anita Chadha, University of Houston, Downtown

2611

The Role of External Actors in Judicial Politics

Thursday
3:00pm-4:30pm

Judicial Politics**Chair**

Rachael K. Hinkle, University at Buffalo

Participants

Beyond Appointment: Presidential Influence in the Federal Judiciary
Lauren Mattioli, Princeton University

Civil Conflict as Critical Juncture in the Development of Judicial Independence
Brad Epperly, University of South Carolina

Jacqueline Sievert, Bowling Green State University

Effective Monitoring of Agents? An Empirical Investigation of the U.S. Attorney Firings of 2006
Banks Miller, University of Texas at Dallas

Brett Curry, Georgia Southern University

Judicial selection and decision making: evaluating the policy impact of Obama's appointments to the
U.S. Courts of Appeals

Susan Haire, University of Georgia

Bryson Culver, University of Georgia

Reagan's Constitutional Vision vs. Reagan's Political Vision: The Lasting Legacy of the Asymmetry
Richard Alexander Izquierdo, Seton Hall University

Discussant

Alicia Uribe-McGuire, University of Illinois at Urbana-Champaign

2612

Understanding Contemporary American PartiesThursday
3:00pm-4:30pm**Political Parties****Chair**

Seth Masket, University of Denver

Participants

A Tea Party Congress? How Tea Party Legislators Behave

Rachel Marie Blum, Miami University of Ohio

For God and Party: Descriptive Representation, Religion and the American Party System

Shanna Pearson-Merkowitz, University of Rhode Island

John McTague, Towson University

The Party Decline Thesis: Misinterpreting Political Change

Jeffrey Morgan Stonecash, Syracuse University

Discussant

Alexa Bankert, University of Georgia

As this panel is being constructed, Donald Trump has secured the Republican presidential nomination and is surging in the polls. Hillary Clinton, who has been the presumed Democratic nominee for years, is having difficulty rallying young voters who would have preferred Bernie Sanders as their candidate. What is happening, and how did we get here? From Tea Party legislators, to religious activists, to populist uprisings, this panel explores the landscape of contemporary party politics and how we got from apparent “dealignment” in the 1960’s and 70’s to the polarization we see today.

2613

Islam and National IdentityThursday
3:00pm-4:30pm**Religion and Politics****Participants**

New Wave of Mobilization in the Kashmir Valley since 2008: Religious or Political?

Simple Mohanty, Delhi University

The Role of Religion in the Establishment of Turkishness

Dilara C Hekimci-Adak, Bahcesehir University

Discussant

Mir Zohair Husain, University of South Alabama

2614

Gender and Latin American Politics

Thursday
3:00pm-4:30pm

Women and Politics
Caribbean and Latin American Politics

Chair

Renee Scherlen, Appalachian State University

Participants

Don't Call Me Negra: Afro Latinas in Modern Day Brazil

Andrea C Peña-Vasquez, University of Notre Dame

Shauna N Gillooly, University of California, Irvine

State Repression and Domestic Voices: Explaining Women's Protests in Latin America

Dakota Thomas, University of Kentucky

Women Mobilizing Women: Presidential Contests in Chile and Brazil 1999-2014

Catherine Reyes-Housholder, Cornell University

Discussant

Renee Scherlen, Appalachian State University

2615

CWC 3 Repression in authoritarian regimes

Thursday
3:00pm-4:30pm

Conference Within a Conference**Chair**

Milan Svolic, Yale University

Participants

The coercive state in Africa

Mai Hassan, University of Michigan

Indiscriminate repression and political mobilization in autocracies

Arturas Rozenas, New York University

In public or in private: Repressing dissidents in China

Dimitar Gueorguiev, Syracuse University

Rescuing autocracy from itself: China's anti-corruption campaigns

Peter Lorentzen, University of California, Berkeley

Xi Lu, UC Berkeley

Discussants

Milan Svolic, Yale University

Yuhua Wang, Harvard University

Repression in authoritarian regimes CWC 3 Politics of Authoritarian Regimes

2616

Legislatures

Thursday
3:00pm-4:30pm

Positive Political Theory**Chair**

Monika Nalepa, The University of Chicago

Participants

Agenda Setting: the Third Pathway to Voting Unity.

Royce Carroll, University of Essex

Monika Nalepa, The University of Chicago

Backward Induction in the Wild: Evidence from the U.S. Senate

B Pablo Montagnes, Emory

Daniel Magleby, SUNY Binghamton

Jorg Spenkuch, Northwestern University

Houses in Motion: Bicameralism and Partisan Coordination

Jonathan Lewallen, University of Texas at Austin

Scott Moser, University of Nottingham

Whistleblower in the Parliament

Betul Demirkaya, Washington University in St. Louis

Discussant

Daniel Magleby, SUNY Binghamton

2616

CWC 4: Disasters and Political Institutions

Thursday
3:00pm-4:30pm

Conference Within a Conference**Chair**

Warren Eller, West Virginia University

Participants

Local Policy Learning and Disasters

Kristin O'Donovan, Wayne State University

Analogical Reasoning Across Time and Space: Does Context Matter?

Robert DeLeo, Bentley University

Understanding the Mechanisms and Processes of Inter-jurisdictional Coordination in the Management of Natural Hazards

Grent Neeley, University of Dayton

(Re)Emergent Government Institutions in Disaster Response

Malka Older, Sciences Po

Discussant

Warren Eller, West Virginia University

As disasters have become more politically salient, they have become the subject of activity with many major political institutions. This panel will discuss how these political institutions affect the politics of disasters -- and how disasters affect these institutions.

2617

Economics of Conflict

Thursday
3:00pm-4:30pm

International Politics: Conflict and Security**Chair**

Amanda G. Sanford, Louisiana Tech University

Participants

In Praise of Market Volatility: The Moderating Effect of Price Volatility on Food Riots and Civil Conflict
Joe Weinberg, University of Southern Mississippi

Ryan Bakker, University of Georgia

International Conflict and Third-Party Trade Dynamics: The Circumvention Hypothesis

Amanda G. Sanford, Louisiana Tech University

Regional Power Dynamics and Bilateral Trade Flows

Nathan Alvin Andrew, University of Mississippi

matthew DiGiuseppe, University of Mississippi

Social Mobility and Political Instability

Christian Houle, MSU

Discussant

Paul Zachary, UCSD

2618

Brexit and the Euroskeptics

Thursday
3:00pm-4:30pm

Comparative Politics: Industrial Nations**Chair**

Dalston Ward, Washington University in St. Louis

Participants

Brexit Vote: Will it Matter?

Nathan Price, University of North Georgia

Just Say 'No': Explaining the Electoral Fortunes of Niche Parties in Europe

Carrie Humphreys, University of Tennessee at Martin

Discussant

Christopher Way, Cornell University

2619

Investigating the Relationship between Gender Discrimination and Human Rights in Different Local ContextsThursday
3:00pm-4:30pm**Race, Ethnicity, and Gender****Chair**

Laura Sjoberg, University of Florida

Participants

Resolution of the Constitutional Dilemma of the Uniform Civil Code in India through the CEDAW

Shritha Vasudevan, University of Florida

Integrating Women's Political Participation while Rebuilding Afghanistan

Kathleen Sabol, University of Florida

The Role of Culture in Understanding and Identifying Women's Rights Violations

Miaad Hassan, University of Florida

Bringing Comfort to ComfortWomen: An Analysis of Relations between Japan and South Korea after the Second World War

Jeeye Song, University of Florida

Panel Chair: Dr. Laura Sjoberg, University of Florida Panelists: Shritha Vasudevan, University of Florida. shritha@ufl.edu Kathleen Sabol, University of Florida. kcsabol01@ufl.edu Miaad Hassan, University of Florida. miaadhassan@ufl.edu Jeeye Song, University of Florida. jeeyesong@ufl.edu Ningxin Dong, University of Florida. ningxindong@ufl.edu Discussant: Dr. Brooke Ackerly, Vanderbilt University

2620

The President's Constitutional PowerThursday
3:00pm-4:30pm**Presidential/Executive Politics****Chair**

Michelle Belco, University of Houston

Participants

A Constitutional Defense of Prerogative: Taft's Our Chief Magistrate and His Powers

Kevin J. Burns, Baylor University

National Security Council Entrepreneurship: A Framework for Analysis

Karine Premont, Sherbrooke University

Charles-Philippe David, University of Quebec in Montreal

Vincent Boucher, University of Quebec in Montreal

Florence Darveau Routhier, University of Sherbrooke

The Assassination Attempt Against Ronald Reagan: Skillful Medical Treatment and Major Political effects

Robert E. Gilbert, Northeastern University

Discussant

Wendy Ginsberg, Congressional Research Service

2621

Implementation and Effects of The Affordable Care Act

Thursday
3:00pm-4:30pm

Public Policy**Chair**

Mitchell F Rice, Texas A&M University

Participants

The "Obamacare" contradiction in New York: Access versus Cost Containment

Jeffrey Kraus, Wagner College

Is the Affordable Care Act Cultivating a Cross-Class Constituency? Low- and Middle-Income Americans'

Beliefs about Health Care Reform's Personal Impact

Jacqueline Chattopadhyay, UNC Charlotte

Covering the Poor: Explaining Variation in the Expansion of Community Health Centers

Dana Patton, University of Alabama

Richard Fording, University of Alabama

Michael Nicholson, University of Alabama

2701

Liberalism & Relations of Power

Thursday
4:45pm-6:15pm

Political Theory**Chair**

Laura Back, University of Washington

Participants

Ambiguity in Action

Jennifer P Forshee, Santa Fe College

Running Sweatshops and Endorsing Political Violence: Reconciling the Moral Demands of Liberalism with Its Historical Sense

Brandon Turner, Clemson University

Neoliberal Sovereignty and Segregation in Alabama

Lindsey Smith, University of Alabama

Confrontational Citizenship

William W Sokoloff, UT - Rio Grande Valley

The road to hell is paved with good conventions: Anarchism, state sovereignty, and human rights.

Michael Kilburn, Endicott College

Discussant

Irami Osei-Frimpong, University of Georgia

2703

Contemporary Challenges in Global MigrationThursday
4:45pm-6:15pm**International Politics: Global Issues, IPE, and Human Rights****Participants**

Blacks in Asia: Identity and Belonging

Dr. Sharron Herron-Williams, Alabama State University

Dr. Alecia Hoffman, Alabama State University

Hitting too Close to Home: Asylum Decisions as a Practice of Border Control

Anna Rose Oltman, University of Wisconsin-Madison

Mitigating the Syrian Refugee Crisis?: Truth, Consequences, & Regional Security

Paul Lenze, Jr., Northern Arizona University

Co-ethnic Refugees and Repression

Saadet Ulasoglu, Florida State University

Public Perception toward Migrants: Citizenship Law Matters?

Yu Jin Woo, University of Virginia

2704

Understanding Domestic Political Institutions in the Context of International RelationsThursday
4:45pm-6:15pm**Comparative Political Institutions****Chair**

Melia Pfannenstiel, Kansas State University

Participants

China's Domestic Immigration Regimes: Economic Determinants of Domestic Migration Integration Policies

Samantha Vortherms, University of Wisconsin-Madison

The Limits of Limited Government: Effective Checks and Balances, Governance, and Investment in Comparative Perspective

Michael Touchton, University of Miami

Similar Origins, Different Destinations: Explaining Cross-national Variation in Post-Communist Europe's Fight against Corruption

Mert Kartal, University of Wisconsin-Stevens Point

Discussant

Melia Pfannenstiel, Kansas State University

2705

The Public Opinion of the RightThursday
4:45pm-6:15pm**Public Opinion****Chair**

Ian G Anson, University of Maryland, Baltimore County

Participants

"The Law and Order Candidate": Perceptions of Law Enforcement by Trump Voters

Whitney Ross Manzo, Meredith College

David McLennan, Meredith College

How people organize cultural attitudes: Cultural belief systems and the Populist Radical Right

Stijn Daenekindt, Ghent University (BE) and Erasmus University Rotterdam (NL)

Willem de Koster, Erasmus University Rotterdam

Jeroen van der Waal, Erasmus University Rotterdam

White Racial Ideology and Group Cohesion: Racial Prejudice and Linked Fate among Whites

Matthew Fowler, Indiana University

The New Populist Right –Its Roots and Its Potential Consequences

Barbara Franz, Rider University

Discussant

Ian G Anson, University of Maryland, Baltimore County

These papers examine factors that have aided the emergence of conservative politics.

2706

Friends of the Court: Exploring the Role of Amicus BriefsThursday
4:45pm-6:15pm**Judicial Politics****Chair**

Morgan Hazelton, SLU

Participants

Amicus Curiae Filings in the Supreme Court, 2005-14

John M Scheb, University of Tennessee

Richard Pacelle, University of Tennessee

Hemant Kumar Sharma, University of Tennessee, Knoxville

David Scott, Tusculum College

The Makings of a Good Friend: Characteristics of an Effective Amicus Curiae Brief

Catherine Gayle Thrash, University of Alabama

Changing the Frame: Amicus Curiae Influence on Supreme Court Abortion Decisions

Laura Moyer, University of Louisville

Vested Interests: Amicus Curiae Influence on State High Court Opinions

Allison Trochesset, University of Georgia

Discussant

Claire Wofford, College of Charleston

2707

Cyber-Campaigns

Thursday
4:45pm-6:15pm

Elections and Voting**Chair**

Susan Lynn Roberts, Davidson College

Participants

Clinton v. Clinton: The Trump Factor

Allison Pingley, USC Upstate

Credibility, Viability, and Strategic Voting

Joshua Darr, Louisiana State University

Robyn Stiles, LSU

From Joy to Tears in 140 Characters: Understanding Emotional Appeals in Gubernatorial Primaries

Anne Bennett Smithson, George Mason University

Gaps in the Digital Democracy: Strategic Candidates and Issue Obfuscation

David Niven, University of Cincinnati

Partisanship as One of Many Politically Relevant Social Identities

Kevin Munger, NYU

jonathan nagler, NYU

Discussant

Natalie Jackson, The Huffington Post

2708

Party Loyalty and Leadership

Thursday
4:45pm-6:15pm

Legislative Politics: Institutions**Chair**

C. Lawrence Evans, College of William and Mary

Participants

Cultivating Congressional Leaders: the Democratic Study Group and Alternative Leadership Pipelines in the Reform Era

Emily Baer, University of Minnesota

Issue Choice and Legislative Apprenticeship in the House of Representatives

Jacob R Straus, Congressional Research Service

Solving the Partisan Jigsaw Puzzle

C. Lawrence Evans, College of William and Mary

Charles Truxillo, College of William and Mary

On Message: Party Loyalty and One Minute Speeches in the House of Representatives

Tyler Hughes, Cal State Northridge

Gregory Koger, University of Miami

Discussant

Janna King Rezaee, USC Price School of Public Policy

2709

Methods And Other DelightsThursday
4:45pm-6:15pm**History and Politics****Chair**

Billy Monroe, Prairie View A&M University

Participants

From Enactment to Repeal: Measuring Repeal Significance

Jordan Ragusa, College of Charleston

Issue Areas and Political Time

Matthew Mark Caverly, Middle Georgia State University

Lineage or Legions? The Determinants of Reign Duration in Classical Rome

Daniel Smith, University of Maryland

Thomas Gray, University of Virginia

Process Tracing in Political Science: a Rigorous Scientific Method?

Pippa Morgan, Fudan University

Discussant

Ryan Dane Williamson, University of Georgia

2710

International Relations and Domestic AudiencesThursday
4:45pm-6:15pm**International Relations and Domestic Politics****Participants**

Bringing Public Opinion Back In: Two Types of Audience Costs

Kiyotaka Yasui, Waseda University

When Is Diplomatic Expulsion Used for Political Purposes?

Anthony Jordan, University of Nevada - Las Vegas

Discussant

Nicholas P. Nicoletti, Missouri Southern State University

2711

Looking at the Supreme Court Over Time

Thursday
4:45pm-6:15pm

Judicial Politics**Chair**

Benjamin Kassow, University of North Dakota

Participants

Philosophy and Ideology Side-by-Side on the Courthouse Steps

Michelle Marie Buehlmann, George Mason University

Strategic Judicial Supremacy

Barrett Lee Anderson, Utah State University

Robert Ross, Utah State University

The Saliency of Ideologically Polarized Supreme Court Decisions Over Time

Aaron Houck, Queens University of Charlotte

Andrew O'Geen, Davidson College

Witness to History: Justice Harry A. Blackmun's Observations from Oral Argument about Life, the Law, and the U.S. Supreme Court

Amanda C Bryan, Loyola University Chicago

Timothy R Johnson, University of Minnesota - Twin Cities

Discussant

Benjamin Kassow, University of North Dakota

2712

Nominations and Conventions

Thursday
4:45pm-6:15pm

Political Parties**Chair**

John McGlennon, College of William & Mary

Participants

Friendly Candidates: Interest Group Support in Party Nominations

Cory Manento, Brown University

Moderation in All Things: Parties' Sincere Support of Moderate Candidates

Hans Hassell, Cornell College

Prejudice among Party Elites: Party Convention Delegates and Intergroup Attitudes

Kerem Ozan Kalkan, Eastern Kentucky University

Gregory Shufeldt, Butler University

Presidential Primary Debates and Internal Party Democracy

Seth Masket, University of Denver

Julia Azari, Marquette University

Discussant

R. Sam Garrett, Congressional Research Service

Who gets nominated? Perhaps no question is more fundamental to our understanding of political parties, and perhaps no aspect of party institutions has changed more over time. This panel examines who controls nominations and with what effects.

2713

The Influence of Religion on Political Attitudes

Thursday
4:45pm-6:15pm

Religion and Politics**Chair**

Angela McCarthy, LSU

Participants

A Trend Analysis of Responses to ANES Foreign Affairs Measures by Protestant Denominational Affiliation

Mark Andrew Roeder, North Greenville University

An Over Time Analysis: How Religion and Income Structure Partisan and Ideological Orientations

James C Garand, LSU

Angela McCarthy, LSU

The Enduring Effects of Religion on Policy Positions in the U.S. Senate

Daniel Arnon, Emory University

What's In a Name: Partisanship and Vote Choice by African-American Evangelicals in East Texas

Kenneth Alan Wink, University of Texas at Tyler

Religion and Conditional Support for Interrogation Techniques

Whitney Court, College of St. Benedict and St. John's University

Andrea Vieux, University of Central Florida

Discussant

Christopher M. Brown, Georgia Southern University

2714

Women's Presence in Politics

Thursday
4:45pm-6:15pm

Women and Politics**Chair**

Ingrid Bego, Western Carolina University

Participants

Gendered Self-Presentation and Electoral Success

Jessica Preece, Brigham Young University

Chris Karpowitz, Brigham Young University

Quin Monson, Brigham Young University

Political Geography and Women-Friendly US House Districts, 1972-2014

Dennis Simon, Southern Methodist University

Barbara Palmer, Baldwin Wallace University

Linking Geography and Female Representation in Canada

Nicholas Pyeatt, Penn State

Alixandra Yanus, High Point University

Electing Women to the Japanese Lower House: The Impact of Electoral System

Miyuki Kubo, Texas Tech University

Aie-Rie Lee-Glasure, Texas Tech University

Discussants

Ingrid Bego, Western Carolina University

Jonathon Patrick Whooley, San Francisco State University

2715

International Media Effects

Thursday
4:45pm-6:15pm

Media and Politics**Chair**

Jason Gainous, University of Louisville

Participants

From Micro to Macro Determinants in Communications and Popular Manifestations: Brazilian Recent Experience

Jamil Civitarese, Fundação Getúlio Vargas

In the Spotlight: How International Attention Affects Rebel Behavior

Marjorie Breslawski, University of Maryland

Information Wants to Be Free: The Struggle over Freedom of Information Laws in the Southern Cone

Diane Johnson, Lebanon Valley College

Pan-politicization in the cyber society in China

JuanJuan Li, Peking University

Discussants

Jason Gainous, University of Louisville

Jonathan S. Morris, East Carolina University

2716

Media

Thursday
4:45pm-6:15pm

Positive Political Theory**Chair**

Dimitri Landa, New York University

Participants

Targeted Advertising, and an Inverse Relationship Between Media and Political Polarization

Samarth Gupta, Boston University

Benjamin G. Ogden, Texas A&M University & Universite libre de Bruxelles (ECARES)

Unbelievable Lies

Andrew Little, Cornell University

Who owns the story? News-gathering competition and political accountability

Catherine Hafer, New York University

Dimitri Landa, New York University

Patrick Le Bihan, Sciences Po, CEVIPOF

Discussant

Andrew Little, Cornell University

2716

CWC 4 - What Disaster Research Can Teach Us about Politics

Thursday
4:45pm-6:15pm

Conference Within a Conference**Participants**

Brian Gerber, Arizona State University
Warren Eller, West Virginia University
Ashley Ross, Texas A&M - Galveston
Kristin O'Donovan, Wayne State University
Malka Older, Sciences Po

Chair

Tom Birkland, North Carolina State University

With the increased prominence of disasters, many researchers have turned to studying how our political systems respond to these extreme events. This roundtable will discuss the opportunities and challenges associated with studying disasters and what this research can offer the general literature in political science.

2717

Regional Security

Thursday
4:45pm-6:15pm

International Politics: Conflict and Security**Chair**

Clifton Sherrill, Troy University

Participants

Crisis at the Third Pole: Global Warming, Water Security, and Conflict in the Himalayan Watershed
James Eastman, Independent Researcher
Losing Legitimacy: What the End of Khomeini's Charismatic Shadow Means for Regional Security
Clifton Sherrill, Troy University
Trade, Legislator's Preference, and Taiwan's Military Spending Puzzle
Jun Xiang, Rutgers University
Wei-hao Huang, Rutgers University

Discussant

Joel Campbell, Troy University

2718

Tax Policy and Rule Implementation in the American StatesThursday
4:45pm-6:15pm**State Politics****Chair**

Garrett Darl Lewis, Princeton University

Participants

Do States Circumvent Supermajority Vote Requirements to Raise Taxes? Examining Time-Varying Effects of Supermajority Rule

Soomi Lee, University of La Verne

Ripple Effects and Coalition Building: Scope of Practice Reform in West Virginia

L Christopher Plein, West Virginia University

State Implementation of the Affordable Care Act: Four Case Studies

Martin Mayer, Old Dominion University

Robert Kenter, Old Dominion University

John Charles Morris, Old Dominion University

Luisa Lucero, Old Dominion University

Discussant

James Edward Vike, Widener University

2719

Gender, Diversity and Its EffectsThursday
4:45pm-6:15pm**Race, Ethnicity, and Gender****Chair**

Kristina Mitchell, Texas Tech University

Participants

Gender Bias in Student Evaluations

Kristina Mitchell, Texas Tech University

Jonathan Martin, South Plains College

Lies, Damn Lies, and Statistics: Gender Diversity and Inclusion

Bonnie Gail Mani, East Carolina University

What Do African American Women Voices Say To Us About Democratic Civic Engagement in Indiana

paul nmi kriese, Indiana university East

Man! I Feel Like a Woman: Socialization and Men's Views of Women's Issues

Amy Sentementes, University of North Carolina at Chapel Hill

Leah Christiani, University of North Carolina at Chapel Hill

Discussant

Devin Joshi, Singapore Management University

2720

Looking back at the Obama PresidencyThursday
4:45pm-6:15pm**Presidential/Executive Politics****Participants**

Mitchell F Rice, Texas A&M University
 Jeffrey Tulis, University of Texas, Austin
 Michael Nelson, Rhodes College
 Lyn Ragsdale, Rice University

Chair

Wilbur Cornelius Rich, Wellesley College

President Barack Hussein Obama will leave office January 20th 2017. Obviously his tenure has been both an historical and complex one. There is now a record that will tell us much about the last eight years. His foreign policy has been surprisingly traditional and we now have enough history to make predictions about what type of world the next president will inherit from the Obama policies. Granted scholars will have to wait for the declassification of government documents before they can make a definitive judgment about the Obama foreign policy. Obama's domestic policies seem much clearer. We can now say that there have been unexpected achievements and failures. The President has been foursquare and successful in the passage of Affordable Health Care Act, rethinking the wars in Iraq and Afghanistan, promoting equal rights for LGBT Americans, forthright about racial discrimination and promoting school reform (ESSA). The Affordable Care Act, also called Obamacare, attracted many critics but it still may be his long lasting legacy. So far the Congress has blocked his attempts at Immigration Reform. This roundtable of president watchers will review Obama's tenure in office and his possible legacies. The roundtable participants will address the following questions: What is the current state of Obama's health reform? What are the President's foreign policy triumphs and failures? What are the possible futures for immigration reform? Will his school reform program fail? What are some of the policy spillover issues for the next Administration? This roundtable will be, at best, a preliminary analysis of the legacy of President Obama but we hope to identify some emerging indicators and their implications for American Presidential Politics.

2721

The Politics of Policy ElitesThursday
4:45pm-6:15pm**Public Policy****Chair**

Magic M Wade, University of Illinois Springfield

Participants

Climate Policy and Political Viability: Prospects in an Age of Biased Pluralism

Chris J. Miller, Indiana University

Insurance Reform and the Politics of Autism in the States

David Prince, Georgia Gwinnett College

Subsystems, Signals, and Stovepipes: Information Processing within the Military Personnel Policy Subsystem

Brandon Jason Archuleta, United States Military Academy

Exploring the policy implications of the Surface Mining Control and Reclamation Act

Ryan M. Yonk, Utah State University

Joshua T. Smith, Utah State University

Arthur Wardle, Utah State University

The Origin and Role of Trust in Hydraulic Fracturing Perceptions – Comparing Policy Elites and the General Public in Arkansas and Oregon

Creed Tumblison, University of Arkansas

Geoboo Song, University of Arkansas

Discussant

David Prince, Georgia Gwinnett College

2902

Welcoming Reception

Thursday
7:30pm-9:00pm

Meetings

3911

Registration - Friday

Friday
7:00am-6:00pm

Meetings

3101

Theory & Practice: Jails, Drones & Campus ActivismFriday
8:00am-9:30am**Political Theory****Chair**

James Block, DePaul University

Participants

A Difference in Translation: Alexis de Tocqueville and Francis Lieber on Human Nature in "On the Penitentiary System"

Emily Ferkaluk, Cedarville University

Constructivism and Counter-Constructivism

Alex Donovan Cole, Louisiana State University

Drones and Precarity

Charles Phillips, Franklin & Marshall College

Discussant

John Louis LeJeune, Georgia Southwestern State University

3102

Nietzsche, Heidegger, KojèveFriday
8:00am-9:30am**Political Theory****Chair**

Sidney Simpson, University of Notre Dame

Participants

A Commentary Upon Alexandre Kojève's Notion of Authority: Context and Interpretation

Bryan-Paul Frost, UL-Lafayette

Plato, Nietzsche and the Dionysian Drama of the Soul

Troy Manuel Vidal, Columbus State University

The Coherence of Nietzsche's View on Oedipus

Elizabeth Wagner, Baylor University

The Taken Path: Heidegger's Political Writings, 1933-34 & 1984

Andrea Danielle Conque, University of Louisiana at Lafayette

Discussant

John Protevi, Louisiana State University

3103

Individual-level Determinants of Public Opinion and Vote ChoiceFriday
8:00am-9:30am**Comparative Political Behavior****Chair**

Alexa Bankert, University of Georgia

Participants

Anti-Intellectualism in Advanced Industrialized Democracies

Luke Burgess Wood, Indiana University

Conceptualizing Political and Societal Polarization in Comparative Perspective

Jennifer McCoy, Georgia State University

Tahmina Rahman, Georgia State University

Deceptive Self-Signals: Activating Political Identity to Affirm a Positive Self-Image (An Experiment on MTurk).

Nicholas Semi Haas, New York University

Explaining The Diminishing Effect of Education on Turnout in The United States, 1972-2014

Yeaji Kim, University of Houston

Political Sophistication and Europeans' Popular Support for Economic Reforms

Teresa Cornacchione Stanquist, Florida State University

Rachel Hannah Wayne, Florida State University

Support for Political Leaders from European Muslims

Myunghee Kim, University of Central Florida

Discussant

Alexa Bankert, University of Georgia

3104

Internal and External Sources of the Structure of Political AttitudesFriday
8:00am-9:30am**Public Opinion****Chair**

David Ciuk, Franklin & Marshall College

Participants

Elite Cues and Moral Framing: The Politics of Moralizing Public Opinion

Nicholas P. Nicoletti, Missouri Southern State University

William Delehanty, Missouri Southern State University

Hate Speech: Framing the Debate

Grant Michael Armstrong, University of Mississippi

Jule Wronski, University of Mississippi

Public Opinion and the Politics of Individualism

Chris Karpowitz, Brigham Young University

Kelly Patterson, Brigham Young University

Speaking of Parties: Dueling Concepts in a Canonical Measure of Sophistication.

Nathan Kalmoe, Louisiana State University

Voting Rights Doublespeak: How Good Government Frames Obscure the Racial Implications of Electoral "Reforms"

Jesse Rhodes, University of Massachusetts, Amherst

David Jacob Barney, University of Massachusetts Amherst

Discussant

David Ciuk, Franklin & Marshall College

These papers examine a variety of ways in which the public's manner of thinking about politics is shaped and structured.

3105

US-Latin American Relations across Space, Time and Issue AreaFriday
8:00am-9:30am**Caribbean and Latin American Politics****Chair**

Robert C. Harding, Valdosta State University

Participants

An Interpretive Approach to U.S. Relations with Nicaragua: An Analysis of Discourse and Meaning

Charles Ripley, Arizona State University

Reagan, the Peace Corps, and the Civil Wars in Central America

Thomas Nisley, Kennesaw State University

US Drug Policy Today: Peace at Home, War Abroad?

Renee Scherlen, Appalachian State University

Discussants

Robert C. Harding, Valdosta State University

Thomas Nisley, Kennesaw State University

3106

Between Conflict and Peace: Contextualizing South AfricaFriday
8:00am-9:30am**Comparative Politics: Developing Areas****Chair**

Sebastian Elischer, University of Florida

Participants

Transitional Justice in Post-Conflict States

Meshack Simati, Georgia state university

Truth in Reconciliation: Evidence of Political Interference in South Africa's Combatant Reintegration Process

Amuitz Garmendia Madariaga, European University Institute

Paul Zachary, UCSD

Trust Points and Check Points: Measuring Social Capital at the Individual Level

Vasabjit Banerjee, Mississippi State University

Carolyn E Holmes, Mississippi State University

Political Utility of Performative Violence: Perpetrators and Victims

Carolyn E Holmes, Mississippi State University

Brian Shoup, Mississippi State University

Discussant

Sebastian Elischer, University of Florida

Comparative Electoral Systems

Friday
8:00am-9:30am

Elections and Voting**Chair**

Richard S. Conley, University of Florida

Participants

Coattails and Mixed Electoral Systems: Evidence from Taiwan's 2016 Election

Timothy Rich, Western Kentucky University

Is regional voting still effective? Empirical analyses of presidential elections in Korea

Daesik Kim, Kyungpook National University

Eunyoung Jang, Kyungpook National University

Daeweon Seo, Kyung Pook National University

Jeongmin Kim, Kyungpook National University

Eunjin Bae, Kyungpook National University

Postmaterialism, austerity politics and youth political activism in Britain

Matt Henn, Nottingham Trent unversity

Ben Oldfield, Nottingham Trent University

James Hart, Nottingham Trent University

Should I Stay or Should I Go? The United Kingdom's 2016 Referendum on EU Membership

Brian William Smith, St. Edward's University

Thomas Beech, Bemidji State University

Comparing Ranked-Choice and Runoff Election Systems

Robert Montjoy, UNO

David Kimball, University of Missouri-St. Louis

Anita Chadha, University of Houston, Downtown

Joseph Anthony, University of Missouri – St. Louis

Discussants

Alfred Cuzan, University of West Florida

James W. Endersby, University of Missouri

Committee Power in the House and Senate

Friday
8:00am-9:30am

Legislative Politics: Institutions

Chair

Jon R. Bond, Texas A&M University

Participants

The Nature of Committee Agenda Power in the Antebellum House of Representatives

Chris Den Hartog, Cal Poly

Craig Goodman, University of Houston-Victoria

Committee Chairs and the Nature of Power in Congress

Christopher Berry, University of Chicago

Anthony Fowler, University of Chicago

Circumventing Committees in the U.S. Senate

Nicholas Howard, Auburn University Montgomery

Mark Owens, University of Texas at Tyler

When Committees Can Harm: Cross-Pressured Senators and Senate Committee Assignments

Neilan S Chaturvedi, California State Polytechnic University, Pomona

Evan Benson, California State Polytechnic University, Pomona

Thomas Davis, California State Polytechnic University, Pomona

Gabriel Smith, California State Polytechnic University, Pomona

An Investigation of Congressional Scrutiny of Judicial Review & Statutory Overrides

Robert Mermer, University of Florida

Discussant

Tyler Hughes, Cal State Northridge

3108

Office - Friday

Friday
8:00am-6:30pm
Boardroom

Meetings

3109

American Political Behavior

Friday
8:00am-9:30am

History and Politics**Chair**

Jack Edelson, University of Wisconsin-Madison

Participants

Democratization and the Property Qualification for Voting: the Southern States

Ronald King, San Diego State University

Justin Moeller, West Texas A&M University

Districting, Split-Ticket Voting, and Unified Government in the Nineteenth Century

Jack Edelson, University of Wisconsin-Madison

Robert Woolley and the 1916 Elections: The Rise of Publicity Within Campaigns

Robyn Stiles, LSU

Voluntary Associations in the Late 19th Century: An Exploratory Study of Delegates to National Conventions

Adam Chamberlain, Coastal Carolina University

Discussant

Daniel Vincent Betti, Texas A&M University Kingsville

Historical takes on elections, voting, and other forms of political behavior in the American context.

3109

AV and Storage - Friday

Friday
8:00am-6:30pm
Boardroom

Meetings

3110

Domestic Politics and International Conflict

Friday
8:00am-9:30am

International Relations and Domestic Politics**Chair**

Ore Koren, University of Minnesota

Participants

Confronting the Crazy Dictator: Ideology, Worldviews, and Public Support for Preemptive Measures

Against Irrational World Leaders

Jacob Ausderan, Arkansas State University

Does Education matter? Leaders and International Conflicts

Jinxu Tang, Brown University

International Conflict, Authoritarian Breakdown, and Post-transition Stability

Joonbum Bae, Bush School, Texas A&M

Discussant

Glenn Palmer, Penn State University

3111

The Politics of Selecting Federal JudgesFriday
8:00am-9:30am**Judicial Politics****Chair**

Amy L Steigerwalt, Georgia State University

Participants

Do Interest Groups Get it Right? An Evaluation of Vetting Efficacy for USCA Nominees

Donald Campbell, Middle Tennessee State University

Marcus E Hendershot, Oklahoma State University

Vetting Lifetime Appointees: Confirmation Hearings for Lower Court Nominees

Logan Dancey, Wesleyan University

Kjersten R. Nelson, North Dakota State University

Eve M Ringsmuth, Oklahoma State University

Presidential Strategy in Courts of Appeals Nominations

Stephanie Dean Kerce, Emory University

The Role of Nominee Gender and Race at Supreme Court Confirmation Hearings

Christina Boyd, University of Georgia

Paul Collins, University of Massachusetts Amherst

Bryce McManus, University of Massachusetts Amherst

Lori A Ringhand, University of Georgia

Discussant

Alicia Uribe-McGuire, University of Illinois at Urbana-Champaign

3112

Identity Formation & MobilizationFriday
8:00am-9:30am**Gay, Lesbian, Bisexual, and Transgender Politics****Chair**

Shane Redman, University of Pittsburgh

Participants

Migration and Homosexuality. The case of Vorarlberg (Austria)

Hüseyin I. Cicek, University of Erlangen

Politicized Subjects: LGBT Identity and Advocacy Networks

Andrew Thomas Proctor, Princeton University

The Politics of Perverts: non-traditional sexual minorities and politics

Charles A Smith, University of California Irvine

Shawn Richard Schulenberg, Marshall University

Eric Baldwin, University of California Los Angeles

Discussant

Charles G. Shields, University of Florida

3113

National Politics, Religion, and RhetoricFriday
8:00am-9:30am**Religion and Politics****Chair**

Elizabeth Verardo, United States Military Academy

ParticipantsFaith, Freedom, and Foreign Policy: The Religious Rhetoric of Harry S. Truman and George W. Bush
Elizabeth Verardo, United States Military AcademyA Japanese Holy War?: the Devastation of the Religious Effects during the Second World War
Shino Yokotsuka, University of DelawareThe Old Testament in the African-American Political Tradition
Jonathan Keller, Manhattan CollegeInefficient Voting, Inefficient Government
Jesse Stephen McQuade, University of North Alabama**Discussant**

Thomas Varacalli, Texas State University

3114

CWC 5: Local Environmental PolicyFriday
8:00am-9:30am**Conference Within a Conference****Chair**

Hyunjung Ji, University of Alabama

ParticipantsGovernance and Co-Production of Local Recycling: Institutions, Policy and Recycling Performance
Ruowen Shen, Florida State UniversityChanging Water Resource Management Paradigms in an Authoritarian Environment
Edgar Ramirez, CIDELocal Government Officials Information and Implementation Decisions on Environmental Regulation in
Korea and China

Jill Tao, Incheon University

Finding Variation in Local Sustainability Efforts among the U.S. cities in the US-Mexico Border Regions
Sylvia Gonzalez-Gorman, University of Texas Rio Grande ValleySung-Wook Kwon, Texas Tech University
Dennis Patterson, Texas Tech University**Discussant**

Hyunjung Ji, University of Alabama

N/A

3116

ViolenceFriday
8:00am-9:30am**Positive Political Theory****Chair**

Ethan Bueno de Mesquita, University of Chicago

Participants

Mass Purges: Top-Down Accountability in Autocracy

B Pablo Montagnes, Emory

Stephane Wolton, LSE Government

What Can (and Can't) Participation Shocks Teach Us About Political Violence

Ethan Bueno de Mesquita, University of Chicago

Scott Tyson, University of Michigan

The Channels of Repression

Scott Tyson, University of Michigan

Deterrence and Information Flows in Counterterrorism

Livio Di Lonardo, New York University

Discussant

B Pablo Montagnes, Emory

3116

Building Connections: Getting the Most Out of a ConferenceFriday
8:00am-9:30am**Program Chair's Panels****Chair**

Julia Schwarz, American Political Science Association

Discussant

Mary Stegmaier, University of Missouri

3117

Migration and ConflictFriday
8:00am-9:30am**International Politics: Conflict and Security****Chair**

Sambuddha Ghatak, University of Tennessee, Knoxville

ParticipantsGood Screenings Make Good Immigrants: National Security, Immigration, and Health
Alicja Jac-Kucharski, Lone Star College - KingwoodImmigrants and MIDs: Immigration and National Security: A Quantitative Approach
Alicja Jac-Kucharski, Lone Star College - KingwoodRaising a False Alarm? An Empirical Analysis of Refugee Flows and Domestic Terrorism
Hemant Kumar Sharma, University of Tennessee, Knoxville

Sambuddha Ghatak, University of Tennessee, Knoxville

Internally Displaced Populations and Terrorism: A Curvilinear Relationship

Sambuddha Ghatak, University of Tennessee, Knoxville

Esteban Antonio Doria, University of Tennessee, Knoxville

Discussant

Patrick F. Larue, University of Texas at Dallas

3118

Rethinking Candidate ExtremityFriday
8:00am-9:30am**Legislative Politics: Campaigns and Elections****Chair**

Dalston Ward, Washington University in St. Louis

ParticipantsDemocratic Incumbent Resilience in the Post-1980 Senate: A Theory of Issue Competence and
Polarization

Nicholas Goedert, Virginia Tech

Extremely Qualified? How Candidate Extremity Impacts Impressions of Quality in U.S. House Elections
Elizabeth Simas, University of Houston

Polarization in the U.S. Congress 1952-2012: A Theoretical Explanation

Stuart Elaine Macdonald, UNC at Chapel Hill

Nicholas Pyeatt, Penn State

Discussant

Christopher Hare, University of California, Davis

3119

Framing EffectsFriday
8:00am-9:30am**Media and Politics****Chair**

Michael Henderson, Louisiana State University

Participants

"Welfare" as Racial Dog Whistle

Charles Dahan, Stanford University

Casey C Ste Claire, University of California - Berkeley

From 'Click Bait' to Navy Cruisers: How New Media Shapes Understanding of the All-Volunteer Force

Jon Patrick Cheatwood, United States Military Academy, West Point

Same Old Story: How Coverage of Diplomatic Immunity Skews Public Perception and Why It Matters

Olivia Carroll, Baylor University

Discussants

Michael Henderson, Louisiana State University

Michelle Pautz, University of Dayton

3120

Dimensions of Political IssuesFriday
8:00am-9:30am**Political Psychology****Chair**

Maria R Rosales, Guilford College

Participants

Personality and Attitude Extremity

Ryan M Jewell, University of Houston

Public Understanding of Hard and Easy Issues

Lauren Elliott-Dorans, Ohio University

The Seeds of Change: Examining the Heritability of Attitudinal Stability

Johnathan C Peterson, University of Nebraska-Lincoln

The Social Psychology of Gun Ownership

Will Miller, Flagler College

Elaina Seyfang, Flagler College

Discussant

Chris Mann, skidmore college

3121

Congress: The Shaping of LegislationFriday
8:00am-9:30am**Public Policy****Chair**

Wendy Ginsberg, Congressional Research Service

Participants

Policy and the Growth of Commercial Spaceflight

Kathryn Robison, The University of Alabama

Congressional Inaction and Ad Hoc Bureaucratic Policymaking

Rachel Lynn German, University of Texas at Austin

One Bite at a Time: Cybersecurity Policy in Congress

Jonathan Lewallen, University of Texas at Austin

3210

Exhibit Area - FridayFriday
9:00am-5:00pm
Foyer**Meetings**

3201

Art & Politics (2) - Fiction, Movies, Pop CultureFriday
9:45am-11:15am**Political Theory****Chair**

Douglas Jarvis, Independent Scholar

Participants

Give Fighting A Philosopher's Chance

Stephen Savage, Louisiana State University

Gulliver's Voyage to Lilliput -- Swift's Response to Hobbes

Clint Condra, Baylor University

Politics as Metafiction: Reading Robert Coover's Political Fable in the Age of Trump

Timothy Wyman McCarty, University of San Diego

Discussant

Daniel Michael Savage, Northeastern State University

3202

From Violence to PeaceFriday
9:45am-11:15am**International Politics: Conflict and Security****Chair**Barry M. Hashimoto, Assistant Professor of Political Science, Department of International Studies,
American University of Sharjah**Participants**

Conceptualizing Peace Settlements

Doug Atkinson, University of Georgia

Andrew Owsiak, University of Georgia

Matthew Yarbrough, University of Colorado

Deconstructing Victory (or, The Origins of Military Effectiveness)

Robert J. Carroll, Florida State University

Do Institutions Predict Effectiveness in War? A Machine Learning Approach With Battle-Based Data

Barry M. Hashimoto, Assistant Professor of Political Science, Department of International Studies,
American University of Sharjah**Discussant**

Anup Phayal, University of Kentucky

3203

Partisanship, Polarization, and Political AccountabilityFriday
9:45am-11:15am**Comparative Political Behavior****Chair**

Mary Stegmaier, University of Missouri

ParticipantsDecentralization, Regional Identity and Economic Performance: Ideologies of Regionalist Parties
Cagil ALBAYRAK, University of KansasPolitical Trust in Institutions and Democratic Evaluation: Analysis of East Asian Democracies
Yu-Ceng Liao, Department of Political Science, University of HoustonThe Electoral Cost of Governing
Ida B Hjerimitslev, Duke University**Discussant**

Mary Stegmaier, University of Missouri

3204

Spanning the Globe: The Wide World of Public OpinionFriday
9:45am-11:15am**Public Opinion****Chair**

Chris Karpowitz, Brigham Young University

ParticipantsPublic Perceptions of Science and Technology in Colombia: A quantitative analysis
Clara Pardo, University of El RosarioThe Determinants of Sub-Saharan Attitudes Towards Chinese Foreign Direct Investment
Patrick F. Larue, University of Texas at DallasThe Neglected Public Voice in Understanding Taiwan's 2014 Sunflower Movement
Charles Kuan-Sheng Wu, Purdue UniversityAttitudes of Arab Spring Countries towards the American Presidential Elections 2016
nermeen Zakaria Khedr, Cairo-UniversityWhom will conspiracists vote for and why? A two-nation survey
peter achterberg, Tilburg UniversityWillem de Koster, Erasmus University Rotterdam
Jeroen van der Waal, Erasmus University Rotterdam**Discussant**

Chris Karpowitz, Brigham Young University

These papers address a wide range of policy concerns and approaches in the area of single-case and comparative public opinion.

3205

Culture, Religion and Political Behavior in Latin AmericaFriday
9:45am-11:15am**Caribbean and Latin American Politics****Chair**

Clemente Quinones, Georgia Gwinnett College

Participants

Afro-descendants and the pursuit of Happiness

Rubia Valente, The University of Texas at Dallas

Religion and Political Activism in Southern Mexico

Christopher W. Hale, University of Alabama

Bolivia and Brazil: Different Paths, Different Outcomes

Donald J Bradt, Lincoln University

Discussants

Clemente Quinones, Georgia Gwinnett College

Christopher W. Hale, University of Alabama

3206

Political Behavior: From Protest to Population MovementFriday
9:45am-11:15am**Comparative Politics: Developing Areas****Participants**

Information Technology and Political Engagement: Mixed Evidence from Uganda

Guy Grossman, University of Pennsylvania

Macartan Humphreys, Columbia University

Gabiella Sacramone-Lutz, Columbia University

Refugee Cascades and the Spatial Spillover of Fleeing in Civil War

Benjamin Laughlin, University of Rochester

Urban-rural differences in life satisfaction in East Asia

Ingrid Grosse, Dalarna University, Sweden

Bottom-up Ethnic Mobilization in Africa: the Case of the Ashanti in Ghana

Theophilus Yakah, University of Virginia

Discussant

Francisco Cantu, University of Houston

3207

Comparative Local Politics: ChinaFriday
9:45am-11:15am**Comparative Politics: Developing Areas****Chair**

Timothy Rich, Western Kentucky University

ParticipantsBecoming Local: Naturalization in China's Household Registration System
Samantha Vortherms, University of Wisconsin-MadisonCalculation and Repression: Chiang Ching-kuo and Deng Xiaoping
Zhen Lin, Tulane University
zhu zhang, Tulane UniversityThe Changing Characteristics of Chinese Private Sector Elites and Their Relationship with the
Communist Party: An In-depth Analysis of China Rich List
zhu zhang, Tulane University**Discussant**

Feng Sun, Troy University

None

3208

Lobbyists and Legislative NetworkingFriday
9:45am-11:15am**Legislative Politics: Institutions****Chair**

Michelle Belco, University of Houston

Participants

Linked Government: The Power of Networking on Capitol Hill

Casey Burgat, University of Maryland; Congressional Research Service

Revolving Door Lobbyists: Cooling Off Periods and the Value of Personal Connections
Josh McCrain, Emory UniversityRhetoric and Contributions on a Committee Level: A Bayesian Dynamic Model
Iliyan Iliev, University of Southern Mississippi

3209

New Directions in APD ResearchFriday
9:45am-11:15am**History and Politics****Chair**

Charles Stewart III, MIT

Participants

Redemption and Republican Politics in the South, 1880-1896

Jeffery Jenkins, University of Virginia

Boris Heersink, University of Virginia

Different Rules, Different Outcomes?: Indirect Elections to the U.S. Senate

Joel Sievert, Texas Tech University

Congress and Civil Rights: The Civil War Era, 1861-1865

Jeffery Jenkins, University of Virginia

Justin Peck, San Francisco State University

Rights by Fortune or Fight? Reexamining the Addition of Sex to Title VII of the Civil Rights Act

Katherine Krimmel, Barnard College

Discussants

Charles Stewart III, MIT

Ryan Dane Williamson, University of Georgia

This panel considers various substantive takes on American Political Development.

3210

Carrots and Sticks: Foreign Aid and Economic SanctionsFriday
9:45am-11:15am**International Relations and Domestic Politics****Chair**

Vinicius Guilherme Rodrigues Vieira, Princeton University

Participants

Arming Development: The Evolution of Japanese Aid Development

Nicolaos Catsis, Wilson College

Collective Action, Economic Interests and Foreign Aid

matthew DiGiuseppe, University of Mississippi

Sally Simon, University of Mississippi

Sanctioning the Homeland: Diasporas affect on US economic sanctions policy

Tyler Kustra, New York University

Economic Sanctions as an Impediment to Democratic Transition

Razieh Vafaei, University of Houston

Discussants

Vinicius Guilherme Rodrigues Vieira, Princeton University

Patrick Egan, Tulane University

3211

Dissensus and Negativity in the Supreme CourtFriday
9:45am-11:15am**Judicial Politics****Chair**

Rachael K. Hinkle, University at Buffalo

Participants

In-house Impact: The Effect of Dissents on Majority Opinions in the U.S. Supreme Court

Pamela Corley, Southern Methodist University

Artemus Ward, Northern Illinois University

Justices and Their Multiple Audiences: How Context and Audience Shape Judicial Behavior

Christopher Krewson, University of Wisconsin-Madison

Negative Media Coverage of the Supreme Court: The Interactive Role of Opinion Language, Coalition Size, and Ideological Signals

Alexander Denison, University of Kentucky

Justin Wedeking, University of Kentucky

Michael Zilis, University of Kentucky

The Use of Contentious Rhetoric on the U.S. Supreme Court: A Historical Perspective

Robert Hume, Fordham University

Kansas Guidry-Leingang, Fordham University

Discussant

Rachael K. Hinkle, University at Buffalo

3212

Mass Attitudes & LGBTQ RightsFriday
9:45am-11:15am**Gay, Lesbian, Bisexual, and Transgender Politics****Chair**

Charles A Smith, University of California Irvine

Participants

Direct Democracy Institutions and Transgender Rights Policy

Dan Lewis, Siena College

Don Haider-Markel, Kansas University

Jami Taylor, University of Toledo

Effects of Same-Sex Legislation on Attitudes Toward Homosexuals

Shane Redman, University of Pittsburgh

Information seeking behavior and transgender issues

Barry Tadlock, Ohio University

Jami Taylor, University of Toledo

Don Haider-Markel, Kansas University

Patrick Miller, Kansas University

Dan Lewis, Siena College

Andrew Flores, Williams Institute

Visibility & Inequality: Same-Sex Marriage & Reports of Anti-LGBT Discrimination

Royal Gene Cravens, University of Tennessee

Discussant

Amilcar Antonio Barreto, Northeastern University

3213

Religious Leaders and Shaping Public OpinionFriday
9:45am-11:15am**Religion and Politics****Chair**

Christopher Cronin, Methodist University

Participants

Religious Leaders as Political Leaders

Christopher Cronin, Methodist University

The Relationship Between Religious Participation and Political Participation in Louisiana

Sarah Heise, Tulane University

Discussant

Peter W. Wielhouwer, Western Michigan University

3214

CWC 5: Network AnalysisFriday
9:45am-11:15am**Conference Within a Conference****Chair**

Simon A Andrew, University of North Texas

Participants

Policy Influence across Multiple Forums in Complex Policy Networks

Jack Mewhirter, University of Cincinnati

Ramiro Berardo, Ohio State University

Mark Lubell, University of California Davis

Ways to Filter Out or Ways To Build Trust?

Chang-Gyu Kwak, Sam Houston State University

Christopher Hawkins, University of Central Florida

Qian Hu, University of Central Florida

Interrelational Embeddedness and Collaboration Risk in Emergency Management: An Institutional

Collective Action Analysis

Minsun Song, Askew School, Florida State University

Kyujin Jung, Tennessee State University

Discussant

Simon A Andrew, University of North Texas

N/A

3215

CWC 6: Roundtable on Gender in the Classroom during the 2016 Presidential ElectionFriday
9:45am-11:15am**Conference Within a Conference****Participants**

Beth Ginsberg, University of Connecticut
 Laura van Assendelft, Mary Baldwin University
 Ngoc Phan, Davidson College
 Lindsay Hoffman, University of Delaware
 Young-Im Lee, St. Norbert College
 Nicholas Pyeatt, Penn State

Chair

Alixandra Yanus, High Point University

This roundtable will discuss the place of gender issues in the classroom, specifically in light of the challenges & opportunities of this year's presidential election. The gathering is one of three panels planned and sponsored by the Southern Political Science Association's Women's Caucus, with the goal of creating a conference-within-a-conference to address topics of interest and facilitate community.

3216

New IncentivesFriday
9:45am-11:15am**Positive Political Theory****Chair**

Elizabeth Maggie Penn, University of Chicago

Participants

An experiment on inequality and social comparisons
 Elizabeth Maggie Penn, University of Chicago
 Rebecca B Morton, New York University
 Kai Ou, Florida State University
 I Don't Know
 Andrew Little, Cornell University
 Incentives or Disincentives?
 Dan Alexander, The University of Chicago
 Policy Decay and Political Competition
 Gregory Martin, Emory University
 Steven Callander, Stanford University

Discussant

Gregory Martin, Emory University

3216

Politics of the 2016 Presidential ElectionFriday
9:45am-11:15am**Undergraduate Research and Training****Chair**

John Tures, LaGrange College

Participants

Helping Comparative Politics "Feel The Bern." A Study Of Delegate Math That Isn't "Trumped Up."

John Tures, LaGrange College

The Political Economy of Keynesian Demand Management

Austin Peters, Graduate Student

Discussant

John Tures, LaGrange College

3217

ArmingFriday
9:45am-11:15am**International Politics: Conflict and Security****Chair**

John Kmiecik, Texas Tech University

Participants

God and the Strategic Imperative: Religious Commitments as Costly Signals about Weapons Development

Mert Kartal, University of Wisconsin-Stevens Point

The Origins of Underkill: A Theory of Inefficient Arms Racing

Matthew Kroenig, Georgetown University

Alexander Sullivan, Georgetown University

The Search for Autonomy: Arms Transfers and Foreign Policy Similarity

John Kmiecik, Texas Tech University

US Arms Control Dynamics in the Era of Humanitarian Disarmament

Taylor Benjamin-Britton, Temple University

Discussant

Doug Atkinson, University of Georgia

3218

Candidate Entry and ExitFriday
9:45am-11:15am**Legislative Politics: Campaigns and Elections****Chair**

Jeffrey Kraus, Wagner College

Participants

Joining the Great Majority: An Analysis of Senate Deaths, 1919-2014

Hanna K. Brant, University of Missouri

Theodore J. Masthay, University of Missouri

Marvin Overby, University of Missouri

Primary Election Laws and Candidate Entry

Eric Loepp, University of Wisconsin, Whitewater

Kris Kanthak, University of Pittsburgh

The senator's Ideological Voting, Ideological Congruence, and Electoral Fortunes

Jangsup Choi, Texas A&M University-Commerce

Discussants

Scott James Basinger, University of Houston

Jeffrey Kraus, Wagner College

3219

Public Administration and Governance Outcomes in a Global ContextFriday
9:45am-11:15am**Comparative Public Administration and Management****Chair**

Heungsuk Choi, Korea University

Participants

A comparative analysis of Public Administration curriculum delivery in the United States and Public

Administration schools in post-Soviet Central Asia

Beth M. Rauhaus, University of North Georgia

Azamat Sakeiv, Penn State- Harrisburg

The Effect of Corruption on Energy Security and the Analysis of Outlying Countries in East Asia

Jae-Hyung Lee, Woosuk University

Varieties of National Bureaucracies and Governance Outcomes

Seoyoun Choi, Michigan State University

Discussant

Heungsuk Choi, Korea University

3220

Political Bias

Friday
9:45am-11:15am

Political Psychology**Chair**

Jan Leighley, American University

Participants

The politics behind perceptions of political bias

Omer Yair, Hebrew University of Jerusalem

What Motivates Reasoning? A Goal-Oriented Theory of Political Evaluation

Eric Groenendyk, University of Memphis

Yanna Krupnikov, Stony Brook University

Helicopter Parenting: Political Ambition and Blame Attribution in College Students

Jaclyn Bunch, University of South Alabama

Kerri Milita, Illinois State

Discussant

Cherie Maestas, University of North Carolina Charlotte

3221

The Latino Vote in the 2016 Election: Lessons Learned and Future Directions

Friday
9:45am-11:15am

Program Chair's Panels**Participants**

Jason Casellas, University of Houston

Stella Rouse, University of Maryland

Jeronimo Cortina, University of Houston

3305

Annual Business Meeting

Friday
11:00am-12:00pm
Empire D

Meetings

3403

Awards Reception

Friday
12:00pm-1:00pm
Empire C

Meetings

3401

Everyone Who's Anyone Is A Continental Political TheoristFriday
1:15pm-2:45pm**Political Theory****Chair**

Troy Manuel Vidal, Columbus State University

Participants

Phenomenology, Metaphysics and the Transcendent in the Philosophy of Dorothy Day

William Schulz, Louisiana State University

Reflection, Recognition and Reconciliation: Demarcating Rawls's Intellectual Life Using Hegel

Sidney Simpson, University of Notre Dame

What is a Free Spirit?: Primo Levi and Italy's Fascist Experiment

John Louis LeJeune, Georgia Southwestern State University

Discussant

Andrea Danielle Conque, University of Louisiana at Lafayette

3402

Security, Democracy, and EconomicsFriday
1:15pm-2:45pm**International Politics: Global Issues, IPE, and Human Rights****Chair**

Dr. Sharron Herron-Williams, Alabama State University

Participants

Does Reputation Really Work?: Explaining Selective Default on Internal vs. External Sovereign Debt

In Young Park, Princeton University

Brain Drain and Democracy

Daniel Scott Owens, University of Maryland, College Park

American Military Assistance and Democratization

Jonathan Powell, University of Central Florida

Rebecca Schiel, University of Central Florida

David Raugh, University of Central Florida

NGOs in Terrorism Cases: Balancing Security and International Human Rights Law

Jeffrey Davis, UMBC

The Politics of Contested Space: A Comparative Analysis of 2013 Protests in Brazil and Turkey

Thomas J. Vicino, Northeastern University

Berna Turam, Northeastern University

Paying for Pirates: Foreign Aid as a Policy Tool for Combating Maritime Crime

Samuel Rohrer, University of North Georgia

Daniel Tirone, Louisiana State University

Discussant

Dr. Sharron Herron-Williams, Alabama State University

3403

Public Opinion Surveys and Experiments: Methodological ChallengesFriday
1:15pm-2:45pm**Comparative Political Behavior****Chair**

Olivia Carroll, Baylor University

Participants

How Democratic Do Ukrainian Citizens Think Their Country Is? Evaluation of the Views of Democracy Under Poroshenko and Yanukovich Using Anchoring Vignettes

Aron Erlich, McGill University

Calvin Garner, University of Washington

Public opinion, principal-agent problems, and electoral manipulation: Survey experimental evidence from Russia

Cole Harvey, Univ Of N Carolina-Chapel Hill

Support for separatism as a multidimensional latent concept

Kyle Lohse Marquardt, V-Dem Institute, University of Gothenburg

Beyond Ethnicity: Exploring Drivers of Response Bias in Global Barometer Survey Data

Joseph Asunka, Hewlett Foundation

Dayna Judge, Princeton University

Discussant

Alexa Bankert, University of Georgia

3404

American Foreign Policy AttitudesFriday
1:15pm-2:45pm**Public Opinion****Chair**

Philip Paolino, University of North Texas

Participants

Political Crises and Their Effect on Generational Cohort Public Opinion

Liam Hayes, Georgia State University

Political and Socio-demographic Determinants of Americans' Attitudes on U.S. Policies toward Cuba

Erin McAdams, Presbyterian College

Public Opinion and Use of Military Force: Moderating Role of Religion and Theology on War

Andrew Podob, The Ohio State University

The Effect of Affective and Cognitive Economic Evaluations on Support for Troop Deployment

Philip Paolino, University of North Texas

Discussant

Nicholas P. Nicoletti, Missouri Southern State University

These papers examine the American public's attitudes about foreign policy.

3405

Representation, Participation and Policy Accountability in Latin AmericaFriday
1:15pm-2:45pm**Caribbean and Latin American Politics****Chair**

Diane Johnson, Lebanon Valley College

Participants

Public Policies and Political Parties in Uruguay: a balance of the José Mujica's administration (2010-2015)

Dercio Fernando Moraes Ferrari, Universidade Estadual do Oeste do Paraná - UNIOESTE

Sub-national Democratization and Income Inequality in Mexico: the "Political Kuznets curve" hypothesis
Mart Trasberg, Tulane University

Testing Broader Notions of Representation and Accountability in São Paulo's Participatory Councils

David McCoy, University of Pittsburgh

The Role of Expectations in Contentious Collective Action: A Survey Experiment

Pedro L Rodriguez, NYU

Discussant

Diane Johnson, Lebanon Valley College

3406

Political Development: African PoliticsFriday
1:15pm-2:45pm**Comparative Politics: Developing Areas****Chair**

Gizachew Tiruneh, University of Central Arkansas

Participants

Does the rule of law ensure justice in Africa? Anecdotal evidence about the condition of women and political opponents suggests mixed outcomes.

Napoleon Bamfo, VALDOSTA STATE UNIVERSITY

The Search for a Functional Democracy in Ethiopia: The Utilities of Federalism, Consociationalism, Presidentialism, Semi-Presidentialism, and Parliamentarianism Revisited

Walle Engedayehu, Prairie View A&M University

Discussant

Carolyn E Holmes, Mississippi State University

3407

Identities and VotingFriday
1:15pm-2:45pm**Elections and Voting****Chair**

Jason Casellas, University of Houston

Participants

"Stronger Together": Political Ambition and the Presentation of Women Running for Office

Kris Kanthak, University of Pittsburgh

Chris W Bonneau, University of Pittsburgh

Between the Hammer and the Anvil: Muslim Americans vote in the 2016 Presidential Election

Ayman Nada, Cairo University

Ethno-Nationalism and Electoral Volatility in the 2014 and 2016 Bulgarian Elections

Brian G. Smith, Georgia Southwestern State University

The Effect of Perceived Ethnicity in Non-Partisan, Low Information Elections

Matthew Ward, University of Houston

Adam Ozer, University of Houston

Discussants

Jason Casellas, University of Houston

Regina Branton, University of North Texas

3408

Factionalism, the 2016 Campaign, and Party Theories of CongressFriday
1:15pm-2:45pm**Legislative Politics: Institutions****Participants**

Lawrence Dodd, University of Florida

Daniel Lipinski, U.S. House of Representatives

Bruce Oppenheimer, Vanderbilt University

David Rohde, Duke University

Michele Swers, Georgetown University

Danielle Thomsen, Syracuse University

Chair

C. Lawrence Evans, College of William and Mary

Over the past decade, congressional Republicans, and to some extent Democrats as well – have exhibited signs of increased internal factionalism, which in turn has complicated the job of party leader in Congress. These internal party divisions have been reflected in and reinforced by the remarkable 2016 campaign. The purpose of this roundtable is to explore the implications of party factionalism for the leading theories of congressional partisanship and the likely consequences for campaigns and legislating in the years ahead. Chair: C. Lawrence Evans, College of William and Mary Participants: Lawrence Dodd, University of Florida Daniel Lipinski, U.S. House of Representatives Bruce Oppenheimer, Vanderbilt University David Rohde, Duke University Michele Swers, Georgetown University Danielle Thomsen, Syracuse University

3408

Membership Development Committee MeetingFriday
1:15pm-2:45pm**Meetings**

3409

Comparative PerspectivesFriday
1:15pm-2:45pm**History and Politics****Chair**

Sebastian Elischer, University of Florida

ParticipantsAnalyzing the Disappearance of Women's Surnames and the Retrenchment of their Political-Legal Status
in Early Modern England

Deborah Anthony, University of Illinois Springfield

Landed Aristocrats and Legislation in Pakistan: A Case Study of Sindhi MNAs

Mazhar Abbas, Government College University Faisalabad (Pakistan)

The Monarchical Foundations of the Contemporary Welfare State:

Eileen McDonagh, Northeastern University

Discussant

Sebastian Elischer, University of Florida

3410

Major Powers, Foreign Policy, and Domestic PoliticsFriday
1:15pm-2:45pm**International Relations and Domestic Politics****Chair**

Robert C. Harding, Valdosta State University

Participants

A Team of Rivals?: Analyzing the Views of Barack Obama's Key Foreign Policy Advisors

Kelly McHugh, Florida Southern College

Power through Persuasion: Russia's Media Strategy in the Near Abroad

Hannah Chapman, University of Wisconsin-Madison

The Iran Nuclear Deal Plan Through the Scope of Deterrence and Compellence

Nicolette Paige Kilgo, University of North Alabama

Examining the Effectiveness of Political Appointee Ambassadors: Evidence from Wikileaks

Jonathan Bennett, University of Rochester

Discussants

Clifton Sherrill, Troy University

Robert C. Harding, Valdosta State University

3411

Judicial Behavior on the Supreme CourtFriday
1:15pm-2:45pm**Judicial Politics****Chair**

Pamela Corley, Southern Methodist University

Participants

Gender Dynamics and Justice-to-Justice Interruptions in Supreme Court Oral Arguments

Adam Feldman, University of Southern California

Rebecca Gill, University of Nevada, Las Vegas

Homines Economici: Judicial Decision-making and the Personal Financial Interests of Supreme Court

Justices

Thora Giallouri, University of Southern California

Jordan Carr Peterson, University of Southern California

Elli Menounou, University of Southern California

Judging Race and Gender: The Influence of Counsel's Individual Traits on Court Decisions

Jonathan Samuel Hack, GWU

Clinton M. Jenkins, The George Washington University

The Supreme Court and the Policymaking Agenda

Logan Strother, Syracuse University

Discussant

Paul Collins, University of Massachusetts Amherst

3412

Theorizing Identities: Performance, Perceptions, & SolidarityFriday
1:15pm-2:45pm**Gay, Lesbian, Bisexual, and Transgender Politics****Chair**

Cynthia Burack, Ohio State University

Participants

American Nationhood in Transition: Sexual Orientation, Race and the Media

Amilcar Antonio Barreto, Northeastern University

Edward Kammerer, Occidental

Outside the Binary

Margaret Mary Riley, LSU

Vulnerable White Men and Sexual Citizenship: Charles Ray Sculptures

Jerry D Thomas, University of Wisconsin Oshkosh

Discussants

Hüseyin I. Cicek, University of Erlangen

Andrew Thomas Proctor, Princeton University

3413

Catholic Leadership and its Influence on Attitudes and PolicyFriday
1:15pm-2:45pm**Religion and Politics****Participants**

Catholic Politicians and the Politics of Abortion Discourse

Kathleen Marchetti, Dickinson College

David O'Connell, Dickinson College

Cueing Catholicism: Examining the Effects of Elite Cues and Group Norms on Catholics' Political Attitudes

Camille Burge, Villanova University

Peter Messina, Villanova University

Multilingual Topic Modeling of Social Policy in Papal Encyclicals

Blake A Miller, University of Michigan

Anna Grzymala-Busse, Stanford University

Discussant

Christopher W. Hale, University of Alabama

3414

CWC 5: Urban Land Use and Smart GrowthFriday
1:15pm-2:45pm**Conference Within a Conference****Chair**

Edgar Ramirez, CIDE

Participants

Phoenix Urbanization and Land Use Policy

Abigail M. York, Arizona State University

Institutional Collective Action ICA Framework: Linking Smart Growth Policies and Natural Disasters

Vaswati Chatterjee, University of North Texas

Simon A Andrew, University of North Texas

Measurement Validity in Urban Sustainability: Advances in Spatial Models of Public Policy Choices

William L. Swann, University of Colorado Denver

Aaron Deslatte, Northern Illinois University

Inequality and the Quality of Local Government

Agustin Leon-Moreta, University of New Mexico

Discussant

Edgar Ramirez, CIDE

N/A

3415

CWC 6: Roundtable on The Glass Ceiling in AcademiaFriday
1:15pm-2:45pm**Conference Within a Conference****Participants**

Karen O'Connor, American University

Andrea Yvette Simpson, University of Richmond

Wendy Gunther-Canada, University of Alabama-Birmingham

Gina Yannitell Reinhardt, University of Essex

Chair

Wendy Gunther-Canada, University of Alabama-Birmingham

This roundtable will discuss the status of the glass ceiling in academia as well as solutions. The gathering is one of three panels planned and sponsored by the Southern Political Science Association's Women's Caucus, with the goal of creating a conference-within-a-conference to address topics of interest and facilitate community.

3416

Constitutional and Foundational Insights Into Teaching American GovernmentFriday
1:15pm-2:45pm**Civic Education****Chair**

Christie Maloyed, University of Louisiana at Lafayette

Participants

American Government is defective on purpose!

Andrew Steinfeldt, Lamar State College-Orange

Is the United States still a republic? (And what is a republic?)

Daniel Vincent Betti, Texas A&M University Kingsville

Discussant

Christie Maloyed, University of Louisiana at Lafayette

3416

Lethal Confrontation: Excessive Force Accusations Over the Last DecadeFriday
1:15pm-2:45pm**Undergraduate Research and Training**

This project comes after increased public debate and classroom discussion regarding incidents of law enforcement's use of "excessive" or "deadly" force. The twenty-two students in my senior-level Civil Rights/Civil Liberties course are investigating beyond social-media reports. This semester, they are ambitiously researching prior studies, looking into reporting inconsistencies, and collecting state-level data of actual excessive-force or brutality cases over the last ten years from all fifty states. With this data we hope to elucidate whether the occurrences of police brutality have actually increased; the demographic information of both officer and alleged victim; and at what governmental level and to what extent these allegations are investigated. We also hope to clarify possible disparities in the use of terms and laws across states (excessive force, brutality, etc.).

3417

Gender, Education, and Conflict

Friday

International Politics: Conflict and Security

1:15pm-2:45pm

Chair

Rebecca Best, University of Missouri at Kansas City

Participants

Complicating "The Feminist Peace"

Laura Sjoberg, University of Florida

Cameron Thies, Arizona State University

Kelly Kadera, University of Iowa

Gender and Terrorism: The influences of Education on Acts of Terrorism among African States

orlandrew E Danzell, Mercyhurst University

Yao-Yuan Yeh, University of St. Thomas

When Civilians are Attacked: Gender Equality and Terrorist Targeting

Laura Huber, Emory University

You can't have women in peace without women in conflict and security

Rebecca Best, University of Missouri at Kansas City

Kyleanne Hunter, University of Denver

Do Western Educated Leaders Matter for War Involvement?

Joan Barcelo, Washington University in St. Louis

Discussant

orlandrew E Danzell, Mercyhurst University

3418

An Extraordinary Election: One of a Kind or Window to the Future

Friday

Elections and Voting

1:15pm-2:45pm

Participants

William G. Jacoby, Michigan State University

Charles Hadley, University of New Orleans

Jonathan Knuckey, University of Central Florida

Christine L. Day, University of new Orleans

William Joseph Crotty, Northeastern University

Chair

William Joseph Crotty, Northeastern University

Title: "An Extraordinary Election: One of a Kind or Window to the Future." Moderator: William J. Crotty
 The election of 2016 is most unusual. It has no precedent in modern American history. It deserves serious attention and analysis on a number of levels. This is the purpose of the proposed roundtable, "An Extraordinary Election: One of a Kind or Window to the Future." The roundtable is composed of top-level analysts of American elections and politics, each with a formidable list of publications and contributions to an understanding of the dynamics of representation, approached from different perspectives, in a democratic society. The meaning of the election for a restrained conception of democratic leadership equal to the task of leading the world's greatest power in a time of international crisis will represent a subtext of the panel presentation.

3419

Explaining Municipal Performance: Analyzing Data from Asian and Latin American ContextsFriday
1:15pm-2:45pm**Comparative Public Administration and Management****Chair**

Jill Tao, Incheon University

Participants

Does Gender Representation in City Councils Affect Legislation Proposals and Approval?

Kohei Suzuki, University of Gothenburg, Quality of Government Institute

Claudia N. Avellaneda, Indiana University, Bloomington

Does Municipal Consolidation Improve Legislative Performance?

Kohei Suzuki, University of Gothenburg, Quality of Government Institute

Hyesong Ha, IUB

Testing the Multiplicative Effect of Mid-level Managerial Size and Turnover on Subnational Government Performance

Ricardo Andres Bello-Gomez, Indiana University

Claudia N. Avellaneda, Indiana University, Bloomington

When Do Networks Enhance Municipal Performance?

Claudia N. Avellaneda, Indiana University, Bloomington

Taishi Muraoka, Washington University in St. Louis

Discussant

Jill Tao, Incheon University

3420

The Presidency and the BureaucracyFriday
1:15pm-2:45pm**Presidential/Executive Politics****Chair**

Tom Lansford, University of Southern Miss

Participants

Revisiting JQ Wilson's "Bureaucracy" through the Lens of Modern Appointee Politics

William Resh, University of Southern California

Action and Reaction: The Politics of Rulemaking

Joshua Kennedy, Georgia Southern University

Building the State to Wage the War: Presidents and the Federalization of U.S. Drug Policy

Jeremy Strickler, University of Tennessee - Chattanooga

Discussant

Adam L. Warber, Clemson University

3601

Shakespeare as Political ThinkerFriday
3:00pm-4:30pm**Political Theory****Chair**

Richard L Velkley, Tulane University

Participants

"Socrates and Falstaff: Corrupting the Youth and Political Authority"

Matthew Oberrieder, Rogers State University

"Shakespeare and the First Brexit: King John and the Birth of Britain"

nalin ranasinghe, Assumption College

"The Corpus Politic: On Hamlet's Rotten State"

Charlie Gustafson-Barrett, Tulane University

"The Rule of Wisdom and the Rule of Law in Shakespeare's Measure for Measure"

Steven Berg, Bellarmine University

Discussant

Richard L Velkley, Tulane University

In this panel, four speakers will examine different plays of Shakespeare with an eye to his understanding of kingship, law, and philosophy.

3602

The Institutional and Regional Dynamics of Multilateral TradeFriday
3:00pm-4:30pm**International Politics: Global Issues, IPE, and Human Rights****Chair**

Matthew Clary, Auburn University

Participants

The Regional Origins of Domestic Interests in Multilateral Trade

Vinicius Guilherme Rodrigues Vieira, Princeton University

Consumers Unite: Fair Trade, Direct Trade, and Human Rights Mobilization

Caroline Payne, Lycoming College

Alliance Membership and Arms Imports

Sara Norrevik, University at Buffalo, SUNY

Discussant

Ore Koren, University of Minnesota

3603

Institutional Perspectives on Agenda ControlFriday
3:00pm-4:30pm**Comparative Political Institutions****Chair**

Matthew Charles Wilson, West Virginia University

Participants

“Going Public” in comparative perspective: Presidents’ public appeals via speechmaking in modern Latin America

alexandra cockerham, Florida State University
Amanda Driscoll, Florida State University
Joan Joseph, Florida State University

Who Controls the Agenda in Multiparty Presidential Systems?

Yann Kerevel, Louisiana State University
Cassie M. Knott, Louisiana State University**Discussant**

Harvey Palmer, University of Buffalo, SUNY

3604

Public Opinion toward Immigration in the US and EuropeFriday
3:00pm-4:30pm**Public Opinion****Chair**

Jacqueline Chattopadhyay, UNC Charlotte

Participants

Immigrant Diversity and Natives' Attitudes Towards Immigration

Dalston Ward, Washington University in St. Louis

Immigrant Skill-level as a Factor in Attitudes toward Immigrants in Europe

Panagiotis Chasapopoulos, Tilburg University
Michelle Hale Williams, University of West Florida

The Mass Feedback Effects of Policies on Immigration Control and Lethal Police Force

Adriano A Udani, University of Missouri - St. Louis

Why don't good people support more immigration? The altruist's dilemma of helping others & favoring compatriots

Alexander Kustov, Princeton University

Discussant

Jacqueline Chattopadhyay, UNC Charlotte

3605

Institutional Structures and the Politics of Crime in Latin AmericaFriday
3:00pm-4:30pm**Caribbean and Latin American Politics****Chair**

Aldo Fernando Ponce, Centro de Investigación y Docencia Económicas (CIDE)

Participants

Meet the Narco: The Increase of Competition among Criminal Organizations and the Explosion of Violence in Mexico

Aldo Fernando Ponce, Centro de Investigación y Docencia Económicas (CIDE)

Laura Atuesta, Centro de Investigación y Docencia Económicas (CIDE)

The Impact of Violence on Non-Incumbent Party Support in Brazilian Gubernatorial Elections, 1994-2010

Douglas Aaron Block, University of Pittsburgh

The Politics of Crime in Central American Democratic Transition and Consolidation

Lee Demetrius Walker, University of North Texas

Discussant

Aldo Fernando Ponce, Centro de Investigación y Docencia Económicas (CIDE)

3606

Interfacing Formal and Informal Institutions: Religion and PoliticsFriday
3:00pm-4:30pm**Comparative Politics: Developing Areas****Chair**

Mir Zohair Husain, University of South Alabama

Participants

Informal Institutions, Alternative Governance Structures and Religious Regulation in Areas of Very Limited Statehood.

Sebastian Elischer, University of Florida

Politics of Minority (In) tolerance: The case of the Gambia and the Ahmadi Community

Abdoulie Jabang, Ohio University

Radicalization of state and society: Development of uncivil society in the Middle East and South Asia

Tahmina Rahman, Georgia State University

The Correlates of Islamophobia

Farah Jarmak, Wayne State University

Malek Abduljaber, Wayne State University

Discussant

Matthew Thomas Becker, University of Tampa

3607

Economic VotingFriday
3:00pm-4:30pm**Elections and Voting****Chair**

Brad Lockerbie, East Carolina University

ParticipantsMultidimensional Economic Voting in Australia: Valence and Patrimonial
Rafael Oganessian, University of Nevada, Las VegasStratification and Vote Choice in the United States: Economic Voting and Status Voting during the
Presidential Election of 2012

Jeroen van der Waal, Erasmus University Rotterdam

peter achterberg, Tilburg University

Dick Houtman, University of Leuven

Willem de Koster, Erasmus University Rotterdam

Discussants

Brad Lockerbie, East Carolina University

Michael Lewis-Beck, University of Iowa

3608

Legislators and Their AudiencesFriday
3:00pm-4:30pm**Legislative Politics: Institutions****Chair**

Logan Dancey, Wesleyan University

ParticipantsLone Wolves and Team Players: Policy Collaboration and Audience Appeals in the House of
Representatives

Alison Craig, Ohio State University

Risk Acceptance and Legislative Representation

josh hostetter, LSU

The Effects of Political Ambition on Constituency Service

Hans Hassell, Cornell College

Adam Dynes, Brigham Young University

Matthew Miles, Brigham Young University-Idaho

Constituent Evaluations of U.S. Senators Over the Electoral Cycle

Joel Sievert, Texas Tech University

Ryan Dane Williamson, University of Georgia

Private Member Bills and the Electoral Connection in Wales

Brian Donald Williams, University of West Florida

Discussant

Logan Dancey, Wesleyan University

3608

JOP Editorial Board MeetingFriday
3:00pm-4:30pm**Meetings**

3609

Normative Political TheoryFriday
3:00pm-4:30pm**History and Politics****Chair**

John Louis LeJeune, Georgia Southwestern State University

Participants

Gandhi and the Indian War of Independence: Religious, Secular, and Realist Influences

Ivan Sascha Sheehan, University of Baltimore

Globalization as a Universal Challenge to the Human Family? An Historical-Sociological Comparison of

Confucius and Socrates on Ancestral Loyalty

Douglas Jarvis, Independent Scholar

The Disappointment of Virtuous Persians Under Cyrus the Great

Timothy William Burns, Baylor University

Discussant

Bryan-Paul Frost, UL-Lafayette

3610

Domestic Dimensions to International Political EconomyFriday
3:00pm-4:30pm**International Relations and Domestic Politics****Chair**

Joe Weinberg, University of Southern Mississippi

Participants

"The Composition of IMF Conditionality During the Eurozone Debt Crisis: A New Dataset"

Eric Graig Castater, University of Tennessee

Andrew Leming, University of Tennessee

Choosing Partners: Consumer Tastes and Support for Preferential Trade Agreements.

Eddie Hearn, Kwansai Gakuin University

Tax Treaties, Risk, and Financial Markets

Austin Johnson, Texas A&M University - College Station, TX

Discussant

Nicolas Wayne Thompson, University of South Florida

3611

The Legacy of Antonin ScaliaFriday
3:00pm-4:30pm**Judicial Politics****Participants**

Karen O'Connor, American University

Lief Carter, Colorado College

Ralph Rossum, Claremont McKenna College

Mark Graber, University of Maryland

Chair

Judith Baer, Texas A&M University

Specialists in constitutional law and judicial policy will discuss the impact of Justice Scalia's service on the Supreme Court.

3612

LGBTQ Rights in the CourtsFriday
3:00pm-4:30pm**Gay, Lesbian, Bisexual, and Transgender Politics****Chair**

Jerry D Thomas, University of Wisconsin Oshkosh

Participants

Child Custody in the Aftermath of Obergefell v. Hodges

Ruth Ann Watry, Northern Michigan University

Understanding the New Tactics Used Against Transgender Rights: An Analysis of Competing Rights Claims

anne caldwell, University of Louisville

Discussant

Maria R Rosales, Guilford College

3613

The Reformation after 500 YearsFriday
3:00pm-4:30pm**Religion and Politics****Chair**

Stephen Wolfe, Louisiana State University

Participants

"For civil fellowship of humane things": John Cotton and Continuity in Early American Political Thought

Stephen Wolfe, Louisiana State University

The Marian Exiles and the Right of Resistance: The Grounds of Political Authority in the Thought of John

Ponet, Christopher Goodman, and John Knox

Christian Dean Finnigan, McGill University,

Harbinger of liberalism?: Johannes Althusius's pactio and social contract theory

Simon P Kennedy, University of Queensland

Does the Reformation matter?

Glenn Moots, Northwood University

Discussant

Jonathan Keller, Manhattan College

In honor of the 500th anniversary of the Reformation, the panel presents a set of essays on how the Reformation and Reformed theologians and political theorists shaped Western political thought and impacted key political events. The essays shed light on enduring questions of political history, political theory, the limits of power, freedom of conscience, and the relationship of religion and politics.

3614

CWC 5: Regional Governance In Energy, Transportation, and SustainabilityFriday
3:00pm-4:30pm**Conference Within a Conference****Chair**

Meghan E Rubado, Cleveland State University

Participants

Network Governance and Effectiveness on Renewable Energy Integration: A Comparative Case Study on Power Transmission Networks in the United States

Tian Tang, Florida State University

MPO Governance Structure and Regional Transportation Decisions

Richard Feiock, Florida State University

Jerry Zhao, University of Minnesota

Comparing Collaboration: Energy Efficiency Action Across Local Governments

Jessica N Terman, George Mason

Jisun Youm, University of Colorado Denver

Regional Collaboration Strategies for Solving NIMBY Conflicts in Sustainable Development: Applying a Two-Step fs/QCA Approach

Hyung Jun Park, Sungkyunkwan University

Kyunghoon Cho, Gyeonggi Research Institute

Min Yi Yoo, Korea University

Jiye Ju, Sungkyunkwan University

Discussant

Meghan E Rubado, Cleveland State University

Papers on Regional Governance In Energy, Transportation, and Sustainability

3615

CWC 6: Roundtable on Academic Self-Promotion: Problems and StrategiesFriday
3:00pm-4:30pm**Conference Within a Conference****Participants**

Beth Ginsberg, University of Connecticut

Jane Lawrence Sumner, University of Minnesota

Natalie Jackson, The Huffington Post

Rhonda Cooper, Jackson State University

Carol Strong, University of Arkansas at Monticello

Kathleen Searles, Louisiana State University

Laura Moyer, University of Louisville

Chair

Ellen Key, Appalachian State University

This roundtable will discuss the need for self-promotion in academia; problems created; and effective strategies to achieve it. The gathering is one of three panels planned and sponsored by the Southern Political Science Association's Women's Caucus, with the goal of creating a conference-within-a-conference to address topics of interest and facilitate community.

3616

Publishing a Book Manuscript: Advice from EditorsFriday
3:00pm-4:30pm**Program Chair's Panels****Participants**

Matthew Wilson, Southern Methodist University
Chuck Myers, University of Chicago Press
Robert M Howard, Georgia State University
Emma Sanders, Routledge Press

3616

Topics in Politics: Identify, Prisons, and PoliceFriday
3:00pm-4:30pm**Undergraduate Research and Training****Participants**

Free and Do Not Move: Police Violence Across the 50 States
Ashley Williams, Valdosta State University
Prison Locations
Audrey Arias, Soka University of America
Gender Perceptions in Taiwan
Hannah Neep, Western Kentucky University
“Hunger for Being”: Ressentiment in Identity Politics
Paul Doyen, Tulane University

3617

Security in AsiaFriday
3:00pm-4:30pm**International Politics: Conflict and Security****Chair**

Joel Campbell, Troy University

ParticipantsCircle of Friends: The Contending Network of Partnership in the Arbitration on the South China Sea
Chengli Wang, University of Nevada, Reno

zhu zhang, Tulane University

Cooperation Out of Competition: Japan, South Korea, and China in the Six-Party Talks

Joel Campbell, Troy University

Closing the Gap: Chinese Military Modernization and Taiwanese Air Defense Capabilities

Matthew Munday, University of Texas at Dallas

Karl Ho, University of Texas at Dallas

Discussant

Joel Campbell, Troy University

3618

Money and Advertising in CampaignsFriday
3:00pm-4:30pm**Legislative Politics: Campaigns and Elections****Chair**

Travis Braidwood, Texas A&M University--Kingsville

Participants

Advertising Ideology

Thomas Gray, University of Virginia

Andrew Clarke, University of Virginia

Adam Hughes, Pew Research

Brazilian municipal campaign finance: Electoral outcomes and legislative organization

David Vawter Hughes, Rice University

Gender Stereotypes and Women's Rights Issues in Congressional Election Negative Advertisements

Jessica Hayden, University of OK

Issue Distancing in Congressional Elections

John Henderson, Yale University

Pork, Interest Groups, and Votes: Evidence from the American States

Tanya Bagashka, University of Houston

Jennifer Clark, University of Houston

Discussants

Travis Braidwood, Texas A&M University--Kingsville

B Pablo Montagnes, Emory

3619

Citizens, Stakeholders, and Public AdministrationFriday
3:00pm-4:30pm**Comparative Public Administration and Management****Chair**

Mary Hilderbrand, Texas A&M University

ParticipantsParents, Teachers, Principals, and Students in Centralized System: Judging the Quality of Schools
Miyeon Song, Texas A&M University

Kenneth J. Meier, Texas A&M University

Religious Attendance and Job Choice: a Cross-National Comparison of Attraction to Public-Sector
Employment

Michael Moltz, University of Tennessee, Knoxville

Discussant

Mary Hilderbrand, Texas A&M University

3620

Issues from the Obama PresidencyFriday
3:00pm-4:30pm**Presidential/Executive Politics****Chair**

Catherine Reyes-Housholder, Cornell University

Participants

President Obama's Legacy and Deepwater Horizon

Judith Sylvester, Louisiana State University

The Gun Stops Here: How Have Presidents Framed the Gun Control Debate?

Anthony Fleming, University of West Georgia

J. Salvador Peralta, University of West Georgia

Paul Rutledge, University of West Georgia

The Obama Doctrine: US National Security Policy in a Multilateral World

Tom Lansford, University of Southern Miss

David Holt, University of Southern Miss

Discussant

Catherine Reyes-Housholder, Cornell University

3621

Four Really Interesting PapersFriday
3:00pm-4:30pm**Program Chair's Panels****Chair**

Pat Gouzien, University of Missouri, St. Louis

ParticipantsParochial versus programmatic legislators and duration of legislative initiatives: Evidence from Colombia
Mauricio Andres Vela Baron, Washington University in St. Louis

The sexual orientation wage gap in the US

Rachel C. Sayers, Duke University

John Levendis, Loyola University New Orleans

Mehmet Dicle, Loyola University New Orleans

"Dereification" and "Reflective Practice" as Keys to Better Political Theorizing--and ActionEIFICATION

David Edwards, University of Texas at Austin

Presidential Speeches and the Rhetoric of Progress

Erin Dolgoy, Rhodes College

Renée J Johnson, Rhodes College

Discussants

Jeong Hyun Kim, Washington University in St. Louis

William Simoneau, Washington University

3701

On CommunityFriday
4:45pm-6:15pm**Political Theory****Chair**

Kimberly Hurd Hale, Coastal Carolina University

Participants

D.W. Winnicott and the Pathologies of Democracy

John Louis LeJeune, Georgia Southwestern State University

Dewey and the Democratic Politics of Shared Experience

Alexander Ades, Princeton University

"This is our town": Political Community in High Noon and The Man Who Shot Liberty Valance

Damien Kenneth Picariello, University of South Carolina Sumter

The Collective Ethics of Flying

Elisabeth Ellis, University of Otago

Normative Democratic Theory as a Tool for Practical Reasoning

Quinlan Bernhard Bowman, University of Canberra

Discussant

Kimberly Hurd Hale, Coastal Carolina University

3702

Human Security, Human Rights, and International LawFriday
4:45pm-6:15pm**International Politics: Global Issues, IPE, and Human Rights****Chair**

Ivan Sascha Sheehan, University of Baltimore

Participants

Disease: The Role of Science, Policy, and the State

Renu Singh, Georgetown University

Emotional Correlates of Human Rights Support

Joseph Braun, University of Maryland- College Park

Understanding the conflict between International Humanitarian Law and International Human Rights Law

Recha Reid, Georgia State University/Georgia Institute of Technology

Managing Transitions the Ethiopian Way: A Closer Look at Transitional Justice Mechanisms in Contemporary Ethiopia

Yohannes Gedamu, Georgia State University

The Wartime Destruction of Human Capital and Social Relationships in the Balkans by Mental Trauma

Barry M. Hashimoto, Assistant Professor of Political Science, Department of International Studies, American University of Sharjah

Discussant

Maryam Stevenson, Troy University

3703

Representation and Accountability in Developing Democracies and Authoritarian StatesFriday
4:45pm-6:15pm**Comparative Political Institutions****Chair**

Sasha de Vogel, University of Michigan

Participants

The Effect of Administrative Unit Creation on Electoral Behavior: Evidence from Senegal

Guy Grossman, University of Pennsylvania

Gessica Gottlieb, Texas A&M

Horacio A Larreguy, Harvard

Benjamin Marx, MIT

The Combined Impact of Party Laws and Personalism on Party System Nationalization in Latin America

Yen-Pin Su, National Chengchi University

Dimensions of Conflict in an Authoritarian Hybrid Regime: Kuwait's National Assembly

luai allarakia, University of Houston

Discussant

Matthew Reid Krell, University of Alabama

3704

Where is the Trust? What Influences Political TrustFriday
4:45pm-6:15pm**Public Opinion****Chair**

Scott James Basinger, University of Houston

Participants

The Impact of Scandals on Trust in Government

Scott James Basinger, University of Houston

The Political Trust of Racial Minorities

Jeffrey Wallace Koch, State University of New York at Geneseo

Understanding Political Trust: Evidence from Survey Experiments

Aaron Martin, University of Melbourne, Australia

Nick Faulkner, Monash University

Kyle Peyton, Yale University

Orr Raymond, University of Melbourne, Australia

Discussant

Adam M. Enders, Michigan State University

These papers examine a variety of factors that influence the public's willingness to trust (or not trust) government.

3705

Institutions, Legitimacy and Public Policy Performance in Latin AmericaFriday
4:45pm-6:15pm**Caribbean and Latin American Politics****Chair**

Harold Young, Austin Peay State University

Participants

Political Legitimacy and Public Policy: What is at Stake?

Yonique Campbell, University of the West Indies

The Power of the Pen: Developing Judicial Power in Latin America

Monica Lineberger, University of South Carolina

Discussants

Harold Young, Austin Peay State University

Lee Demetrius Walker, University of North Texas

3706

Political Order: Social Structures and Changing InstitutionsFriday
4:45pm-6:15pm**Comparative Politics: Developing Areas****Chair**

Srobana Bhattacharya, Georgia Southern University

Participants

Government Trust in East Asia: Does Globalization Matter?

Daewoo Lee, Columbus State University

Louis Fucilla, University of Wisconsin-Whitewater

Hyungkang Hur, Indiana University-Kokomo

Learning from Social Movement Failure: the Importance of an Integrated Theory in Assessing the INRA and the TIPNIS Conflict in Bolivia

Melissa Buice, West Virginia Wesleyan College

What Determines the Political Stability of Africa? A Cross-National Analysis

Gizachew Tiruneh, University of Central Arkansas

Discussant

Srobana Bhattacharya, Georgia Southern University

3707

Social Networks and ParticipationFriday
4:45pm-6:15pm**Elections and Voting****Chair**

Robert N. Lupton, Michigan State University

Participants

Effects of Restrictive Voter Identification Laws on Voter Turnout and Democratic Party Victories

Scarlett Elizabeth Winters, Loyola University Chicago

The Social Returns to Political and Charitable Giving

Conor Dowling, University of Mississippi

Michael Henderson, Louisiana State University

Voter Over Report in Mexico

Lonna Rae Atkeson, University of New Mexico

Yann Kerevel, Louisiana State University

Who Votes Early? Evidence from Pensacola

Brian Donald Williams, University of West Florida

Amy Newburn, Haas Center, University of West Florida

Discussants

Robert N. Lupton, Michigan State University

Jeronimo Cortina, University of Houston

3708

Race, Representation, and Policymaking in CongressFriday
4:45pm-6:15pm**Legislative Politics: Institutions****Chair**

Lindsey Cormack, Stevens Institute of Technology

Participants

Talking the Talk? Descriptive Representation of Latinos and Congressional Speech

Michael Kowal, Bowdoin College

Malapportionment and its Consequences to National Identity: White Overrepresentation in a Postracial America

Vinicius Guilherme Rodrigues Vieira, Princeton University

Discussant

Lindsey Cormack, Stevens Institute of Technology

3709

American Political TheoryFriday
4:45pm-6:15pm**History and Politics****Chair**

Geoffrey Kellow, Carleton University

Participants

Compassionate Conservatism in the Spiral of Politics

Anthony Sparacino, University of Virginia

What Publius Knew and Didn't Know

James R. Stoner, Louisiana State University

Examining the Judicial Philosophy of Chief Justice John Roberts

Stephen Phillips, Belhaven University

Discussant

Maria R Rosales, Guilford College

3710

Domestic Dimensions to International Environmental PoliticsFriday
4:45pm-6:15pm**International Relations and Domestic Politics****Chair**

Sambuddha Ghatak, University of Tennessee, Knoxville

ParticipantsHunger Games: Analyzing Relationships Between Food Security and Violence
Ore Koren, University of MinnesotaStatus-Seeking in a Multi-Polar World: Putin's Arctic Strategy
Thomas Rotnem, Kennesaw State University**Discussant**

Benjamin E. Bagozzi, University of Delaware

3711

Exploring Constitutional TopicsFriday
4:45pm-6:15pm**Judicial Politics****Chair**

Paul Foote, Murray State University

ParticipantsBeyond Brown v. Board of Education: Did Judicial Supervision Reduce the Achievement Gap
Cameryn C. Blackmore, The University of AlabamaDon't Speak? The Paradoxical Effect of Speech-Suppressing Appeals to the First Amendment
Thomas Hansford, UC Merced
Kayla Canelo, UC Merced
Stephen Nicholson, UC MercedReligious Exemptions in Public Schools: Lower Courts and the Free Exercise Clause
John P. Forren, Miami University
Cody Statum, Miami UniversityThe Re-Segregation of Schools Across America 62 Years After Brown v. Board of Education
Daniel C. Myers, State University of New York at Buffalo**Discussant**

Michael Fix, Georgia State University

3712

Framing LGBTQ RightsFriday
4:45pm-6:15pm**Gay, Lesbian, Bisexual, and Transgender Politics****Chair**

Edward Kammerer, Occidental

Participants

Explaining Antipathy: Elites Mobilize the Like-Minded as a Response to Advances in Gay Rights

Ben Bishin, UC Riverside

Thomas J Hayes, U of Connecticut

Matthew Incantalupo, Haverford College

Charles A Smith, University of California Irvine

The US and SOGI Human Rights: Ironic Convergences on Clinton's 2011 SOGI Human Rights Speech

Cynthia Burack, Ohio State University

Negotiation, Impasse, and Crusade: Processes of Elite Frame Framing in Congress

Charles G. Shields, University of Florida

Discussant

Dan Lewis, Siena College

3713

Discourses in IslamFriday
4:45pm-6:15pm**Religion and Politics****Chair**

Bill Eger, Old Dominion University

Participants

God and Voters

Bill Eger, Old Dominion University

Sunnis and Shi'as in Islam: A Brief Comparative Overview

Mir Zohair Husain, University of South Alabama

The Salafi Discourse on Copts in post-2011 Egypt

Hebatullah Selim, University of Birmingham

Discussant

Sebastian Elischer, University of Florida

3714

CWC 5: Economic DevelopmentFriday
4:45pm-6:15pm**Conference Within a Conference****Chair**

In-Sung Kang, Soongsil University

ParticipantsPolicy Instrument Bundling of Local Land Use Sustainability Tools
anthony kassekert, FSUHierarchies of Need in Urban Sustainability: Mutual gains and zero-sum games at the nexus of economic
development and environmental protection

Eric Stokan, Towson University

Aaron Deslatte, Northern Illinois University

Implementation of EECBG sustainability programs among Native American Tribal Governments:

Environmental vs. Economic Sustainability

Lachezar Anguelov, Evergreen State College

Eric Trevan, Evergreen State College

Effect of Natural Disasters on the Economy: Growth in the Green Job Sector in Local Governments

Orkhan Ismayilov, University of North Texas

Simon A Andrew, University of North Texas

Discussant

In-Sung Kang, Soongsil University

Papers on Economic Development

3715

SPSA Women's Business MeetingFriday
4:45pm-6:15pm**Meetings**

3716

The How and Why of Civic EducationFriday
4:45pm-6:15pm**Civic Education****Chair**

Andrew Steinfeldt, Lamar State College-Orange

ParticipantsCivic Habits: Developing a Practice of Civic Education in America
Christie Maloyed, University of Louisiana at LafayetteSocial Capital Investment: Teaching Experiential Civic Responsibility
Jeffrey M Brauer, Keystone CollegePolitical Attitude Change in the Classroom: Do We Inform or Reinforce?
Liz Norell, Chattanooga State Community College**Discussant**

Andrew Steinfeldt, Lamar State College-Orange

3716

Advising and Preparing: Helping Political Science Majors Begin Their CareersFriday
4:45pm-6:15pm**Program Chair's Panels****Chair**

Julia Schwarz, American Political Science Association

Discussant

Richard Engstrom, University of Maryland

3717

Dynamics of International SecurityFriday
4:45pm-6:15pm**International Politics: Conflict and Security****Chair**

Matthew Clary, Auburn University

Participants"Therefore Think Him as a Serpent's Egg": Putin and His Plans for the Western Liberal Order
Mary Hampton, Air Command and Staff College

Phoenix Rising: Identifying the Process of Rehabilitating a National Reputation from the Ashes of the Past

Matthew Clary, Auburn University

Reagan's Ghost: Space-Based Defense Policy in the 21st Century

Robert C. Harding, Valdosta State University

The Russian Federation and the United States as Mangers of International Society: The Case of International Terrorism

Aleksandar Jankovski, Northeastern Illinois University/Lake Forest College

Discussant

Todd Clayton Robinson, US Air War College

3718

Women's Descriptive and Substantive RepresentationFriday
4:45pm-6:15pm**Women and Politics****Chair**

Alexa Bankert, University of Georgia

Participants

The Impact of Women on Budget Priorities of Counties in North Carolina

Whitney Ross Manzo, Meredith College

David McLennan, Meredith College

Mary Kolisnichenko, Meredith College

Maria-Fernanda Diaz-Jimenez, Meredith College

Female Constituents and Judicial Nominees: An Examination of Gender Representation in Judicial Confirmation Voting

Andrea Kathryn Eckelman, University of Montevallo

Robert Ross, Utah State University

Conditioning Representation: The Effects of State Legislative Professionalism and Gender in Three Policy Areas

Sarah Poggione, Ohio University

Institutional Effects on Effectiveness of Women State Legislators

Carol S Weissert, Florida State University

Kevin Fahey, Florida State University

Teresa Cornacchione Stanquist, Florida State University

Discussant

Kaitlin Sidorsky, Coastal Carolina University

3719

Intergovernmental and Network PoliticsFriday
4:45pm-6:15pm**Comparative Public Administration and Management****Chair**

Joel Campbell, Troy University

ParticipantsIntergovernmental Politics of Load shedding: Blame Games and Cognitive Maps in the Case of Nuri
Child Education Program in South Korea

Heungsuk Choi, Korea University

Seungjoo Han, Myongju University

Township leaders and village chiefs in contemporary China

Zhe Ren, Institute of Developing Economies, Japan

Discussant

Joel Campbell, Troy University

3720

Leadership and Decision MakingFriday
4:45pm-6:15pm**Political Psychology****Chair**

Nicholas P. Nicoletti, Missouri Southern State University

ParticipantsLeaders' decisions to use violent/nonviolent methods when faced with popular protests or secessionist
movements: 1989-2016

Zlatin Borisov Mitkov, University of Central Florida

Karthikeyan Thiagarajan, University of Central Florida

Traits, Gender and Leadership: An Analysis of Angela Merkel's Early Chancellorship

Samuel Rohrer, University of North Georgia

Beth M. Rauhaus, University of North Georgia

Azamat Sakeiv, Penn State- Harrisburg

The Online Political Forum Experiment: A Novel Measure of Political Tolerance

Chanita Intawan, UC Merced

Discussant

Nicholas P. Nicoletti, Missouri Southern State University

3721

Preparing Young Women for Public LeadershipFriday
4:45pm-6:15pm**Program Chair's Panels****Participants**

Anna Mitchell Mahoney, Newcomb College Institute - Tulane University
Dana Brown, Chatham University
Aidan Smith, Tulane University

How can institutions connect students of women and politics to practitioners? Although the Democratic Party has nominated its first woman for President, there is still a dearth of underrepresentation of women in politics at the local, state, and federal levels. How are institutions preparing its female students for the challenge of succeeding in the current political environment? The roundtable will address various approaches that include role-playing; service-learning; and scholar-practitioner collaborations.

3803

SPSA President's AddressFriday
6:30pm-7:30pm
Empire C**Meetings**

3902

SPSA President's Reception

Friday
7:30pm-9:00pm

Meetings

4911

Registration - Saturday

Saturday
7:00am-4:00pm

Meetings

4101

Executive Council II MeetingSaturday
8:00am-11:00am**Meetings**

4101

The Political Thought of the Great TriumvirateSaturday
8:00am-9:30am**Political Theory****Chair**

Geoffrey Kellow, Carleton University

Participants

Daniel Webster on Republican Reverence and Populist "Man-Worship"

Geoffrey Kellow, Carleton University

Popular Liberty and the Great Triumvirate

Jarrett Carty, Concordia University

Madison, Calhoun and the Problem of Populism in the Age of Jackson

John Colman, Ave Maria University

Discussant

Geoffrey Kellow, Carleton University

This panel proposes to examine the political thought of the Great Triumvirate. In considering Calhoun, Webster and Clay, the panel will consider their approaches to populism, the character of the American founding and the substance of civic virtue and statecraft in a democratic republic. The panel will contend that the treatment of these issues by these three, offers insights useful to understanding permanent qualities of American politics. The papers proposed will each focus on one member of the triumvirate while at the same time noting the positions of the other two and of a third party that was often in their thoughts, an undercurrent in so many of their later writings: Andrew Jackson.

4102

International Finance and the Impacts of Foreign Direct InvestmentSaturday
8:00am-9:30am**International Politics: Global Issues, IPE, and Human Rights****Chair**

Robert Clemente Chalwell, Eastfield College

Participants

Political Opportunity, Political Risk, and the FDI Lifecycle

Colin Barry, University of Oklahoma

Agricultural Foreign Investment and Host Country Institutions: FDI as Usual?

Joe Weinberg, University of Southern Mississippi

Patrick Egan, Tulane University

The Effect of FDI on Knowledge-based Economy in the OECD Countries and Emerging Economies

Feng Sun, Troy University

Remittances and Recovery in EU Bailout States

Rebekah M Dowd, Georgia State University

Discussant

Robert Clemente Chalwell, Eastfield College

4103

Political Institutions and Identity PoliticsSaturday
8:00am-9:30am**Comparative Political Institutions****Chair**

Jason Maloy, University of Louisiana, Lafayette

Participants

It's Not (Just) the Economy, Stupid!: Unpacking the Black Box of Euroskepticism

William Blake Smith, University of Georgia

Does Ethnic Heterogeneity Really Exacerbate Consociationalism's Effects?

Matthew Charles Wilson, West Virginia University

Kyle Rogers, West Virginia University

Problem of Liberty in Consociational Democracy

Dragana Svraka, University of Florida

A Nativist Countryside: Rural Resentment and the Radical Right in Austria

Jeffrey A Long, Carson-Newman University

Discussant

Stephen Bagwell, University of Georgia

4104

Ideology and IssuesSaturday
8:00am-9:30am**Elections and Voting****Chair**

Joseph E Uscinski, University of Miami

Participants

Climate Context and Support for Climate-Related Ballot Initiatives

Regina Branton, University of North Texas

Ronald J McGauvran, University of North Texas

Issue Salience and Cross-Pressures in the Contemporary American Electorate

Christopher Hare, University of California, Davis

Robert N. Lupton, Michigan State University

The Impact of Survey Mode on Model Estimates of Voting Behavior

Enrijeta Shino, University of Florida

Michael D. Martinez, University of Florida

Understanding and Using Ideology

Michael Barber, Brigham Young University

Jeremy C Pope, Brigham Young University

Voter Placement of Candidate Ideology: A Test of Competing Theories

Brandon Marshall, Stony Brook University

Michael Peress, Stony Brook University

Who Punishes Extremist Nominees?

Andrew Hall, Stanford University

Daniel Thompson, Stanford University

Discussants

Joseph E Uscinski, University of Miami

Matthew Thomas Pietryka, Florida State University

4105

Legislative Rhetoric and PolarizationSaturday
8:00am-9:30am**Legislative Politics: Institutions****Chair**

Kevin Fahey, Florida State University

Participants

Disentangling Agenda Setting and Polarization: Is Congress as Polarized as its Final Product?

Scott Guenther, Princeton University

Party Polarization, Member Incivility, and the Structuring of Policy Conflict in Congress: House/Senate Contrasts

Lawrence Dodd, University of Florida

Scot Schraufnagel, Northern Illinois University

Tracing Political Rhetoric in the Polarized U.S. Congress: Are Our Legislators That Different?

Iliyan Iliev, University of Southern Mississippi

Yulia Gel, University of Texas at Dallas

Xin Huang, University of Texas at Dallas

U.S. Senators on Twitter: Partisan Rhetoric in 140 Characters

Annelise Russell, University of Texas

Discussant

Kevin Fahey, Florida State University

4106

Legislative NetworksSaturday
8:00am-9:30am**Political Networks****Chair**

Sahar Abi-Hassan, Boston University

ParticipantsGuess Who's Coming to Dinner? Congressional Fundraising and the Extended Party Network
Michael Kowal, Bowdoin CollegeImplicit Coordination? Mapping Consultants across Political Organizations in American Federal Elections
Suzanne M Robbins, University of FloridaLegislative Power and Constituent Preferences: The Incumbent Advantage
Benjamin Andrew Chupp, Georgia Institute of TechnologyThe Name Dropping Connections of Congress
Lindsey Cormack, Stevens Institute of Technology
Stephen McArdle, Stevens Institute of Technology**Discussant**

Parmida Esmailpour, University of British Columbia

4107

Policy Environments and FederalismSaturday
8:00am-9:30am**Federalism and Intergovernmental Relations****Chair**

Ronald King, San Diego State University

Participants

Are We Better Off? Looking Back at Emergency Management Policy Implementation During The Obama Administration

Sean Hildebrand, Ball State University

Devolution and Representation: Evidence from the 1996 Welfare Reform
Asya Magazinnik, Princeton UniversityLeveraging Local Change: State Initiatives to Promote Service Sharing and Consolidation
Carl W Stenberg, University of North Carolina at Chapel Hill
Ricardo Morse, University of North Carolina, Chapel HillPreempting Preemption in Federal Systems
Garrett Darl Lewis, Princeton UniversityThe Effects of State Policy Environments on Access to Healthcare in the Post-ACA Era
Michele Deegan, Muhlenberg College
Sabrina Terrizzi, Moravian College
A. Lanethea Mathews-Schulz, Muhlenberg College**Discussants**

Henry Barbier Sirgo, McNeese State University

Ronald King, San Diego State University

4108

Race, Ethnicity and Identity PoliticsSaturday
8:00am-9:30am**Political Psychology****Chair**

Lonna Rae Atkeson, University of New Mexico

Participants

Investigating the Dimensionality of Multiple Implicit Racial Attitude Measures

Thomas Craemer, University of Connecticut

Putting People into Boxes: The Effects of Partisan and Racial Stereotyping

Ethan Craig Busby, Northwestern University

Adam Howat, Northwestern University

Jacob Edward Rothschild, Northwestern University

Richard M. Shafranek, Northwestern University

The Politics of Race and Racial Divisions Today: A Half Century After the Kerner Commission Report

Theodore James Davis, Jr., University of Delaware

Discussant

Matthew Jacobsmeier, West Virginia University

4108

Office - SaturdaySaturday
8:00am-6:30pm
Boardroom**Meetings**

4109

Are race and income the keys to understanding policy?Saturday
8:00am-9:30am**Public Administration and Public Sector Politics****Chair**

Belinda Creel Davis, Louisiana State University

Participants

It Takes a Village: Minority Social Capital, Representation, and Student Performance

Kristen Carroll, Texas A&M University

Making the Grade? How Public School Accountability Systems Shape Perceptions of Quality

Belinda Creel Davis, Louisiana State University

Michael Henderson, Louisiana State University

Patterned Inequality: The Effect of County Institutions on Participation in TANF, Medicaid, and SNAP

Markie McBryer, University of Houston

Political Economy of School Parcel Taxes in California

Soomi Lee, University of La Verne

Discussant

Charles Barrilleaux, Florida State University

4109

AV and Storage - SaturdaySaturday
8:00am-6:30pm
Boardroom**Meetings**

4110

Gender Gaps in (the Study of) PoliticsSaturday
8:00am-9:30am**Women and Politics****Chair**

Whitney Ross Manzo, Meredith College

Participants

Direct Democracy and the Gender Gap in Political Engagement

Jeong Hyun Kim, Washington University in St. Louis

Candidate Rhetoric and the Gender Gap in American Presidential Campaigns

Marcia Neille Beyer, The University of Houston

Let's (NOT) Meet Face to Face: Gender Differences in Online versus In-Person Political Discussions

Jennie Sweet-Cushman, Chatham University

Mary Herring, Wayne State University

Elizabeth Prough, Madonna University

Fred Vultee, Wayne State University

You Research Like A Girl: Gendered Research Agendas and Their Implications

Jane Lawrence Sumner, University of Minnesota

Ellen Key, Appalachian State University

Gender and Public Engagement in Political Science via The Monkey Cage blog

Amy E Jasperson, Rhodes College

Elizabeth S. Smith, Furman University

Discussant

Emily Ferkaluk, Cedarville University

4111

The Role of Race and Gender in Judicial PoliticsSaturday
8:00am-9:30am**Judicial Politics****Chair**

Rebecca Gill, University of Nevada, Las Vegas

Participants

Beneath the Surface: Do Gender and Race Influence Publication and Authorship in the USCOA?

Elizabeth Tillman, University at Buffalo, SUNY

Rachael K. Hinkle, University at Buffalo

Gender, Race and Majority Opinion Assignment: A Cross-Court Perspective

John Szmer, UNC Charlotte

Robert K. Christensen, Brigham Young University

Erin Kaheny, University of Wisconsin-Milwaukee

Minority Rights and Judicial Legitimacy: Immigration Bans and Support for the Supreme Court

Michael Zilis, University of Kentucky

Perceptions of Gender Bias in Public Attitudes towards the Decisions of Female Judges

Gbemende Johnson, Hamilton College

Michael Fix, Georgia State University

Trading Liberties for Security: The Effects of Judge Minority Status on U.S. Appellate Decision Making
During Times of War

Rebecca Reid, University of Texas at El Paso

Susanne Schorpp, Georgia State University

Susan Johnson, University of North Carolina at Greensboro

Discussant

Michael Nelson, Pennsylvania State University

4113

Panel on Undergraduate Research: the "How To" of the Liberal Arts InstitutionSaturday
8:00am-9:30am**Undergraduate Research and Training**

This panel is composed of people in the field of practice in directing undergraduate research and creating and maintaining programs in undergraduate research with an emphasis on smaller liberal arts institutions. The purpose is to share strategies, with a particular emphasis on new start-ups and additions to curriculum in Political Science programs. The panel should be of critical interest to institutions with experiential elements and cross-disciplinary emphases. Mini-Conference.

4114

CWC 5: Intergovernmental RelationsSaturday
8:00am-9:30am**Conference Within a Conference****Chair**

Jessica N Terman, George Mason

Participants

Multi-Level Governance and City Sustainability Policies: Does it Exist? Does it Matter?

Kent E Portney, Bush School of Government, Texas A&M University

Ann O'M. Bowman, Texas A&M University

Jerry M. Berry, Tufts University

Interjurisdictional Competition and Cities' Choice of Policy Instruments for Environmental Sustainability

Rachel M. Krause, University of Kansas

Y.S. Angela Park, University of Kansas

Congressional Delegation Support and Intergovernmental EECBG Implementation

Antonio Tavares, University of Minho, Portugal

Kathryn Wassel, Florida State University

Discussant

Jessica N Terman, George Mason

N/A

CWC 7 Comparative Authoritarianism of State-Society Relations Panel 1: Institutionalization and Authoritarian Rule

Saturday
8:00am-9:30am

Conference Within a Conference**Chair**

Hiroki Takeuchi, Southern Methodist University

Participants

The Politics of Courts in Authoritarianism: Explaining the Expansion of Judicial Power in Post-Mubarak Egypt

Housam Darwisheh, Institute of Developing Economies, Japan External Trade Organization

Dictatorial Survival and Breakdown

Erica Frantz, MSU

Barbara Geddes, UCLA

Wright Joseph, Pennsylvania State University

How Does the Chinese People's Liberation Army Utilize People's Congresses? Its Changing Relationship with Society

Tomoki Kamo, Keio University, Japan

China's Trade Union Reform in the 1980s: The Impact of Poland's Democratization Movement

Kazuko Kojima, Keio University, Japan

Discussant

Hiroki Takeuchi, Southern Methodist University

In 2013, The Economist said that year was the “biggest year for democracy ever,” and in the wake of the Arab Spring of 2011, the world seemed to finally be advancing toward that democratic utopia that Francis Fukuyama predicted in *The End of History and the Last Man*. But between then and now, something has changed. Now the original stability of the liberalized Arab regimes seems to be slipping, and The Economist’s front page touts an article called “What’s Gone Wrong with Democracy.” Although most of the human being have historically and geographically lived under authoritarian rule, majority of the studies in political science have focused on politics in democratic countries. This conference-within-the-conference tries to fill this hole in political science. Why have some authoritarian regimes been resilient (like China so far)? What makes authoritarian governments stay in power? Interestingly, many authoritarian regimes have faced social unrest, and they have been democratized in some cases while they have survived in other cases. What explanations would account for this variation? To answer this question, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how authoritarian rulers institutionalize governance for survival of the regime, Panel 2 highlights how rulers manage political communication and information to maintain the authoritarian regime, and Panel 3 explores the implications of economic globalization on authoritarian politics.

Saturday
8:00am-9:30am

Conference Within a Conference

Chair

Michael P McDonald, University of Florida

Participants

The Effects of the South Carolina Voter ID Law

M.V. Hood III, UGA

Deadwood and Disenfranchisement: Maintaining Election Lists in the United States

Lorraine C. Minnite, Rutgers University-Camden

Voter ID and the Future of Digital and Online Voting - A Comparative Analysis.

Alexander B. Wathen, University of Houston - Downtown

Locked out: Examining the Effect of Felon Disenfranchisement Laws on Partisan Representation in State Legislatures

Craig Freeman, Oklahoma State University

Kirby Goidel, Texas A&M

Brian Smentkowski, Queens University of Charlotte

Discussants

Michael P McDonald, University of Florida

Paul Gronke, Reed College

4117

Civil War Dynamics and OutcomesSaturday
8:00am-9:30am**International Politics: Conflict and Security****Chair**

Holly L. Guthrey, Uppsala University

Participants

Examining the Efficacy and Impact of Rebel Diplomacy

Connor James Somgynari, Pennsylvania State University

Facing or Forgetting the Past: Variations in Truth Recovery and Accountability in Aceh and Timor-Leste

Holly L. Guthrey, Uppsala University

Follow the Leader: Rebel Leaders and Anti-Civilian Violence in Civil War, 1989-2014

Austin Doctor, University of Georgia

Civilian Victimization in Armed Conflict: An Opportunity Cost Argument

Emily Naasz, Texas Tech University

Discussant

Sambuddha Ghatak, University of Tennessee, Knoxville

4118

Party, Incumbency, and Reputation Effects in ElectionsSaturday
8:00am-9:30am**Legislative Politics: Campaigns and Elections****Chair**

Michael Julius, Coastal Carolina

Participants

Complexities of Lock-Step Voting Punishment in Primary Elections

Matthew Montgomery, Georgia State University

Jeffrey Lewis Lazarus, Georgia State University

Evaluating the Role of Coattail Effects in the 2016 Elections

Jason Byers, University of Georgia

Jamie Carson, University of Georgia

Ryan Dane Williamson, University of Georgia

Voter Response to Senate Scandals: Newer Techniques for Analyzing Aggregate Electoral Behavior

Scott James Basinger, University of Houston

Damon M. Cann, Utah State University

Michael J. Ensley, Kent State University

Discussants

Logan Dancey, Wesleyan University

Michael Julius, Coastal Carolina

4119

Campaigns, Advertising, and EndorsementsSaturday
8:00am-9:30am**Media and Politics****Chair**

Glen Smith, University of North Georgia

Participants

Examining Elite Political Incivility During the 2012 Election: Contextual Factors that Result in Strategic Application of Incivility in Political Advertising

Chance York, Kent State University

Eric Weaver, Kent State University

Hollywood Meets Washington: Celebrity Endorsement of a Political Candidate

Mia Kamal Sanati, Louisiana State University

The Effect of Political Advertising and Mobilization Tactics on the Turnout Likelihood of Emergent Peripheral Voters

Arthur Beckman, George Washington University

Who Approves of Whom and Why?: Factors that Influence the Strategic Use of Endorsements in 2012 Campaign Advertisements

Chance York, Kent State University

Newly Paul, Appalachian State University

Discussants

Glen Smith, University of North Georgia

Anderson M Starling, University of Tennessee at Martin

4121

Technology and Science Informing Policy DevelopmentSaturday
8:00am-9:30am**Public Policy****Chair**

Brett S. Sharp, University of Central Oklahoma

Participants

How the UIDAI "Leviathan" is Structured: A Policy Process and Actor Network Theory Perspective

Pragati Rawat, Old Dominion University

John Charles Morris, Old Dominion University

Intervention Impact Model: Integrating Biology, Policy, and Communication for More Effective Disease Containment

Christine Crudo, Texas A&M University

Douglas Call, Washington State University

William Sischo, Washington State University

Promise and Peril in the Robotics Age: Policy Options for Mitigating Technological Displacement

Brett S. Sharp, University of Central Oklahoma

State and Local Climate Change Adaptation and Mitigation: Developing Leadership Strategies through the Delta Regional Authority

Joshua Stockley, University of Louisiana Monroe

John W. Sutherlin, University of Louisiana Monroe

Ashley Lawrence, University of Louisiana Monroe

Evaluating Public Spaces: A Meta-Analysis of Literature Across Academic Disciplines

Jocelyn Evans, University of West Florida

Discussant

Brett S. Sharp, University of Central Oklahoma

4210

Exhibit Area - Saturday

Saturday
9:00am-4:00pm
Foyer

Meetings

4201

Art & Politics (1) - Poetry & Prose

Saturday
9:45am-11:15am

Political Theory**Chair**

Dustin Fridkin, Santa Fe College

Participants

Democracy and Prophecy: Whitman's Compound "I" and Democratic Faith

Dustin Fridkin, Santa Fe College

Edgar Allan Poe's 'American Nightmare' as Satirical Alternative to the Transcendentalist Movement

Douglas Jarvis, Independent Scholar

Masters and Friends – Friendship's Moderation of Liberalism in "Benito Cereno," Go Down, Moses, and

Huckleberry Finn

Joseph Griffith, Baylor University

Self-Reliance and Political Activism in Emerson

Daniel Michael Savage, Northeastern State University

Discussant

Timothy Wyman McCarty, University of San Diego

4202

Intervention, Development, and SecuritySaturday
9:45am-11:15am**International Politics: Global Issues, IPE, and Human Rights****Chair**

Patrick Egan, Tulane University

Participants

An African Marshall Plan

Bill Eger, Old Dominion University

Globalization and Strategic Leadership Development: Balancing Political and Business Imperatives

Mary Eve Spirou, Georgia Institute of Technology

Discussant

Patrick Egan, Tulane University

4203

Institutional Perspectives on DemocratizationSaturday
9:45am-11:15am**Comparative Political Institutions****Participants**

All for One and One for All? How Inclusive Transitional Bodies May Hinder Democratization Prospects

Katherine Michel, Loyola Marymount University

Dominant party systems and property rights

Daniel Scott Owens, University of Maryland, College Park

Public Subsidies for Parties, the Timing of Democratization, and Electoral Volatility in Latin America

Yen-Pin Su, National Chengchi University

Impact of Political Institutions and Ethnic Composition on Corruption and Policy Productivity: The Case of Latin America

Clemente Quinones, Georgia Gwinnett College

Discussant

Carrie Humphreys, University of Tennessee at Martin

4205

Exploring and visualizing political dataSaturday
9:45am-11:15am**Political Methodology****Chair**

Jane Lawrence Sumner, University of Minnesota

ParticipantsA Radical Right Party Family? Cluster Analyses of European Party Manifestos
Jennifer M. Simons, University of VirginiaThe Fingerprints of Fraud: Using Convolutional Neural Networks to Identify Fraud in Mexico's 1988
Presidential Election

Francisco Cantu, University of Houston

The State of Information Visualization in the Social Sciences
Parmida Esmaeilpour, University of British Columbia**Discussant**

Jane Lawrence Sumner, University of Minnesota

4206

Federalism and Constitution: Intergovernmental Management IssuesSaturday
9:45am-11:15am**Federalism and Intergovernmental Relations****Chair**

Michael W Hail, Morehead State University

Participants"Capacity, Strategic Choice, and Fiscal Performance: Scaling the Peaks of Public Management in
Appalachia."

Jeremy L. Hall, University of Central Florida

Sarah Larson, University of Central Florida

American Representation : Analyzing representation using the Franco-American Treaty of Amity and
Commerce under the Articles of Confederation and the Constitution"

Stephanie Davis, University of Texas Dallas

"Federalism and Executive Action: Memoranda, Executive Orders, and Vetoes."

Ashley Ruggiero Slupski, Morehead State University

"The Kentucky Constitutional Conventions and the Federalism of the Founding Fathers."

Ashley K Taulbee, Morehead State University

"Federalism in the transition from the Articles of Confederation to the U.S. Senate."

Michael W Hail, Morehead State University

Discussant

Jeremy L. Hall, University of Central Florida

Federalism and the U.S. Constitution: Intergovernmental Management Issues The papers address key concepts for understanding American federalism and the intergovernmental management challenges of this system of multi-level governance. The approaches are comparative, theoretical, historical, and empirical. The research is state and federal level and has relevance for a broad audience of federalism and intergovernmental relations scholars.

4207

Author Meets Critics: Robert Mickey's Paths Out of DixieSaturday
9:45am-11:15am**Southern Politics****Author**

Robert Mickey, University of Michigan

Critics

Morgan Kousser, Cal Tech

Angie Maxwell, University of Arkansas

B. D'Andra Orey, Jackson State University

M.V. Hood III, UGA

Paths Out of Dixie examines the dramatic political changes in the American South after World War II through the lens of democratization. Robert Mickey argues that Southern states after Reconstruction were governed by authoritarian regimes, led by white Democrats to sustain white supremacy, the agricultural economy, and their political careers. From the 1940s to the 1970s, these regimes were beset by democratizing forces. Politicians and institutions in southern states varied in their responses to these forces. Mickey examines political change in Georgia, Mississippi, and South Carolina to argue that the paths each state took in response to the civil rights movement continue to shape politics today. He offers a unique perspective on political development in the South.

4208

Authoritarianism, Trust, and ToleranceSaturday
9:45am-11:15am**Political Psychology****Chair**

Yann Kerevel, Louisiana State University

Participants

Authoritarianism and Trust in Political Institutions

Kris Dunn, University of Leeds

Social Trust and South Koreans' Attitudes toward the Reunification

Donghun Kim, Sogang University, Seoul, Republic of Korea

Undemocratic Participation: Authoritarianism, Attitude Strength, and Political Engagement

Matthew Ward, University of Houston

Social mobility and institutional distrust. Cults of gratitude and resentment?

Stijn Daenekindt, Ghent University (BE) and Erasmus University Rotterdam (NL)

Jeroen van der Waal, Erasmus University Rotterdam

Willem de Koster, Erasmus University Rotterdam

Discussant

Yann Kerevel, Louisiana State University

4209

Worth the hassle? Training and CertificationSaturday
9:45am-11:15am**Public Administration and Public Sector Politics****Chair**

Nicholas Peter Guehlstorf, Southern Illinois University

Participants

Transforming Public Sector Workforces: A Cross-Jurisdictional Analysis of the Certified Public Manager Program

Brett S. Sharp, University of Central Oklahoma

Steve Housel, Rogers State University

Joyce Doakes Smith, OMES/State of Oklahoma

The Research / Practice Gap in Emergency Management: Operating in a Political Environment

Brian D Williams, Lamar University

Discussant

Nicholas Peter Guehlstorf, Southern Illinois University

4211

The Effects of Electing Judges (or Not)Saturday
9:45am-11:15am**Judicial Politics****State Politics****Chair**

Billy Monroe, Prairie View A&M University

Participants

Competitive Advantage: Electing Women as Judges

Rebecca Gill, University of Nevada, Las Vegas

Kate Eugenis, University of Nevada, Las Vegas

Contingent Decision-Making: How State Supreme Court Judges Respond to Polarization Across Retention Regimes

Kyla Stepp, Central Michigan University

Kevin Lorentz, Wayne State University

Judicial Visibility and Accountability on State Supreme Courts

David Hughes, Auburn University at Montgomery

Electoral Competition in Judicial Elections

Michael Nelson, Pennsylvania State University

Discussant

Chris W Bonneau, University of Pittsburgh

4212

Interest Group Strategies from an International PerspectiveSaturday
9:45am-11:15am**Interest Groups, Advocacy, and Political Mobilization****Chair**

Vera Heuer, Virginia Military Institute

Participants

Challenge accepted - Conflict expansion as a successful interest group strategy in the European Commission consultations

Henrik Hermansson, University of Copenhagen

Traditional Panchayats and Tribes in India: A Case of Lambadi in Telangana

BODA VAMSHI NAIK, UNIVERSITY OF HYDERABAD

Sources of Institutional Change: Participatory Initiatives and Urban Agriculture in Rio de Janeiro

Ezra Spira-Cohen, Tulane University

In Plain Sight and Behind Closed Doors

Kristen Laura Martinez, University of Central Florida

Discussant

Vera Heuer, Virginia Military Institute

4213

Challenges and Opportunities for Mentoring Undergraduate Research: A Faculty RoundtableSaturday
9:45am-11:15am**Undergraduate Research and Training****Participants**

Carol Strong, University of Arkansas at Monticello

R. Bruce Anderson, Florida Southern College

Chair

James LaPlant, Valdosta State University

With faculty from a variety of institutions, our roundtable explores the challenges and opportunities for mentoring undergraduate research. Faculty will discuss departmental and institutional initiatives to promote undergraduate research opportunities. The roundtable will examine best practices and lessons learned from mentoring undergraduate political science research. Furthermore, the roundtable will identify resources, such as the Council on Undergraduate Research, that are available to faculty who are novices or veterans at mentoring undergraduate research. Audience participation and feedback will be encouraged throughout the discussion.

CWC 5: Contributions of the ICSD to Sustainability Research

Saturday
9:45am-11:15am

Conference Within a Conference**Chair**

Aaron Deslatte, Northern Illinois University

Participants

An approach to missing data based on Bayesian multiple-imputation

Cali Curley, Indiana University Purdue University

Changes to Local Sustainability Initiatives: An Exploratory Study

Christopher Hawkins, University of Central Florida

Vanessa Balta Cook, University of Central Florida

Interorganizational Competition and Collaboration: The Effect of Organizational Autonomy, Resource

Availability, and Transaction Cost on Collaboration

Seo Young Kim, Florida State University

Richard Feiock, Florida State University

An Evaluation of the Efficiency of Collaboration in the Context of the EECBG and Local Sustainability

Output

Y.S. Angela Park, University of Kansas

Rachel M. Krause, University of Kansas

Discussant

Aaron Deslatte, Northern Illinois University

Papers on Contributions of the ICSD to Sustainability Research

CWC 7 Comparative Authoritarianism of State-Society Relations Panel 2: Communication, Information, and Authoritarian Rule

Saturday
9:45am-11:15am

Conference Within a Conference

Chair

Erica Frantz, MSU

Participants

Public Opinion and Foreign Policy in Authoritarian China

Rumi Aoyama, Waseda University

Of Rents and Rumors: Government Competence and Media Freedom in Authoritarian Countries

Haifeng Huang, UC Merced

Yao-Yuan Yeh, University of St. Thomas

Critical Journalists and the State in China: Grasping Transformation on the Boundary

Maria Repnikova, Georgia State University

Why Oil Rich Dictators Do Not Invest in Information and Communication Technologies

Elizabeth Ann Stein, Indiana University

Discussant

Erica Frantz, MSU

In 2013, The Economist said that year was the “biggest year for democracy ever,” and in the wake of the Arab Spring of 2011, the world seemed to finally be advancing toward that democratic utopia that Francis Fukuyama predicted in The End of History and the Last Man. But between then and now, something has changed. Now the original stability of the liberalized Arab regimes seems to be slipping, and The Economist’s front page touts an article called “What’s Gone Wrong with Democracy.” Although most of the human being have historically and geographically lived under authoritarian rule, majority of the studies in political science have focused on politics in democratic countries. This conference-within-the-conference tries to fill this hole in political science. Why have some authoritarian regimes been resilient (like China so far)? What makes authoritarian governments stay in power? Interestingly, many authoritarian regimes have faced social unrest, and they have been democratized in some cases while they have survived in other cases. What explanations would account for this variation? To answer this question, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how authoritarian rulers institutionalize governance for survival of the regime, Panel 2 highlights how rulers manage political communication and information to maintain the authoritarian regime, and Panel 3 explores the implications of economic globalization on authoritarian politics.

4216

CWC 2: Voter Mobilization

Saturday
9:45am-11:15am

Conference Within a Conference**Chair**

Michael P McDonald, University of Florida

Participants

Voter Mobilization in Iran

Daniel Tavana, Princeton

Kevan Harris, UCLA

Effect of "I Voted" Stickers on Turnout

Chris Mann, skidmore college

Henry Jaffe, Skidmore College

Early Voting and its Effect on Voters

Brian Brox, Tulane University

Field Experiments with State Election Agencies on Encouraging Voter Registration

Chris Mann, skidmore college

Robyn Stiles, LSU

Mingxiao Sui, Louisiana State University

The supply of Voter Registration in Florida: How and when One Registers Matters

Thessalia Merivaki, University of South Florida, St. Petersburg

Discussants

Michael P McDonald, University of Florida

Paul Gronke, Reed College

4217

International Law and Cooperation

Saturday
9:45am-11:15am

International Politics: Conflict and Security**Chair**

Olivia Carroll, Baylor University

Participant

Traditional Diplomacy as a Facilitator for the Use of Force and Public Diplomacy

Gregory Ryan, Union University

Discussant

Olivia Carroll, Baylor University

4218

Strategic Decisions and Position-Taking by Parties and CandidatesSaturday
9:45am-11:15am**Legislative Politics: Campaigns and Elections****Chair**

Neilan S Chaturvedi, California State Polytechnic University, Pomona

Participants

Explaining and Projecting Immigration's Impact on Individual Member Decisions on Immigration Policy, 2006-2016

Maryam Stevenson, Troy University

Incumbent Positioning on Twitter in the 2010 Election

Doug Murdoch, University of Houston

I'm With Her? Why Republican Lawmakers Refused to Endorse Its Party's Nominee

Jordan Ragusa, College of Charleston

Overcoming The Learning Curve: The Use Of Facebook By Members Of Congress

Lucas J Lothamer, Tarrant County College

The effects of Québec's Bill no2 amending the Election Act on Political Party Behaviour.

Justin Savoie, Université Laval

François Géliveau, Université Laval

Discussant

Neilan S Chaturvedi, California State Polytechnic University, Pomona

4219

Entertainment and Nontraditional Media SourcesSaturday
9:45am-11:15am**Media and Politics****Chair**

Diane Johnson, Lebanon Valley College

Participants

Childhood Determinants of Relative Entertainment Preference (REP): Exploring Parent and Child

Behavioral Factors that Predict Long-Term REP

Chance York, Kent State University

Civil Servants on the Silver Screen

Michelle Pautz, University of Dayton

Political Satire: A reflection of democratic values?

Mehnaaz Momen, Texas A & M International University

Politicization of Art in Iran

Tahereh Hadian Jazy, PhD student

Discussants

Diane Johnson, Lebanon Valley College

Michael Friedman, University of Tennessee at Chattanooga

4221

Corruption and Violence

Saturday
9:45am-11:15am

Program Chair's Panels**Chair**

Pat Gouzien, University of Missouri, St. Louis

Participants

Mafia, Elections and Political Violence

Gemma Dipoppa, University of Pennsylvania

Gianmarco Daniele, Institut d'Economia Barcelona (IEB), University of Barcelona, Barcelona, Spain

State, Minorities and Conflict Resolution: A Study of 1984 Anti Sikh Violence in Delhi

Mansimar Kaur, Institute for Development and Communication, Chandigarh, India

Trump and the American Presidency: Pastor Burns

Darryl Lamont Roberts, Tuskegee University

Discussant

Miguel Maria Pereira, Washington University in St. Louis

4301

Deontological Discussions

Saturday
11:30am-1:00pm

Political Theory**Chair**

Quinlan Bernhard Bowman, University of Canberra

Participants

Torture, Coercive Interrogation Techniques, and Respect for Persons

Samuel Duncan, Tidewater Community College

Voting as a Natural Duty of Justice

Julia Maskivker, Rollins College

“Value Pluralism and Political Freedom: A Third Concept of Liberty?”

Kenneth McIntyre, Sam Houston State University

Discussant

Maria R Rosales, Guilford College

4302

Supra-National/Transnational Structures and Policy Diffusion in Latin AmericaSaturday
11:30am-1:00pm**Caribbean and Latin American Politics****Chair**

Renee Scherlen, Appalachian State University

ParticipantsTrade Wars and Politics in Paradise: Intra-CARICOM Economic Conflict and Prospects for Deepening
Integration in the Commonwealth Caribbean

Robert Clemente Chalwell, Eastfield College

Iliyan Iliev, University of Southern Mississippi

A Competition for Legitimacy: Security Approaches to Transnational Organized Crime in Latin America

Ana Raquel Martin, Georgia State University

Discussants

Vinicius Guilherme Rodrigues Vieira, Princeton University

Renee Scherlen, Appalachian State University

4303

Rebel, Rebel: Authoritarian Institutions and Anti-System BehaviorSaturday
11:30am-1:00pm**Comparative Political Institutions****Chair**

Jacqueline Sievert, Bowling Green State University

Participants

Clearing the Streets: Understanding Authoritarian Response to Mass Protest

Sasha de Vogel, University of Michigan

The Breakdown of Anarchy and the Emergence of Institutionalized Political Order

Scott F Abramson, University of Rochester

Jee Seon Jeon, Florida State University

Taking Care of their Own: Armed Forces and their Business Enterprises

David Prina, University of Maryland Department of Government and Politics

Afghanistan Social Structure Challenges and the Political Stability

Nouf Aljassar, University Of Florida

Discussant

Elif Ozdemir, Washington University in St. Louis

4304

Attitudes and participationSaturday
11:30am-1:00pm**Elections and Voting****Chair**

Robert Jackson, Florida State University

Participants

Mobilizing a Generation? The Many Behavioral Effects of the Vietnam Draft Lottery

John Henderson, Yale University

Opting Out: A Multidimensional Analysis of the Political Behavior of "Party Non-Conformers"

Zachary Albert, University of Massachusetts Amherst

Walking the Walk? The Effect of Pledging to Vote on Turnout

Mia Costa, University of Massachusetts Amherst

Brian Schaffner, University of Massachusetts Amherst

Alicia Prevost, Environmental Defense Fund

Affective Orientation of Ambivalence and Voter Turnout

Christina Cota-Robles, LSU

Discussants

Robert Jackson, Florida State University

Jeremy C Pope, Brigham Young University

4305

Methodological advances in the study of public opinion and political behaviorSaturday
11:30am-1:00pm**Political Methodology****Elections and Voting****Chair**

Martha Kropf, University of North Carolina at Charlotte

Participants

Economic Perceptions and Electoral Choices: A Design-Based Approach

Giancarlo Visconti, Columbia University

Deus ex Machina: Methods for Identifying Influential Subgroups in Voter Targeting Models

Christopher Hare, University of California, Davis

A General-to-Specific Approach to Unobservable Individual Effects in Dynamic Panel Models with a Very Small T

Mark Pickup, Simon Fraser University

4306

Institutional NetworksSaturday
11:30am-1:00pm**Political Networks****Chair**

Suzanne M Robbins, University of Florida

ParticipantsCall Me Maybe? Varying Patch-Through Scripts to Optimize Advocacy Programs
Genevieve Mayhew, University of Maryland/AFL-CIO

Supreme Court Coalition Formation and its Precedential Effects

Kristen Renberg, Duke University

Mathew McCubbins, Duke University

The Downstream Effects of Granting Writ: Judicial Agenda-Setting, Litigation & Opinion Writing

Sahar Abi-Hassan, Boston University

Dino Christenson, Boston University

Janet Box-Steffensmeier, Ohio State University

Discussant

Carry j Smith, Clark Atlanta University

4307

Urban Governance and Contemporary Political CampaignsSaturday
11:30am-1:00pm**Urban Politics****Chair**

Brett S. Sharp, University of Central Oklahoma

ParticipantsPersonality Traits, Candidate Emergence, and Political Ambition: How Personality Affects Who
Represents Us

Adam Dynes, Brigham Young University

Hans Hassell, Cornell College

Matthew Miles, Brigham Young University-Idaho

Civil Community in the Delaware Valley: A Framework for Studying Urban Governance

Wes Leckrone, Widener University

Michelle Atherton, Temple University

The Political Consequences of the Endangered Local Watchdog: The relationship between quality local
news and political outcomes

Meghan E Rubado, Cleveland State University

Jay Jennings, University of Texas Austin

Discussants

Jeffrey Kraus, Wagner College

Peter Burns, Soka

4308

Believing in Conspiracy and Its EffectsSaturday
11:30am-1:00pm**Political Psychology****Chair**

Paul Gronke, Reed College

Participants

Belief in Ideological Conspiracy Theories: Situational or Dispositional?

Stephen P. Schneider, University of Nebraska-Lincoln

Johnathan C Peterson, University of Nebraska-Lincoln

Ingrid J Haas, University of Nebraska-Lincoln

Conspiratorial Thinking, Plausibility Judgements, and Abductive Reasoning

Adam M. Enders, Michigan State University

Steven M. Smallpage, Stetson University

The Effect of Conspiracy: Demobilizing or Mobilizing?

Yongkwang Kim, University of Houston

The Relationship between Conspiracy Thinking and Issue Positions

Joseph E Uscinski, University of Miami

Rumors in Retweet: Social Media and the Spread of Political Misinformation

Andrew Guess, New York University

Briony Swire, University of Western Australia

adam berinsky, MIT

John Jost, New York University

Josh Tucker, New York University

Discussant

Glen Smith, University of North Georgia

4309

Motivations, Goal Setting, and Empowerment: Their Impact on BureaucraciesSaturday
11:30am-1:00pm**Public Administration and Public Sector Politics****Chair**

Carol S Weissert, Florida State University

Participants

Citizens and the New Public Service: Suggestions to Address Team Production Problems

Jonathan Rauh, East Carolina University

Examining The Impact of Goal Setting on Public Employees' Perception of Performance Appraisal

Fairness

James Harrington, University of Texas at Dallas

Seeking a Causal Inference of Employee Empowerment on Organization Outcomes: Panel Data Analysis

Hyesong Ha, IUB

Discussant

Carol S Weissert, Florida State University

4310

Race and Southern PoliticsSaturday
11:30am-1:00pm**Southern Politics****Chair**

Lonna Rae Atkeson, University of New Mexico

Participants

Residential Segregation and the Allocation of Public Goods in Louisiana Before and After Hurricane Katrina

Matthew P. Hitt, Colorado State University

Wayne Parent, Louisiana State University

Personal Business Interests and Legislative Voting to Remove Racially Intolerant Symbols

Jordan Carr Peterson, University of Southern California

Christian R. Grose, University of Southern California

White Racial Consciousness and Support for Donald Trump: A Comparison of Southerners and Non-Southerners

Jonathan Knuckey, University of Central Florida

Discussant

Seth C. McKee, Texas Tech University

4311

Examining the Role of the Senate in Selecting Federal JudgesSaturday
11:30am-1:00pm**Judicial Politics****Chair**

Marcus E Hendershot, Oklahoma State University

Participants

Federal Judicial Selection in Legislative Context

Amy L Steigerwalt, Georgia State University

Wendy Martinek, Binghamton University

Grandstanding or Polarization: Senator Behavior in Supreme Court Confirmation Hearings

Jessica Schoenherr, Michigan State University

Elizabeth Lane, Michigan State University

Miles T. Armaly, Michigan State University

Judicial Appointment and the Cloture Change of 1975

Roger Paul Abshire, University of Houston

Sarah Mallams, University of Houston

Judicial Nominations and Senate Rule XXXI

Alicia Uribe-McGuire, University of Illinois at Urbana-Champaign

Discussant

Donald Campbell, Middle Tennessee State University

4312

Workers of the World: The Influence of Labor UnionsSaturday
11:30am-1:00pm**Interest Groups, Advocacy, and Political Mobilization****Chair**

Jacob R Straus, Congressional Research Service

Participants

Does Labor Punish Democrats?: Free Trade Agreements and Campaign Resources from PNTR to TPP

Joshua Jansa, Oklahoma State University

Michele Hoyman, University of North Carolina at Chapel Hill

Wad Khalafalla, University of North Carolina at Chapel Hill

Trade union representativeness in East Asia

Ingrid Grosse, Dalarna University, Sweden

When Anti-Labor Policies Succeed: The People or The Politicians

Laura C. Bucci, Indiana University

Discussant

Soomi Lee, University of La Verne

4313

Undergraduate Research In American PoliticsSaturday
11:30am-1:00pm**Undergraduate Research and Training****Chair**

Zachary Baumann, Pennsylvania State University

Participants

The Badger State: The Senatorial Race

Nathan Willian, Florida Southern College

Laura Cheatham, Florida Southern College

Shifting Economic Fortunes: Analysis of the 2016 Pennsylvania Senate Race

Anisha Koilpillai, Florida Southern College

Mordechai Wellish, Florida Southern College

Showdown: Bayh vs Johnson

Michaela Royse, Florida Southern College

Morgan Woodle, Florida Southern College

Viva Marco!: How Republicans Found their Hispanic Champion in the Age of Trump

Tyler Hillier, Florida Southern College

Kassidy Watkins, Florida Southern College

Discussant

Zachary Baumann, Pennsylvania State University

4314

CWC 5: Local Government Managers: Managerial Motivations, PSM, and Service DeliverySaturday
11:30am-1:00pm**Conference Within a Conference****Chair**

Yahong Zhang, Rutgers University in Newark

Participants

Now Hiring: The Impact of Recruitment Strategies on the Hiring of City Managers

Jennifer Connolly, University of Miami

Laura E. Connolly, University of Alabama

High-Power and Low-Powered Incentives and Public Service Motivation: A Survey Experiment

Namhoon Ki, Florida State University

Training v. Sanctions in a High PSM Environment: Improving Fire Department Turnout Times

Daniel Scheller, UTEP

The Long-term Effect of County Government Structure on County Roles as Regional Service Providers

Jayce Farmer, University of Nevada, Las Vegas

Discussant

Yahong Zhang, Rutgers University in Newark

N/A

4315

CWC 7 Comparative Authoritarianism of State-Society Relations Panel 3: The Market and the State in AuthoritarianismSaturday
11:30am-1:00pm**Conference Within a Conference****Chair**

Yao-Yuan Yeh, University of St. Thomas

Participants

Development and Everyday Politics in China: A Big Data Approach

John Wagner Givens, University of Pittsburgh

Andrew W. MacDonald, University of Louisville

Links between Business Entities and State Institutions in China through the Economic Reform Era to the

Xi Jinping Administration

Vida Macikenaite, International University of Japan

Free Trade Agreements and Domestic Politics of an Authoritarian Regime

Hiroki Takeuchi, Southern Methodist University

Discussant

Yao-Yuan Yeh, University of St. Thomas

In 2013, *The Economist* said that year was the “biggest year for democracy ever,” and in the wake of the Arab Spring of 2011, the world seemed to finally be advancing toward that democratic utopia that Francis Fukuyama predicted in *The End of History and the Last Man*. But between then and now, something has changed. Now the original stability of the liberalized Arab regimes seems to be slipping, and *The Economist*’s front page touts an article called “What’s Gone Wrong with Democracy.” Although most of the human being have historically and geographically lived under authoritarian rule, majority of the studies in political science have focused on politics in democratic countries. This conference-within-the-conference tries to fill this hole in political science. Why have some authoritarian regimes been resilient (like China so far)? What makes authoritarian governments stay in power? Interestingly, many authoritarian regimes have faced social unrest, and they have been democratized in some cases while they have survived in other cases. What explanations would account for this variation? To answer this question, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how authoritarian rulers institutionalize governance for survival of the regime, Panel 2 highlights how rulers manage political communication and information to maintain the authoritarian regime, and Panel 3 explores the implications of economic globalization on authoritarian politics.

4316

CWC 2: Academic and Professional Partnerships

Saturday
11:30am-1:00pm

Conference Within a Conference**Discussants**

Thomas Schedler, Louisiana Secretary of State
Derek Willis, ProPublica

4316

Party Institutionalization and De-Institutionalization I

Saturday
11:30am-1:00pm

Institutionalization and De-Institutionalization of Political Parties**Chair**

Robert Harmel, Texas A&M University

Participants

Institutionalization and De-Institutionalization of Political Parties: Conceptual Framework

Robert Harmel, Texas A&M University

Institutionalization of a Charismatic Movement Party: The Case of the Croatian Democratic Union

Goran Cular, University of Zagreb

Dario Nikic Cakar, University of Zagreb

The institutionalization of new parties in Europe. (How) does it matter for success?

Kristina Weissenbach, University of Duisburg-Essen (Germany)

Discussants

Ivan Vukovic, University of Montenegro

Fernando Casal Bertoa, University of Nottingham

Lars Svasand, University of Bergen

4317

Causes and Consequences of TerrorismSaturday
11:30am-1:00pm**International Politics: Conflict and Security****Chair**

Pete Turner, Independent Consultant

ParticipantsAre "New" Terrorists Old News?: Evidence from Electoral Terrorism
Parmida Esmailpour, University of British ColumbiaLone Wolves and Wolf Packs: Are Both Types of Terrorist Different?
John Tures, LaGrange CollegeThe Lone Wolf and International Security
Darryl Lamont Roberts, Tuskegee UniversityThe Origin of Suicide Terror: The Influence of Country Origin on Suicide Terrorists
steve garrison, Midwestern State University

Luke Allen, Midwestern State University

The Relationship between Corruption and Terrorism
Patrick F. Larue, University of Texas at Dallas**Discussant**

Pete Turner, Independent Consultant

4319

Campaign CoverageSaturday
11:30am-1:00pm**Media and Politics****Chair**

Arthur Beckman, George Washington University

ParticipantsCandidates' Twitter Content as an Election Results Indicator: The Case of the US 2014 Senate Election
The Anh Pham, Wabash CollegeFurther Polarization on the Internet: Preliminary Results from the 2016 Election
Anderson M Starling, University of Tennessee at MartinGender and Presidential Elections: How the 2016 Candidates Played the "Woman Card"
Heather K Evans, Sam Houston State UniversityKayla Brown, Sam Houston State University
Tiffany Wimberly, Sam Houston State UniversityLate Night Political Humor and Presidential Candidate Favorability over Time
S. Robert Lichter, George Mason UniversityJody C Baumgartner, East Carolina University
Jonathan S. Morris, East Carolina University**Discussants**

Arthur Beckman, George Washington University

Johanna Dunaway, Texas A&M

Saturday
11:30am-1:00pm

Presidential/Executive Politics**Chair**

Karine Premont, Sherbrooke University

Participants

Vice Presidential Influence/Presidential Needs

Aaron Mannes, Department of Homeland Security

The Foreign Policy of Vice President Al Gore

Brendan Toner, Arkansas Tech University

The 'Last Guy in the Room': Joe Biden's Influence in the Obama Administration

Karine Premont, Sherbrooke University

Discussant

Joel K. Goldstein, Saint Louis University School of Law

The vice presidency has long been the subject of ridicule. However, since World War II, there has been profound changes over the very function of the vice presidency and consequently over the quality of its occupants. Several factors explain these changes, such as the expansion of the U.S. role around the globe and the growing complexity of political issues. Two important constitutional changes also contributed to the transformation of the role of vice president: the 22nd Amendment to the Constitution (1951), as it turns the vice-presidency into a springboard for the country's highest political office; and the 25th Amendment (1967), which ensures that the vice president shall become president in case of the death or incapacitation of the president. Furthermore, tragic events have propelled unprepared vice presidents to the Oval Office during troubled times, such as Truman in 1945 and Ford in 1974. Since then, presidential candidates have every incentive to be more careful as they choose their running mate and to involve them in their decision making process in a more significant way. This resulted in the phasing out of ceremonial duties of the vice presidency in favor of a more governmental and diplomatic roles. This shows that vice presidents are increasingly important figures in the decision-making process, becoming active presidential advisers. The presentations of this panel aim to expose how the changes that have affected the vice presidency since World War II have transformed the institution itself and the place occupied by vice presidents in the policy decision-making process, but foremost to see if those changes allow them to exert real influence on the president and on the United States policy.

Saturday
11:30am-1:00pm

Program Chair's Panels

Discussants

Erika Koss, Northeastern University
Jeff Chatlos, Flat Black Coffee Company
Renee Claire Blanchard, Church Alley Coffee Bar

New Orleans is among one of the U.S.'s most resilient cities after recovering from Hurricane Katrina in 2005. Since New Orleans has held the premier coffee port in the U.S. for almost two centuries, with more than a dozen warehouses devoted solely to coffee, there is no better "resilient city" to hold this internationally vital discussion. This panel will consider the global and national imperative of resilience by looking at the 21st century global coffee chain and the specialty coffee industry, by considering the following questions: • How have coffee farmer-producers have demonstrated resilience to date? • Is such resilience sustainable, considering growing threats of climate change and its impact for all agricultural crops, including coffee? • Is such resilience sustainable, considering the challenges of farmer-producers in coffee, which include an aging farmer population and youth migration to cities? • What political and economic structures help or impede resilience for coffee farmer-producers? • What trade and business practices help or hinder resilience for coffee farmer-producers? • What role do U.S. roasters and cafés play in creating resilience for this complex supply chain? • What role do U.S. cafés play in creating resilient cities and communities? Using coffee as a focus matters, not only because it remains one of the world's most important agriculturally traded commodities, but also because the global north continues in patterns of trade and consumption that affect the livelihoods of more than 25 million farmer-producers in the global south. This interdisciplinary panel – comprised of academics and practitioners in the specialty coffee industry – seeks to lead an urgent discussion of the political and economic structures that impede that work of humanitarian and aid organizations. This panel will explore the politics of the coffee supply chain by utilizing frameworks of resilience. Considering that New Orleans is experiencing an increase of "third wave coffee cafes" even as post-Katrina recovery continues, the 2017 SPSA conference is a perfect place for this panel to feature issues of sustainability, gender equity, and injustice in one of our world's most important agricultural global supply chains, and its impact on U.S. cities.

4408

2018 Program Committee MeetingSaturday
1:00pm-3:00pm**Meetings**

4401

Categories, Methods & The Deliverances ThereofSaturday
1:15pm-2:45pm**Political Theory****Chair**

Lucy Britt, University of North Carolina - Chapel Hill

Participants

Between Marx and Weber: The Return to the State in American Political Science

Rafael Khachatryan, Indiana University Bloomington

John Muir, Imagination and Environmental Politics

Joshua Bowman, Louisiana State University

Varieties of Naturalism in Politics

Michael T Gibbons, University of South Florida

Discussant

Erin Dolgoy, Rhodes College

4402

Regime Transitions

Saturday
1:15pm-2:45pm

Comparative Politics: Developing Areas**Chair**

Vasabjit Banerjee, Mississippi State University

Participants

"Give them Toys?": Military Allocations and Regime Stability

Jonathan Powell, University of Central Florida

Christopher Faulkner, University of Central Florida

Abandoning the Prince: Loyalty and Accountability in Non-Democracies

Hisham Soliman, GSU

Punish the Dissidents: The Principal-Agent Logic of Stability-Preserving Choices in China

Dongshu Liu, Syracuse University

Discussant

Timothy Rich, Western Kentucky University

4403

Judicial Behavior in Developing Democracies and Authoritarian States

Saturday
1:15pm-2:45pm

Comparative Political Institutions**Chair**

Samantha Vortherms, University of Wisconsin-Madison

Participants

Sending a Message: A Model of Judicial Signaling in Authoritarian Regimes

Jacqueline Sievert, Bowling Green State University

Law and Conflict Emergence

Margaret Hanson, The Ohio State University

Independent Judiciary: Democratic Prerequisite or Autocratic Necessity?

ADNAN RASOOL, Georgia State University

Bailey Fairbanks, Georgia State University

Discussant

Teresa Cornacchione Stanquist, Florida State University

4404

A Post-Mortem of 2016 Election ForecastsSaturday
1:15pm-2:45pm**Elections and Voting****Participants**

Alan Abramowitz, Emory University
 Alfred Cuzan, University of West Florida
 Natalie Jackson, The Huffington Post
 Bruno Jerome, University of Paris II
 Kyle D Kondik, University of Virginia Center for Politics
 Brad Lockerbie, East Carolina University
 Michael Lewis-Beck, University of Iowa
 Helmut Norpoth, Stony Brook University
 Christopher Wlezien, University of Texas at Austin

Chair

Mary Stegmaier, University of Missouri

Evaluation of what went right or wrong with various forecasts based on econometric models or polls of the 2016 presidential election.

4405

Gauging public opinion from non-representative dataSaturday
1:15pm-2:45pm**Political Methodology****Public Opinion****Chair**

D. Sunshine Hillygus, Duke University

Participants

Identifying Panel Attrition through Comparison of Synthetic Panel

Min Hee Seo, Washington University in St.Louis

Less is more? How demographic sample weights can improve public opinion estimates based on Twitter data.

Pablo Barbera, University of Southern California

4406

Social Networks and SurveysSaturday
1:15pm-2:45pm**Political Networks****Chair**

Olivia Carroll, Baylor University

Participants

A Novel Heuristic For Assessing Social Network Data Reliability with Survey Non-Response

Jarrod Olson, Battelle Memorial Institute

John M Rose, Battelle Memorial Institute

Marilyn Sitaker, Evergreen State College

Partisan, Accuracy, and Prosocial Motivations in Political Communication Networks

Matthew Thomas Pietryka, Florida State University

Social Influence on Political Attitudes: The Role of Homogeneity

Lauren Ratliff Santoro, The Ohio State University

Two-Step Priming: How Social Groups extend Media Influences on Political Identities

Jacob Edward Rothschild, Northwestern University

Discussants

Judd Thornton, Georgia State University

Rashid C Marcano, Indiana University

4407

Public or private? The problem with market failuresSaturday
1:15pm-2:45pm**Public Administration and Public Sector Politics****Chair**

Agustin Leon-Moreta, University of New Mexico

Participants

Assuming Public and Private Traits in Pseudo-Competitive Public Markets

Jonathan Rauh, East Carolina University

Freeriding and the Determinants of County Revenue in Appalachia

Sara Brooke Moser, Lee University

Shelley Grace Harris, Lee University

Ideology, Inequality, and Water Scarcity in Private and Public Utility Rate Adoption

David Switzer, Texas A&M University

The Political Economy of State-Owned Enterprises: The Case of Public Higher Education

Robert Lowry, University of Texas at Dallas

Discussant

Agustin Leon-Moreta, University of New Mexico

4408

Political PersuasionSaturday
1:15pm-2:45pm**Political Psychology****Chair**

Amy E Jasperson, Rhodes College

Participants

Experimental Evidence on the Relationship Between Place-based Appeals and Voter Evaluations.

Kal Munis, University of Virginia

Nicholas Jacobs, University of Virginia

Negative Gains? Exploring the Effects of Negative Messages on Party Identification

Katharine Gomez, University of Tennessee

The effects of discrepant outcomes of political violence on national pride: Israel 2005-2015

Maya Hadar, University of Konstanz

Discussant

David Ciuk, Franklin & Marshall College

4409

Economic Growth and GrantsSaturday
1:15pm-2:45pm**Public Administration and Public Sector Politics****Chair**

James C Garand, LSU

Participants

Merit or Marionettes? An Analysis of Political Influence on Federal Project Grant Awards

Jordan T Long, University of Georgia

Benjamin M Brunjes, University of Washington

The Effect of Swing voters on Intergovernmental grants distribution

Howon Suk, Korea University

Heungsuk Choi, Korea University

The Inconvenient Truth of the Political Pollution Cycle: Theory and Evidence from Chinese Prefectures

Shiran Shen, Stanford University

Discussant

James C Garand, LSU

4410

Political Change in the SouthSaturday
1:15pm-2:45pm**Southern Politics****Chair**

John A Clark, Western Michigan University

Participants

How Competition Changed Party Nomination in the South

John McGlennon, College of William & Mary

The Growth of State Legislative Republicans in Tennessee

Sean Evans, Union University

The Republican Present in Southern Politics

Seth C. McKee, Texas Tech University

Discussant

Joshua Stockley, University of Louisiana Monroe

4411

Exploring the Foundations of JusticeSaturday
1:15pm-2:45pm**Judicial Politics****Chair**

Stephen Phillips, Belhaven University

Participants

Mass Incarceration and Reentry in the USA: Is The Prison State at a Cross Road?

Binneh Minteh, Rutgers University

Racial Disparities in Criminal Appeals: Evidence from Texas

Thomas Gray, University of Virginia

The Sociopolitical Foundations of Judicial Power:

Rhonda Evans, The University of Texas at Austin

Political Change and Transitional Justice in North Korea: Types of Transition and South Korean

Engagements

Man-ho HEO, Kyungpook National University

In-sul Park, Kyungpook National University

Built Environment and the Court: An Experimental Substantiation of Political Aesthetics

Cody Robert Melcher, Wayne State University

Kevin Lorentz, Wayne State University

Discussant

Rebecca Reid, University of Texas at El Paso

4412

Fighting the Man: The Effectiveness of Activism and ProtestSaturday
1:15pm-2:45pm**Interest Groups, Advocacy, and Political Mobilization****Chair**

Christopher Fariss, University of Michigan

ParticipantsDoes Protest Matter? The Impact of Rights-Related Protest on the Legislative Agenda
Alexandra Brewer, University of Tennessee KnoxvilleA View from Different Planets: Gun Related Activists in Western New York
Dylan S. McLean, University of West GeorgiaSelection and Sequencing of Movement Strategies: A Case Study of Legal Activism in India
Vera Heuer, Virginia Military InstituteThe Challenges of Homeless Women in the United States: A Call for Evidence-based Public Policy
Changes

Revathi Hines, Southern University and A & M College

Leslie Taylor Grover, Southern University and A & M College

Melanie Johnson-Cunningham, Southern University and A & M College

Discussant

Christopher Fariss, University of Michigan

4413

Panel of Undergraduate Research in IR, Comparative Politics and Political TheorySaturday
1:15pm-2:45pm**Undergraduate Research and Training****Participants**John Locke's Utopia: Combining Locke's Ideas on Education, Government, and Religious Freedom to
Theorize an Ideal State

Patrick Webb, Florida Southern College

Brandon Giczewski, Florida Southern College

Is everything alright with the Alawite?: What does of the future hold for Syrian Arab Republic

John Bryant, Florida Southern College

Bradley Denault, Florida Southern College

Pedro Cuervo, Florida Southern College

This panel is for advanced undergraduates in the wide range of topics associated with International Relations and Comparative Politics, and is open to all topic matter in these wide areas.. Panel participants must be from an undergraduate program, and must be either in the process of attaining a 2 or 4 year degree; or be recent graduates not yet embarked on a graduate student career.

Saturday
1:15pm-2:45pm

Urban Politics**Chair**

David Franco, Assistant Professor of Architectural Design, History and Theory Clemson University

Participants

Race and Retrospective/Prospective Voting in Catastrophic Politics: New Lessons from New Orleans

Ed Chervenak, UNO

Robert Montjoy, UNO

New Orleans Politics and Policy More than 10 Years after Katrina

Peter Burns, Soka

Matthew Thomas, Cal St Chico

Matt Bieganski, Soka

Boards, Commissions, and Satellite Government: The Institutional Political Economy of New Orleans Development

aaron schneider, University of Denver

Privatization, Politics, and Public Transportation: Transit Revitalization in the Big Easy

Ashley Brown Burns, Tulane

Discussants

Joseph Campbell, Rose State College

Nicholas Bauroth, North Dakota State University

New Orleans suffered catastrophic flooding in Hurricane Katrina a little over one decade ago. The hurricane destroyed infrastructure, expelled a sizeable portion of the population, and directed national and international attention to the city, bringing funding and new plans for redevelopment. The disruption of the aftermath unleashed a struggle for control of the city and its development. After a decade of rapid change, this panel explores the politics of New Orleans in terms of political, social, policy, and economic trends. Existing political arrangements, especially the voting blocs that swayed elections, decayed and reorganized around new cleavages. New social actors have articulated agendas, formed organizations, and pressed for access to politics and policy. New policy and institutional frameworks, both imposed from outside and indigenously designed, have emerged to govern important activities. New economic sectors, and the actors who lead them, reorganize the way production, work, and accumulation occur in the city. With so much that is new, it is time to take stock and evaluate how much has changed, with what impacts, to whose benefit, and how the current moment fits into major periods in the history of the city. What is new about the new New Orleans? This panel brings together political scientists who have been looking closely at New Orleans for most of the last decade. Their research touches on political, social, policy, and economic aspects of change, drawing on literatures from urban politics, public opinion, education, and international development. There is a cottage industry of partial views of New Orleans after Katrina, but there have been few attempts to put the current moment of city politics in the context of socio-economic shifts and historical trajectories of change. This panel invites academic and policy observers to weigh the nature of changes in the city and draw conclusions about likely future balances of power and directions of the city's evolution.

Saturday
1:15pm-2:45pm

Conference Within a Conference

Chair

Michael P McDonald, University of Florida

Participants

How Do County Budgets Affect Administrative Capacity and Election Outcomes? Evidence from North Carolina

Martha Kropf, University of North Carolina at Charlotte

JoEllen Pope, University of North Carolina at Charlotte

Zach Mohr, University of North Carolina at Charlotte

Mary Jo Shepherd, University of North Carolina at Charlotte

Election Audits In Space And Time

Leonardo Antenangeli, University of Houston

Francisco Cantu, University of Houston

How long were the lines at the polls in 2016?

Charles Stewart III, MIT

Analyzing the costs of voting using mathematical programming

Guillermo Dur'an, Universidad de Chile

Voting Technology and Electoral Outcomes: The Case of Indian Electronic Voting Machines (EVMs)

Indrajit Sinha Ray, University of Houston

Discussant

Kathleen Hale, Auburn University

4416

Party Institutionalization and De-Institutionalization IISaturday
1:15pm-2:45pm**Institutionalization and De-Institutionalization of Political Parties****Chair**

Lars Svasand, University of Bergen

Participants

Deinstitutionalizing Power of Decision-Making Personalization: The Paradigmatic Case of the Serbian Communist-Successor Party

Ivan Vukovic, University of Montenegro

Patterns of Party Institutionalization in the Czech Republic

Jakub Stauber, Faculty of Social Sciences, Charles University in Prague

The uneven institutionalisation of the Green Party in Poland

Agnieszka Kwiatkowska, University of Social Sciences and Humanities

Discussants

Dario Nikic Cakar, University of Zagreb

Kristina Weissenbach, University of Duisburg-Essen (Germany)

4417

Propaganda, Violence, and the Islamic StateSaturday
1:15pm-2:45pm**International Politics: Conflict and Security****Chair**

Seth Cantey, Washington and Lee University

Participants

Beyond Butchery: The Development of Islamic State Propaganda and the Creation of Legitimacy

Scott Bledsoe, New York University

Is the Islamic State (IS) really Islamic?

Neda Jebelly, Asia Pacific university

In Their Own Words: Prospects for Negotiation with al Qaeda and the Islamic State

Seth Cantey, Washington and Lee University

Discussant

Ivan Sascha Sheehan, University of Baltimore

4418

Diversity and Intergroup RelationsSaturday
1:15pm-2:45pm**Race, Ethnicity, and Gender****Participants**

Intersectional Solidarity: Intersectionality's Contribution to Social Movement Theory and Practice

Fernando Tormos, Purdue University

Social Diversity Leads to Higher Provision of Public Goods and Services

Neeraj Vimal Prasad, Tufts University

Socializing with the Out-group: Testing the Contact Hypothesis in Bosnia and Herzegovina

Matthew Thomas Becker, University of Tampa

Sometimes, the issue is the issue you support...Blacks, Latinos, and Abortion

Sarah Perez, Eastern Kentucky University

Discussant

Leah Michelle Graham, University of North Alabama

4419

Discussing Politics OnlineSaturday
1:15pm-2:45pm**Media and Politics****Chair**

Heather K Evans, Sam Houston State University

Participants

Automated Detection of Chinese Government Astroturfers Using Network and Social Metadata

Blake A Miller, University of Michigan

Dissident Flows of Information and Political Trust: Social Media Effects in Kazakhstan

Jason Gainous, University of Louisville

Amanzhol Bekmagambetov, University of Louisville

How Do Online Discussion of Social Events Become Politicized? —A PRC Case Study

Dapeng Wang, Peking University

Chunying Yue, Peking University

JuanJuan Li, Peking University

Investigating Gaps in Digital Production and Political Activism among Social Media Users Using Self-Reported and Behavioral Measures

Martin Johnson, Louisiana State University

Lance Porter, Louisiana State University

Michael Henderson, Louisiana State University

Belinda Creel Davis, Louisiana State University

Asim Shrestha, Louisiana State University

The Limits of Digital Citizenship: Constraints on News Consumption and Recall in the Mobile Setting

Johanna Dunaway, Texas A&M

Mingxiao Sui, Louisiana State University

Kathleen Searles, Louisiana State University

Newly Paul, Appalachian State University

Discussants

Heather K Evans, Sam Houston State University

Newly Paul, Appalachian State University

4420

The Tools of the Unilateral Presidency

Saturday
1:15pm-2:45pm

Presidential/Executive Politics**Chair**

Matthew Mark Caverly, Middle Georgia State University

Participants

Presidents' Calculus in the Political Landscape: Unilateral Actions as a Tool of Voter Mobilization
Myunghoon Kang, Washington University in St. Louis

The Vigorous Executive: Significant Executive Orders and Proclamations, 1861-2012
Raymond Williams, University of Maryland

Unilateral Delegation: A Principal-Agent Model for Presidential Use of Executive Orders
Derek Culp, University of Pittsburgh

White House Response Times to Congressional Mail during the Carter Administration
Kevin Evans, Florida International University

Lame Duck Governors
alexandra cockerham, Florida State University
robert crew, Florida State University

Discussant

Matthew Mark Caverly, Middle Georgia State University

4421

Mission Impossible: Enforcing the Transgender Bathroom Laws

Saturday
1:15pm-2:45pm

Program Chair's Panels**Participants**

Jami Taylor, University of Toledo
Barry Tadlock, Ohio University

Chair

Richard Fording, University of Alabama

4601

The Cultural Contradictions of Neoliberalism: Assessing Daniel Bell's The Cultural Contradictions of Capitalism After Forty YearsSaturday
3:00pm-4:30pm**Political Theory****Chair**

James Block, DePaul University

Participants

From Containment to Narcissism: The Intrapyschic Contradictions of Post-Industrial (Neo)Liberalism

James Block, DePaul University

The End of Authentic Modernity and the Exhaustion of Liberalism

Michael J. Thompson, William Patterson University

The contradictions of the neoliberal corporation and state

David Ciepley, University of Denver

Unyielding Contradictions or Productive Tensions: A Response to Bell's Crisis of Liberalism

Daniel Brudney, University of Chicago

In 1976, Daniel Bell in *The Cultural Contradictions of Capitalism* laid forth the argument that American liberal society had reached a turning point: the tensions among and within its discrete sectors – politics, culture, the economy – were evolving into full blown contradictions, pitting these sectors against each other. The result in his view was a great “trial” for American liberalism which raised the question whether “it can survive.” As the polarizations and tensions have further sharpened in the neoliberal age of late capitalism, Bell’s sharply observed reflections and daunting questions regarding the structural and moral viability of the American system have also taken on greater urgency in this period. Participants in this panel will provide analyses regarding distinct dimensions of these cultural contradictions as they have evolved since Bell’s work, and will offer a vibrant set of alternatives on the liberal prospects for dealing with these. The focus ultimately will be on the compelling question “What is to be done?,” either within or beyond the liberal framework.

4602

Regime Transitions II: DemocratizationSaturday
3:00pm-4:30pm**Comparative Politics: Developing Areas****Chair**

Matthew Charles Wilson, West Virginia University

Participants

International Political Pressure Systems and Sub-State Repression in Autocratic Regimes

Austin Scott Matthews, Louisiana State University

Why Do Some Military Coups Usher in Democratic Transitions while Others Lead to Military Rule?

Sebastian Elischer, University of Florida

Why Isn't China Democratizing? An Analysis on Social Classes in China

Feng Sun, Troy University

Social Media Activism and Protest Participation

Süveyda Karakaya, The University of Tennessee

Discussant

Matthew Charles Wilson, West Virginia University

4603

Nominating Presidential CandidatesSaturday
3:00pm-4:30pm**Elections and Voting****Chair**

Allison Pingley, USC Upstate

Participants

Does Media Affect The Presidential Nomination Process?

Jarred Ralston Cuellar, University of Arkansas

In the Arena: Assessing the Impact of Nationally Televised Debates on Presidential Campaign

Fundraising During the Invisible Primary

Justin J. Norris, University of Georgia

The Rigors of a Rigged System? Delegate Allocation Rules in the 2016 Presidential Primaries

John A Clark, Western Michigan University

Brittany Page Brake, Western Michigan University

Who Decides, and Why? Assessing Delegate Choices During the Republican Presidential Nominating Process

Matthew J. Dickinson, Middlebury College

Katherine Reinmuth, Middlebury College

Discussants

Allison Pingley, USC Upstate

Kyle D Kondik, University of Virginia Center for Politics

4604

Voting across the Life CycleSaturday
3:00pm-4:30pm**Elections and Voting****Chair**

Alan Abramowitz, Emory University

Participants

Living Together, Voting Together: How Couples Instantly Adapt Their Turnout Behavior as They Co-reside

Yosef Bhatti, KORA, the Danish Institute for Local and Regional Government Research

Jens Olav Dahlgaard, University of Copenhagen

Jonas Hedegaard Hansen, University of Copenhagen

Kasper M. Hansen, University of Copenhagen

Making Young Voters: Policy Reforms to Increase Youth Turnout

D. Sunshine Hillygus, Duke University

John Holbein, Princeton University

The Influence of Becoming a Parent on Political Participation

Robert Jackson, Florida State University

Matthew Thomas Pietryka, Florida State University

Two times the trouble: Twinning, costs, benefits, and voting

Jens Olav Dahlgaard, University of Copenhagen

Yosef Bhatti, KORA, the Danish Institute for Local and Regional Government Research

Kasper M. Hansen, University of Copenhagen

Discussants

Chris Chapp, St. Olaf College

Helmut Norpoth, Stony Brook University

Saturday
3:00pm-4:30pm

Political Methodology
International Politics: Conflict and Security

Chair

Shawn Ling Ramirez, Emory University

Participants

External Validation of Event Data

Benjamin E. Bagozzi, University of Delaware

Patrick T. Brandt, University of Texas at Dallas

John R. Freeman, University of Minnesota

Jennifer S. Holmes, University of Texas at Dallas

Alisha Kim, University of Texas at Dallas

Agustin Palao, University of Texas at Dallas

The Puzzle of Human Rights Treaty Ratification: A Causal Variable Importance Analysis

Sinh Nguyen, Purdue University

Incorporating case-level reliability into latent variable models of expert-coded data

Kyle Lohse Marquardt, V-Dem Institute, University of Gothenburg

Daniel Pemstein, North Dakota State University

Discussant

Scott Cook, Texas A&M University

Saturday
3:00pm-4:30pm

President's Special Panels

Chair

Steven Kreeger, United States Military Academy

Participants

Does Army Engagement with Congress Affect Budgets? A Qualified 'Yes'

Heidi Demarest, US Military Academy

Rise of the Policy Subsystem: Re-Evaluating Civil War Pension Policy and its Lasting Consequences on Veterans and Society

Brandon Jason Archuleta, United States Military Academy

Who's the Boss? Defining the Civil-Military Relationship in the 21st Century

Kevin Krupski, United States Military Academy

Presidential Directives and Bureaucratic Drift: Passive Aggressiveness in the Pentagon

Delaney Brown, United States Military Academy

From Cat Videos and 'Click Bait' to Navy Cruisers and the Korengal Valley: How the New Media Landscape is Shaping Understanding of the All-Volunteer Force

Jon Patrick Cheatwood, United States Military Academy, West Point

Discussant

Steven Kreeger, United States Military Academy

As the U.S. military remains the most trusted institution in the nation after 15 years of war, defense and military scholars are finding renewed interest in U.S. civil-military relations. Featuring scholarly expertise from active duty and retired military officers, this panel explores the many formal and informal aspects of U.S. civil-military relations. Papers in the panel include works exploring Congress and the defense budget, military pensions and their impact on veterans and society, a stewardship theory of civ-mil relations, presidential directives and bureaucratic drift in the Pentagon, and new media's impact on members of the military. Indeed, research of this sort should be considered timely and relevant for all students of American politics, public policy, and democratic institutions. Chair: Doyle Hodges, ABD, Princeton University Discussant: Steven Kreeger, MPhil, MA, U.S. Military Academy Panelists: 1. Heidi Demarest, PhD, U.S. Military Academy 2. Brandon Archuleta, PhD, U.S. Military Academy 3. Kevin Krupski, ABD, Syracuse University 4. Delaney Brown, MIDP, U.S. Military Academy 5. Jon Cheatwood, MALD, U.S. Military Academy

4607

Letting the Cat out of the Bag: Information and BureaucraciesSaturday
3:00pm-4:30pm**Public Administration and Public Sector Politics****Chair**

Jonathan Rauh, East Carolina University

Participants

FOIA at 50: An Examination of Records Access in a Digital World

Wendy Ginsberg, Congressional Research Service

Daniel Richardson, University of Virginia School of Law

Whistleblowing and the War on Science: Methods of Assault and Defense

Glenn W. Rainey, Eastern Kentucky University (Emeritus)

Jane G. Rainey, Eastern Kentucky University (Emeritus)

Strategic information transmission in Quebec State affairs : a phenomenological study

Benoît Béchar, Université Laval

The Effect of Case Load on Judicial Behavior

Mark Beougher, Western Michigan University

Discussant

Jonathan Rauh, East Carolina University

4608

Political Psychology and the 2016 ElectionSaturday
3:00pm-4:30pm**Political Psychology****Chair**

Lonna Rae Atkeson, University of New Mexico

Participants

Can Populism Trump Ideology?

Matthew Jackson, University of Pittsburgh

Jarrod Kelly, University of Pittsburgh

Fanghui Zhao, University of Pittsburgh

I'm (Not) With Stupid: Do Extreme Candidates Help or Hurt Their Parties?

Jack Edelson, University of Wisconsin-Madison

Frank John Gonzalez, University of Nebraska--Lincoln

Love him or Hate him: The Effect of Group Polarization on Support for Donald Trump

Marija Bekafigo, Northern Arizona University

Elena Stepanova, University of Southern Mississippi

Kenji Noguchi, University of Southern Mississippi

Monster Discourse and Moral Outrage in the 2016 Presidential Contest

Erin Cassese, West Virginia University

Discussant

Ngoc Phan, Davidson College

4609

BudgetingSaturday
3:00pm-4:30pm**Public Administration and Public Sector Politics****Chair**

Jayce Farmer, University of Nevada, Las Vegas

Participants

Budgetary Changes and Performance: Adding in Clientele Context

Carla Flink, American University Department of Public Administration & Policy

Angel Molina, Arizona State University

How State Performance Budgeting Requirements Impact Citizen Tax Burdens

Tucker Staley, University of Central Arkansas

State oversight and fund balance policies: An analysis of local government savings

LaShonda M Stewart, lms10@siu.edu

John A Hamman, Southern Illinois University

Brian Chapman, Southern Illinois University

Darren M Bailey, Union County, IL Treasurer

Which types of ministers get more budget?

Byong Seob Kim, Seoul National University

Discussant

Jayce Farmer, University of Nevada, Las Vegas

4611

Using Computational Text Analysis and Machine Learning to Examine Judicial PoliticsSaturday
3:00pm-4:30pm**Judicial Politics****Political Methodology****Chair**

Robert Hume, Fordham University

Participants

Automated Content Analysis, Topic Modeling, and the Establishment Clause Jurisprudential Regime

Chase M. Porter, University of Alabama

Distorting the Court?: Politicized Language in Media Portrayals of the Supreme Court

Alexander Denison, University of Kentucky

Do Judges or Case Facts Influence Writing Style in Judicial Opinions?

Daniel Lempert, State University of New York, Potsdam

Matthew P. Hitt, Colorado State University

Jeffrey Budziak, Western Kentucky University

Targeting Inconsistency: The Why and How of Studying Disagreement in Adjudication

Ryan Copus, University of California, Berkeley

Ryan Hubert, University of California, Davis

The Importance of Being Caustic

Rachael K. Hinkle, University at Buffalo

Michael Nelson, Pennsylvania State University

Discussant

Morgan Hazelton, SLU

4612

Whose Interests? Campaigns, Elections, and BehaviorSaturday
3:00pm-4:30pm**Interest Groups, Advocacy, and Political Mobilization****Chair**

Ingrid Grosse, Dalarna University, Sweden

Participants

Money and Rhetoric: A Dance with Equal Partners?

Iliyan Iliev, University of Southern Mississippi

Representation in a World of Inequality: After "Occupy", Sanders, and New Social Movements

David Edwards, University of Texas at Austin

Who Protests? Using Social Media Data to Solve Ecological Inference Problems in Studies of Mass Behavior

Ted Chen, PSU

Christopher Fariss, University of Michigan

Paul Zachary, UCSD

Discussants

Brianna Heidbreder, Kansas State University

Dylan S. McLean, University of West Georgia

4613

Comparative PoliticsSaturday
3:00pm-4:30pm**Undergraduate Research and Training****Chair**

Timothy Wyman McCarty, University of San Diego

Participants

Brexit: The Driving Factors Behind the Vote to Leave the European Union

Connor Quinlan McCarthy, Valdosta State University

Scientific culture in Colombia. A proposal of an indicator system for science technology and innovation

Clara Pardo, University of El Rosario

William Alfonso, University of El Rosario

Taiwanese Perceptions of Refugees: Results of an Experimental Survey

Stella Treumann, Western Kentucky University

4614

Minority Empowerment and Political Incorporation in the Urban LandscapeSaturday
3:00pm-4:30pm**Urban Politics****Chair**

Cynthia R. Rugeley, University of Minnesota Duluth

Participants

Black Empowerment, Black Disillusionment, and City Politics in New Orleans

Marek Steedman, University of Southern Mississippi

Allan McBride, University of Southern Mississippi

Marcus Coleman, University of Southern Mississippi

Breaking Glass Walls: Public Policies to Counteract Gender and Racial Occupational Segregation in Urban Planning

Oscar Loza Hoyos, University of Central Oklahoma

Eric Anthony Johnson, University of central Oklahoma Political Science Department

Brett S. Sharp, University of Central Oklahoma

Making Coalitions. Picking Winners: How Political Organizations Influence Local Elections

Andrea Benjamin, UNC Chapel Hill

Alexis Miller, University of North Carolina, Chapel Hill

School Closures and Civic Engagement: How Social Policies Influence Identity and Participation

Sally Nuamah, Princeton University

Discussants

Andrea Yvette Simpson, University of Richmond

Ashley Brown Burns, Tulane

4615

How to Land an Academic JobSaturday
3:00pm-4:30pm**President's Special Panels****Participants**

Christopher N Lawrence, Middle Georgia State University

Pearl Ford Dowe, University of Arkansas

Brad Gomez, Florida State University

Chair

Shamira Gelbman, Wabash College

The participants on this roundtable will provide advice and answer questions about the academic job market in political science.

4616

CWC 2: Election systems: campaign financeSaturday
3:00pm-4:30pm**Conference Within a Conference****Participants**

When Do Political Parties Break Election Campaign Rules?

Imantas Bernotas, University of Houston

Effects of campaign finance audits on candidates

Abby Wood, University of Southern California Gould, School of Law

Christian R. Grose, University of Southern California

Not Checking the Box: The Presidential Election Campaign Fund, Campaign Finance Rhetoric, and Opt-In Default Effects

Richard G Forgette, University of Mississippi

Conor Dowling, University of Mississippi

Joel Hanel, University of Mississippi

The Super Donors Behind the Super PACs

Paul S Herrnson, University of Connecticut

Richard Skinner, Sunlight Foundation

Discussant

Brent Ferguson, NYU School of Law

4616

Party Institutionalization and De-Institutionalization IIISaturday
3:00pm-4:30pm**Institutionalization and De-Institutionalization of Political Parties****Chair**

Robert Harmel, Texas A&M University

Participants

Party Institutionalization in East Central Europe (1990-2010)

Fernando Casal Bertoa, University of Nottingham

The Swedish Pirate Party: An institutionalized party?

Lars Svasand, University of Bergen

Discussants

Jakub Stauber, Faculty of Social Sciences, Charles University in Prague

Agnieszka Kwiatkowska, University of Social Sciences and Humanities

4617

CounterterrorismSaturday
3:00pm-4:30pm**International Politics: Conflict and Security****Chair**

William Wagstaff, Emory University

ParticipantsBesieging and Eliminating Terrorists: Bureaucratic Capacity, Cooperation and Terrorism
mustafa kirisci, university of north texasHierarchy and Leadership Decapitation: Assessing the Robustness of Terrorist Organizations
William Wagstaff, Emory University
Danielle Jung, Emory UniversityTerrorists of Our Making: Social Constructionism in Designations of Foreign Terrorist Organizations
Cagil ALBAYRAK, University of KansasThe Militarization of Counterterrorism Policies and its Effect on Radical Mobilization
Michael Douglas Baggs, University of Kansas**Discussant**

Darryl Lamont Roberts, Tuskegee University

4618

Representation and Black Political LeadershipSaturday
3:00pm-4:30pm**Race, Ethnicity, and Gender****Participants**More than Skin Deep: How Variation in Black Political Leadership Affects Black Political Behavior
Julian Wamble, Massachusetts Institute of TechnologyThe Death of Black Politics
Shannon Frank Reeves, The University of AlabamaThe Role of the Congressional Black Caucus in Appointments to the Federal Judiciary
Shenita Brazelton, Old Dominion University**Discussant**

Kerry Haynie, Duke University

4619

Media Effects On Policy And DemocracySaturday
3:00pm-4:30pm**Media and Politics****Chair**

Belinda Creel Davis, Louisiana State University

Participants

How Media Environments Affect Ideological Expression

Johanna Dunaway, Texas A&M

Martin Johnson, Louisiana State University

Christopher Weber, University of Arizona

Persuasion in Hard Places: Accounting for Selective Exposure in Estimating the Persuasive Effects of
Partisan Media

adam berinsky, MIT

Teppei Yamamoto, MIT

Justin de Benedictis-Kessner, Massachusetts Institute of Technology

Matthew Baum, Harvard University

The Clues in the News: Mass Media and Public Responsiveness to Policy

Fabian Neuner, University of Michigan

Stuart Soroka, University of Michigan

Christopher Wlezien, University of Texas at Austin

Watching the News and Support for Democracy: Why Media Systems Matter

Kirby Goidel, Texas A&M

Keith Gaddie, Oklahoma University

Discussant

Michael Henderson, Louisiana State University

4620

Public Opinion and Public Appeals From PresidentsSaturday
3:00pm-4:30pm**Presidential/Executive Politics****Chair**

Kevin M. Baron, University of Florida

Participants

Presidential Polls and Midterm Campaigning

Michael Julius, Coastal Carolina

Electoral Vulnerability and Presidential Support

Patrick T Hickey, West Virginia University

Recasting Ronald Reagan: The Politics of Rhetoric, Reproach, and Redemption

Richard S. Conley, University of Florida

The First Term of Thomas Jefferson's Presidency, As Seen through His Presidential Newspaper

Melvin Laracey, University of Texas at San Antonio

Discussant

Joshua Kennedy, Georgia Southern University

4621

Race, the Politics of Inequality, and Public PolicySaturday
3:00pm-4:30pm**Class and Inequality****Chair**

Alan Draper, st lawrence university

Participants

From the Poorhouse to the Voting Booth: The Effect of Economic Inequality and Race or Ethnicity on Voting

Ronald J McGauvran, University of North Texas

Public misperceptions of welfare recipients: a conjoint experiment

Casey C Ste Claire, University of California - Berkeley

Charles Dahan, Stanford University

The Whitewashed Middle Class: Priming Class and Racial Identity

Kaylee Johnson, University of Massachusetts Amherst

Discussant

Maria R Rosales, Guilford College

4701

Humans, Nature & TechnologySaturday
4:45pm-6:15pm**Political Theory****Chair**

Deborah Goldgaber, Louisiana State University

Participants

Do Androids Dream of Electric Solidarity? Toward a Techno-Solidarity Ethic

Garrett Pierman, Florida International University

Utilizing Popular Culture to Conceptualize an Ethic of Human-Robot Social Interaction: An

Epistemological Approach

Jamie Steele, Emory University Psychoanalytic Institute

Zombies, Pandora, and the Future of Human Evolution in M.R. Carey's "The Girl With All The Gifts"

Erin Dolgoy, Rhodes College

Kimberly Hurd Hale, Coastal Carolina University

Discussant

Deborah Goldgaber, Louisiana State University

4703

Contextual effects on turnoutSaturday
4:45pm-6:15pm**Elections and Voting****Chair**

Brad Gomez, Florida State University

Participants

Casino Gaming and Tribal Turnout

Geoffrey Peterson, University of Wisconsin-Eau Claire

Geneva Seeger, University of Wisconsin-Eau Claire

Change in the Air? Pollution, Health, and Electoral Outcomes in the United States.

Matthew Incantalupo, Haverford College

New Deal or No Deal?: How "Right to Work" Laws Affect Voter Turnout

Stacey Terrio, Louisiana State University

Turnout in low-income communities: the role of competitive local races and social capital

Chris Chapp, St. Olaf College

Discussants

Brad Gomez, Florida State University

Chris Dawes, New York University

4704

Parties and PartisanshipSaturday
4:45pm-6:15pm**Elections and Voting****Chair**

Seth C. McKee, Texas Tech University

Participants

Prediction Spillover: The effects of the national electoral race on local riding citizen forecasts

Justin Savoie, Université Laval

Yannick Dufresne, Université Laval

Mickael Temporaio, Université Laval

The Critical Election of 1992: Presaging the Contemporary Party System

Tim Blessing, Alvernia University

Discussant

Seth C. McKee, Texas Tech University

4705

Gender and Citizens' Attitudes towards PoliticsSaturday
4:45pm-6:15pm**Women and Politics****Chair**

Amy E Jaspersen, Rhodes College

Participants

Citizen Responses to Female Executives: Is It Sex, Novelty or Both?

Leslie Schwindt-Bayer, Rice University

Catherine Reyes-Housholder, Cornell University

Hillary Clinton's Gen(d)eration: When and How Female Party Leaders Turn Women Into Strong Partisans

Alexa Bankert, University of Georgia

It's Not You, It's Her: The Effects of Reference Dependence on Female Politicians

Eric Loepp, University of Wisconsin, Whitewater

Policy, Gender, and Citizen Evaluations of Substantive Representation

Katelyn E Stauffer, Indiana University

Discussant

Andrea Kathryn Eckelman, University of Montevallo

4706

Networks and the WorldSaturday
4:45pm-6:15pm**Political Networks****Chair**

Marilyn Sitaker, Evergreen State College

Participants

Development, Transition, and Crisis in the International System: 1870-2009

Heather-Leigh K Ba, UNC Chapel Hill

Global Financial Networks and the 2008 Crisis: What Changed?

Timothy E Marple, University of Massachusetts, Amherst

Reviewing the Academic Record: Social Network Analyses of Terrorist Networks

Parmida Esmailpour, University of British Columbia

The Impact of Disagreement in Social Networks on Attitude Extremity: The Case of Candidate Trait Evaluations

Judd Thornton, Georgia State University

The Japanese Keiretsu Network: policy and macroeconomic responses in the 1990s

Rashid C Marcano, Indiana University

Discussants

Michael Kowal, Bowdoin College

Benjamin Andrew Chupp, Georgia Institute of Technology

4708

Morality and Issues

Saturday
4:45pm-6:15pm

Political Psychology**Chair**

Eric Groenendyk, University of Memphis

Participants

The Moralization of Politics from Early Life to Young Adulthood

Kristin Garrett, University of Georgia

Public Opinion and Information Processing on Moralized and Unmoralized Issues

David Ciuk, Franklin & Marshall College

Can moral values predict attitudes towards petty bribery?

Dariga Abilova, Georgia State University

Multidimensional altruism: Organizational boundary and work-related perspective

Mao Wang, National Taiwan University

Discussant

Nathan Kalmoe, Louisiana State University

4709

Public or Private: Organizational Responses to Social Media

Saturday
4:45pm-6:15pm

Public Administration and Public Sector Politics**Chair**

Martin Johnson, Louisiana State University

Participants

Governmental Revenue Sources, And Social Media Engagement Among Environmentally Focused Nonprofits

John McCaskill, University of Texas at Dallas

James Harrington, University of Texas at Dallas

Putting Shame Back in the Game: Local Government Responsiveness to Citizen Twitter and Email Requests

Jennifer Connolly, University of Miami

Ben Epstein, DePaul

Leticia Bode, Georgetown

Social Media and Off-Duty Public Employees: Tradeoffs between Civil Liberties, Agency Mission, and Public Trust

Paul Foote, Murray State University

Discussant

Martin Johnson, Louisiana State University

4710

Elections and Local Politics

Saturday
4:45pm-6:15pm

Southern Politics**Chair**

John McGlennon, College of William & Mary

Participants

Addressing Georgia's Trend of City-County Consolidation and the Voter Demographics That Support It
Taylor Edwards, Georgia College

Elite Perceptions of Media Reporting and Citizen Engagement in Southern City Governments
Rachael Houston, Coastal Carolina University

Adam Chamberlain, Coastal Carolina University

A Jungle of a Jungle Primary: Louisiana's 2016 Open Senate Election

Joshua Stockley, University of Louisiana Monroe

School Board or Springboard? The Politics of Running for Mississippi School Board Seats

Nathan Robert Shrader, Millsaps College

Discussant

Martha Kropf, University of North Carolina at Charlotte

4711

Litigation, Resources, and Expertise in Lower Courts

Saturday
4:45pm-6:15pm

Judicial Politics**Chair**

Brett Curry, Georgia Southern University

Participants

Comparing the Role of Relationships in the Legal Strategies of Men and Women
Claire Wofford, College of Charleston

Ideology and Results: Litigation Outcomes in Enforcement Cases Brought by the Equal Employment
Opportunity Commission

Morgan Hazelton, SLU

In Search of Expertise in Specialized Courts: Expertise in the Court of Appeals for Veterans Claims

Ryan Williams, University of North Carolina-Chapel Hill

Litigant Resource Advantage and Success in Federal Circuit Courts over Time

Andrew Hewitt Smith, University of Tennessee

The Sword and Shield of Pleading: Using Litigation to Limit Exposure

Matthew Reid Krell, University of Alabama

Discussant

Susan Haire, University of Georgia

4712

Lobbying in the American ContextSaturday
4:45pm-6:15pm**Interest Groups, Advocacy, and Political Mobilization****Chair**

Iliyan Iliev, University of Southern Mississippi

Participants

“Tail Wags Dog? The Lobbying Activities of Subordinate Governments in the State Policy Environment.”

Brianna Heidbreder, Kansas State University

Nathan Grasse, Carleton University

Party Conditions and Lobbying in the U.S. States

William Massengill, Ohio State University

Discussant

Iliyan Iliev, University of Southern Mississippi

4713

The South in Transition: Undergraduate Research in Southern PoliticsSaturday
4:45pm-6:15pm**Undergraduate Research and Training****Chair**

Keith E. Lee, Jr., Georgia College

Participants

An Antebellum Ailment: The Prison Industrial Complex and its Modern Implications

Caroline Elizabeth Sessions, University of Florida

“First in Freedom” State Passes Bill to Sideline Transgender Freedom: An Analysis of Legislative Voting Behavior on House Bill 2

Kelah MacKenzie Hendon, Valdosta State University

Women in the South: Tradition, Suffrage, and Political Involvement

Carrie Hartnett, University of Florida

The American Dream Myth: Social Immobility in the American South

William Curatolo, University of Florida

Discussant

Kristina M LaPlant, Georgia State University

This panel includes undergraduate research exploring criminal justice reform, women in the electorate, transgender equality, and the American Dream, specifically how these areas relate to the changing political landscape of the modern South.

4714

Urban Resistance and the Effects of Law and Order PracticesSaturday
4:45pm-6:15pm**Urban Politics****Chair**

Joseph Campbell, Rose State College

Participants

Agents of Politics From Below in Turkey

Hande Ramazanogullari, Istanbul Bilgi University, Political Science and International Relations department

Front Porch Politics: Public Housing Policies in American Cities

Regina M Moorer, Auburn University-Montgomery

Post-Ferguson Analysis of Local and Municipal Police Department Militarization in the United States

Parker E Quinlan, Winthrop University

Discussant

Joseph Campbell, Rose State College

4715

Urban Growth, Development, and Sustainability in the 21st CenturySaturday
4:45pm-6:15pm**Urban Politics****Chair**

Andrea Yvette Simpson, University of Richmond

Participants

A Case Study of Urban Sprawl and Community Capacity: Water for Waukesha, Wisconsin

Nicholas Peter Guehlstorf, Southern Illinois University

Molly Rebecca McCready, Southern Illinois University Edwardsville

Big Boxes and the New Informal Suburbs: The Spatial Politics of Scarcity in the Rural South

David Franco, Assistant Professor of Architectural Design, History and Theory Clemson University

City Limits, Politics, and Local Economic Development

Cynthia R. Rugeley, University of Minnesota Duluth

Jeffrey L. Osgood Jr., West Chester University

Susan Opp, Colorado State University

Effects of Urban Growth on Sustainability: An analysis of energy and material flows in Colombian cities

Clara Pardo, University of El Rosario

William Alfonso, University of El Rosario

Discussants

Marek Steedman, University of Southern Mississippi

Meghan E Rubado, Cleveland State University

4716

CWC 2: Election Systems: Election Corruption/ProblemsSaturday
4:45pm-6:15pm**Conference Within a Conference****Chair**

Michael P McDonald, University of Florida

Participants

Was the election rigged against Donald Trump?

David Cottrell, Dartmouth

The Fingerprints Of Fraud: Mexico's 1988 Presidential Election

Francisco Cantu, University of Houston

Vote Buying in Election 2016: A Threat to Ghana's Democratic Systems

ISAAC ADISAH-ATTA, DEPARTMENT OF POLITICAL STUDIES, UNIVERSITY OF SASKATCHEWAN

Violence politique en Afrique: etude des crises post-électorales entre usinage et tripotage

NJIKI BIKOI madeleine Christelle, universite de Douala Cameroun

Discussant

Mitchell Brown, Auburn University

4716

Party Institutionalization and De-Institutionalization Business MeetingSaturday
4:45pm-6:15pm**Institutionalization and De-Institutionalization of Political Parties****Participants**

Ivan Vukovic, University of Montenegro

Dario Nikic Cakar, University of Zagreb

Jakub Stauber, Faculty of Social Sciences, Charles University in Prague

Kristina Weissenbach, University of Duisburg-Essen (Germany)

Lars Svasand, University of Bergen

Agnieszka Kwiatkowska, University of Social Sciences and Humanities

Chair

Robert Harmel, Texas A&M University

4717

Ethnicity and ConflictSaturday
4:45pm-6:15pm**International Politics: Conflict and Security****Chair**

Dino Hadzic, Washington University in St. Louis

Participants

Ethnic Conflict and the Limits of Nonviolent Resistance

Costantino Pischedda, University of Miami

Family Matters: The Role of Ethnic Identity in Interstate Conflict Management

Rachel Hannah Wayne, Florida State University

Violence as a Method of Ethnic Polarization

Dino Hadzic, Washington University in St. Louis

Discussant

Rebecca Best, University of Missouri at Kansas City

4718

Descriptive Representation, Voting and ElectionsSaturday
4:45pm-6:15pm**Race, Ethnicity, and Gender****Chair**

Richard L. Engstrom, Duke University

Participants

Becoming Blue: Deconstructing Asian American Vote Choice in the 2008 Presidential Election

Tanika Raychaudhuri, Princeton

Does the presence of women in elected office increase female empowerment? Using an experimental approach to look at the effects of descriptive representation

Jennifer Merolla, University of California, Riverside

Danielle Lemi, University of California, Riverside

Abbylin Sellers, Azusa Pacific University

The Color of Victory: The Electoral Prospects of Black Republican Senate Candidates, 2006-2016

Andra Gillespie, Emory University

The Effects of Female Officeholders on Environmental Policy Stringency

Amy L Atchison, Valparaiso University

Ian Down, University of Tennessee

Discussants

Richard L. Engstrom, Duke University

Jaclyn Bunch, University of South Alabama

4719

Activism and PropagandaSaturday
4:45pm-6:15pm**Media and Politics****Chair**

Charles Dahan, Stanford University

Participants

A Structured Literature Review of the Roles of Social Media in the 2011 Egyptian Revolution

Asif Siddiqui, MacEwan University

Changes in Russian Propaganda

Collin Anderson, University at Buffalo, SUNY

Network political participation activity and political trust in China.

Chunying Yue, Peking University

Dapeng Wang, Peking University

JuanJuan Li, Peking University

Taking advantage of political bias: How media photographs can persuade conservatives to not participate in a rally

Michael Friedman, University of Tennessee at Chattanooga

Katharine Gomez, University of Tennessee

Has the increased use of social media brought awareness to the general population about racialized police brutality?

VICTOR HAYNES, Claremont Graduate University

Discussants

Charles Dahan, Stanford University

Mehnaaz Momen, Texas A & M International University

4720

The Unilateral Presidency: Perspectives on Presidential PowerSaturday
4:45pm-6:15pm**Presidential/Executive Politics****Chair**

R. Bruce Anderson, Florida Southern College

Participants

A New World Order: The End of Communism and the Continuation of Unilateral Executive Action

Sarah Burns, Rochester Institute of Technology

Executive Orders and the Presidential Agenda

Michelle Belco, University of Houston

Social Learning and the Political Power Dynamics of Executive Privilege in a Cold War Paradigm

Kevin M. Baron, University of Florida

Discussant

R. Bruce Anderson, Florida Southern College

The Politics of Inequality in the Contemporary US

Saturday
4:45pm-6:15pm

Class and Inequality**Chair**

Jacqueline Chattopadhyay, UNC Charlotte

Participants

Charitable Giving and School Support Networks in Public Education
cadence Willse, Brown University

Inequality and Policy Representation in Local Government

Brian Schaffner, University of Massachusetts Amherst

Jesse Rhodes, University of Massachusetts, Amherst

Raymond La Raja, University of Massachusetts, Amherst

The Burden of War: Socioeconomic Backgrounds of US Military Casualties after 9/11

Kaine Meshkin, United States Military Academy

Inequality and Voter Turnout in American Elections

Michele Fenzl, University of Essex

Discussant

Ian G Anson, University of Maryland, Baltimore County