

2019 SPSA Preliminary Program
Austin, TX
v. 6.0

2138

Thursday Registration

Thursday
7:30am-6:00pm
Lone Star Foyer
Registration

Meetings

2108

Causes and consequences of judicial review

Thursday
8:00am-9:20am
208

Judicial Politics

Chair

Meghan E. Leonard, Illinois State University

Participants

Are We Alone In Our Concern About Judicial Review? Attitudes of Elected Officials Towards Judicial Review

Kyle Morgan, Rutgers University

A Survey of Federal Judges' Views on Redistricting

Mark Jonathan McKenzie, Texas Tech University

Severability Clauses and the Exercise of Judicial Review

Garrett Vande Kamp, Texas A&M University

Justiciability: Examining Separation of Powers and Institutional Motivations for Dodging Disputes

H. Chris Tecklenburg, Georgia Southern

Discussants

Richard Pacelle, University of Tennessee

Jordan Carr Peterson, Texas Christian University

2110

After the Violence: Local Attitudes and Behavior

Thursday
8:00am-9:20am
210

International Politics: Conflict and Security**Chair**

Pellumb Kelmendi, Auburn University

Participants

Caring for the Self and the Other: Compassion Training in Post Conflict Societies

Alexa Royden, Queens University of Charlotte

How does Terrorism Impact Public Foreign Policy Attitudes?

Andrea Malji, Hawaii Pacific University

Ngoc Phan, Hawaii Pacific University

The Impact of Exposure to Terrorism on the Likelihood of Political Participation

Cigdem Unal, University of Pittsburgh

The Specter of Qaddafi's Failure: Where Libya's Path to Reputational Recovery went Wrong and What

Alternatives Exist for Others to Follow

Matthew Clary, Auburn University

2111

Retrospective Voting

Thursday
8:00am-9:20am
211

Electoral Politics**Chair**

Linda Trautman, Ohio University

Participants

Assessing the timelessness of retrospective and pocketbook voting

Thomas Gray, University of Texas at Dallas

Daniel Smith, University of Maryland

It's Not Economics, Stupid: Class, Region, and the Social Dimension's Effect on Changes in White Political Behavior

M. V. Hood III, University of Georgia

Seth C. McKee, Texas Tech University

“It's (Not) the Economy, Stupid: The Long Reach of Racial Resentment”

Angie Maxwell, University of Arkansas

Todd Shields, University of Arkansas

Perception and Reality in Citizens' Assessments of Local Conditions

Aaron C Weinschenk, University of Wisconsin-Green Bay

Thomas Holbrook, University of Wisconsin-Milwaukee

Retrospective Voting in School Board Elections: Does Performance Matter?

Scott J Hofer, University of Houston

Yeaji Kim, California State University Dominguez Hills

Discussant

Brian Arbour, John Jay College, CUNY

2112

Global Governance, Aid and the Environment

Thursday
8:00am-9:20am
212

International Politics: Global Issues and IPE**Participants**

- Alternatives for global governance for sustainability transition and justice in a grassroots context: A case of Japan's response to nature conservation after the Fukushima Disaster
Masatoshi Yokota, Tokyo University of Science
- Democracy Aid Flow and UN General Assembly Voting Patterns: Does Voting Similarity Lead to an Increase in Democracy Aid?
Saewon Park, McGill University
- Do European Union Member States Exploit the Presidency of the Council When Allocating Foreign Aid?
Alice Iannantuoni, University of Illinois at Urbana-Champaign

Discussant

Clint Peinhardt, University of Texas at Dallas

2117

Voting and Elections in the U.S. States

Thursday
8:00am-9:20am
307

State Politics**Chair**

Irwin Morris, University of Maryland, College Park

Participants

- A Blue Wave in the Making? The Impact of the 2016 Election on Gubernatorial Races
Regina Lea Wagner, The University of Alabama
- Location, Location, Location: Geography and Participation in State Politics
Jonathan Winburn, University of Mississippi
- Morality and Medical Marijuana: The 2018 Vote on State Question 788 in Oklahoma
John David Rausch, West Texas A&M University
- Overviewing the 2018 State Legislative Elections in the South
Knox Brown, Tulsa Community College

Discussant

Irwin Morris, University of Maryland, College Park

2118

Political Behavior, Political Organizations, and the History of Race

Thursday
8:00am-9:20am
309

Race, Ethnicity, and Gender**Chair**

Tabitha Bonilla, Northwestern University

Participants

The Political Effects of Confederate Statues in the American South

Emily Wager, UNC Chapel Hill

Lucy Britt, UNC Chapel Hill

Tyler Steelman, UNC Chapel Hill

Police Responses to Resistance and Gentrification in Austin

Abigail Mancinelli, University of Notre Dame

Discussants

Tabitha Bonilla, Northwestern University

Kristine Kay-Erkiletian, UC Berkeley

2119

New Data and Methods in Public Policy

Thursday
8:00am-9:20am
310

Public Policy**Chair**

Jay Jennings, University of Texas at Austin

Participants

Congressional Committee Reliance on Bureaucratic Witnesses

Connor William Dye, University of Texas at Austin

The Policy Agenda of Ideological Think Tanks in the United States

EJ Fagan, University of Texas at Austin

Toward a Better Understanding of Courts and Policymaking: Bringing Law into CAP Judicial Data

Christine Bird, The University of Texas at Austin

Understanding Presidential Agenda Leadership

Paul Rutledge, University of West Georgia

Can Celebrities Set the Agenda?

Anthony J. Nownes, University of Tennessee

Discussants

JoBeth Surface Shafran, Western Carolina University

Herschel Thomas, Univ of Texas at Arlington

2120

Emergency Management and the Bureaucracy

Thursday
8:00am-9:20am
311

Public Administration**Chair**

Patrick Roberts, Virginia Tech

Participants

An Investigation of the Challenges to Emergency Management on the Texas Coast

Brian Don Williams, Lamar University

Collaboration between Emergency Management and Public health First Responders: Issues of Contact, Connection, Association and Networks.

Ismail Soujaa, University of North Texas

Abraham Benavides, University of North Texas

Reinvestigating the Determinants of Emergency Preparedness using 2008 GSS Data

Ismail Soujaa, University of North Texas

Julius Nukpezah, Mississippi State University

What Determines Local Government's Disaster Management Budget?: Focusing on Political, Financial, and Service Demand Factors

M. Jae Moon, Yonsei University

Sehee Jung, Yonsei University

Discussants

Brian Collins, University of North Texas

Patrick Roberts, Virginia Tech

2123

CWC 14: Hazards governance

Thursday
8:00am-9:20am
Salon A

Conference Within A Conference**Chair**

Skip Krueger, University of North Texas

Participants

Trust in FEMA and Individual Emergency Preparedness for Tornadoes in the United States

Junghwa Choi, University of Oklahoma

Seunghyun Kim, University of Oklahoma

Property Rights Attitudes as an Unlikely Source of Public Opposition to Flood Mitigation Policy

Logan Strother, Purdue University

Laura Hatcher, Southeast Missouri University

Hazard Mitigation Planning and Public Input: Moving Beyond the Public Meeting

Amy Goodin, University of Oklahoma

David Grizzle, Norman Oklahoma

Capacity and Accountability in Disaster Recovery: The Case of West Virginia

L. Christopher Plein, West Virginia University

Indigenous DRR: past, present and future

Simon Lambert, University of Saskatchewan

Discussants

Reuben Kline, Stony Brook University

Jennifer M. Connolly, University of Miami

Public policy, disaster responses and recovery

2124

CWC15: Conflict

Thursday
8:00am-9:20am
Salon B

Positive Political Theory**Chair**

Brenton Kenkel, Vanderbilt University

Participants

Elite Polarization and Pro-Regime Militia Formation in Civil Wars

Ammar Shamaileh, Franklin & Marshall College

Prohibition, Theft, and Violence: Exchange in Illicit Markets

Kristopher William Ramsay, Princeton University

Colin Krainin, Princeton University

Brendan Cooley, Princeton University

Reputations in International Conflict and Cooperation

Ekrem Baser, University of Illinois Urbana-Champaign

The Dark Underbelly of Hearts and Minds

Todd Lehmann, University of Michigan

Jessica Sun, University of Michigan

Scott Tyson, University of Rochester

Discussant

Nikolay Marinov, University of Houston

2125

CWC 2: Public opinion and censorship in authoritarian regimes

Thursday
8:00am-9:20am
Salon C

Conference Within A Conference**Chair**

Yonatan Lupu, GWU

Participants

Mechanisms of censorship: A study of Confucius Institute teachers

Jennifer Pan, Stanford

Tongtong Zhang, Stanford

Yingjie Fan, Stanford

Categorical confusion: Ideological labels in China

Jason Wu, UCSD

Soft propaganda, misinformed citizens, and source credibility: A survey experiment on foreign political advertising

Yaoyao Dai, PSU

Rose Luwei Luqiu, Hong Kong Baptist University

Diverting attention: Media coverage of economic conditions on Russian state-controlled television, 2003--2017

Quintin Beazer, FSU

Charles Crabtree, UM

Holger Kern, FSU

Discussants

Yonatan Lupu, GWU

Dimitar Gueorguiev, Syracuse

Public opinion and censorship in authoritarian regimes

2128

Institutions in Latin America

Thursday
8:00am-9:20am
Salon G

Latin American and Caribbean Politics**Chair**

Wendy Ann Hunter, Professor of Government

Participants

Legislative representation in a multilevel system: The case of Brazil

Royce A Carroll, University of Essex

Fernando Meireles, Universidade Federal de Minas Gerais

Understanding Civilian Control of the Mexican Armed Forces

Gabriel Aguilera, Air War College

Discussant

Wendy Ann Hunter, Professor of Government

2133

Lactation Room Thursday

Thursday
8:00am-6:20pm
303

Meetings

2136

Executive Council Meeting I

Thursday
8:00am-11:00am
308

Meetings

Thursday

2227

#WomenAlsoKnowStuff Focus Groups

Thursday
9:00am-5:00pm
Salon F

President's Special Panels

All day set of discussion groups led by #WomenAlsoKnowStuff participants.

2237

Thursday Exhibit Area

Thursday
9:00am-5:00pm
Lone Star Foyer
Exhibits

Meetings

2206

20th Century Continental

Thursday
9:30am-10:50am
205

Political Theory**Chair**

Liza Williams, Bucknell University

Participants

Brecht and Marxism

Anthony Squiers, Tarrant County College

The Grand Hotel Abyss: Political Aporia in Frankfurt School Critical Theory

Sid Simpson, University of Notre Dame

Discussant

Liza Williams, Bucknell University

2207

Hobbes's Kingdom of Light by Devin Stauffer

Thursday
9:30am-10:50am
207

Political Theory**Critics**

Peter Ahrens Dorf, Davidson
Andrew Day, Northwestern
Laurie M Johnson, Kansas State University
Lee Ward, Baylor University

Author

Devin Stauffer, University of Texas, Austin

Author meets critics roundtable on Hobbes's Kingdom of Light by Devin Stauffer.

2208

Novel data, novel measures: judicial hierarchy

Thursday
9:30am-10:50am
208

Judicial Politics**Chair**

Susan B Haire, University of Georgia

Participants

Doctrinal Flexibility, Hierarchical Control, and Policy Preference: How Justices Use Legal Doctrine to Achieve Goals

Christopher Krewson, Claremont Graduate University

Revisiting Political Ideology in the U.S. District Courts

Ryan Hubert, University of California, Davis

Ryan Copus, Harvard Law School

Considering the Costs of Intercircuit Conflict

Adamu Kofi Shauku, SUNY Buffalo State College

Selection Bias in Supreme Court Decision Making

Nicholas Waterbury, Washington University in St. Louis

Discussant

Mark Hurwitz, Western Michigan Univ.

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

2210

International Influence in the Middle East

Thursday
9:30am-10:50am
210

International Politics: Conflict and Security**Chair**

Rachel Sternfeld, Indiana University of Pennsylvania

Participants

American Foreign Policy in Iraq and the New Iraqi Political Elites

Miaad Hassan, University of Florida

International Security Dynamics and the Fate of Iran's Afghan Refugees

sussan siavoshi, Trinity university

Lord of the Nukes: Battle for Middle East

Arjun Banerjee, University of Tennessee Knoxville/ Government of India

The Political Economy & Geopolitics of the Syrian Civil War

Halit Tagma, Northern Arizona University

Discussant

Rachel Sternfeld, Indiana University of Pennsylvania

2211

Feeling & Emotion in Politics

Thursday
9:30am-10:50am
211

Electoral Politics**Chair**

Jonathan David Klingler, University of Mississippi

Participants

The Era of Anger: Can e-democracy Soothe People's Anger?

Kyoungsu Lee, Korea University

Heungsuk Choi, Korea University

The Politics of Spectacle: the role of emotion and rhetoric in voter policy appraisals in the 2016 presidential campaign.

Heather E. Yates, University of Central Arkansas

Who Cares? Investigating How Voters Perceive Empathy in Candidates for Office

Jared McDonald, University of Maryland

Discussant

David Broockman, Stanford

2212

Causes and Consequences of International Migration

Thursday
9:30am-10:50am
212

International Politics: Global Issues and IPE**Chair**

Stephen Michael Bagwell, university of Georgia

Participants

Assessing the Securitization Of Migration in the EU: The Role of Audience Acceptance
Jennifer Hudson, University of Central Florida

Individual Attitudes toward Migrants: How to Define Citizenship
Yu Jin Woo, Waseda University

Political Regimes and Refugee Politics: Explaining Entries and Rights of Refugees
Masaaki Higashijima, University of Michigan
Yu Jin Woo, Waseda University

Discussant

Stephen Michael Bagwell, university of Georgia

2213

Electoral Politics and Political Behavior in Africa

Thursday
9:30am-10:50am
213

Comparative Politics: Developing Areas**Chair**

Jaimie Bleck, University of Notre Dame

Participants

Courts and Institutional Legitimacy in African Competitive Authoritarianism: How rulings in
Parliamentary Petitions Affect Electoral and Judicial Legitimacy
Nicholas Kerr, University of Florida

Michael Wahman, Michigan State University

Persuasion or Backlash? The Effect of Campaign Rallies in African Elections

Donghyun Danny Choi, University of Pennsylvania

Leonardo Arriola, University of California Berkeley

Matthew Gichohi, University of Bergen

Ken Opalo, Georgetown

The Diverse Determinants of Nonpartisanship in Electoral Autocracies

Natalie Wenzell Letsa, University of Oklahoma

Personality, Values, and Candidate Preference: A Conjoint Experiment from Northern Ghana

Jaimie Bleck, University of Notre Dame

Kevin Fridy, University of Tampa

Paul Friesen, University of Notre Dame

Discussant

Aaron Erlich, McGill University

This panel examines electoral politics and political behavior in Africa. Choi, Gichohi, and Opalo explore the effect of campaign rallies on vote choice. They leverage a set of natural experiments during the 2017 Kenyan elections and demonstrate that the effect of rallies is conditional on the partisan and ethnic makeup of the constituencies where they are held. Kerr and Wahman examine opposition challenges of parliamentary results in the court. They find the effect of court rulings on voters' assessment of electoral quality in the context of the 2016 Zambian elections. Negative rulings are correlated with opposition and independent voters rating the elections to be a lower quality; they also find limited support that independents rate election to be higher quality after positive rulings. Letsa uses Afrobarometer data from 9 electoral autocracies to show that mass parties and opposition parties court different types of independent voters. She finds that strong opposition parties pursue voters with higher socio-economic status, while mass parties rely on patronage or coercion to win over lower socio-economic status voters. Bleck, Fridy, and Friesen use a conjoint survey experiment in Northern Ghana to demonstrate that citizens' personality traits, values, and experiences are predictive of political preferences and behavior.

2214

Facing the Ballot Box

Thursday
9:30am-10:50am
301

Legislative Politics**Chair**

Bryan Gervais, University of Texas at San Antonio

Participants

Are Special Elections to Congress the Bellwether to other Elections or Just Local, Partisan Affairs?

Charles S. Bullock, III, The University of Georgia

Karen L. Owen, University of West Georgia

Examining Exit Decisions and Their Effect on the 2018 House Elections

Joel Sievert, Texas Tech University

Ryan D Williamson, Auburn University

Scandals and Congressional Elections in the Era of Partisan Tribalism

Scott Basinger, University of Houston

Symbiotes or Sentient Swords: Examining the Coattail Effect Between the Senate and the House

Michael K Romano, Shenandoah University

Discussants

Anthony Fowler, University of Chicago

Tom Brunell, UT Dallas

2215

Independence Movements in a Comparative Context

Thursday
9:30am-10:50am
302

Comparative Politics: Industrial Nations**Chair**

Christopher Way, Cornell University

Participants

Scottish independence referendum: referendum timing and what comes next in a complex state system

Sam Rohrer, University of North Georgia

Nathan Price, University of North Georgia

The Christian Democratic Response to the Alternative for Germany

Sarah Wiliarty, Wesleyan University

The radicalization of nationalist movements in liberal-democracies: Scotland and Catalonia.

Andre Lecours, University of Ottawa

Utilizing Public History to Construct Identity: Memory, Remembrance, and Representation in the Celtic Fringe

Mark Sachleben, Shippensburg University

Discussant

Carrie Humphreys, University of Tennessee at Martin

2217

Policy Adoption in the U.S. States

Thursday
9:30am-10:50am
307

State Politics**Chair**

Rebecca Bromley-Trujillo, Christopher Newport University

Participants

Crafting Policy: The Diffusion of Craft Beer Policy Reform
Thomas E Sowers, Lamar University

Drinking Alone: The Social Role of State Borders in Trade
Austin Johnson, Texas A&M University

Explaining State Variation in Incarceration Rates

Robert Kenter, Old Dominion University

John C Morris, Old Dominion University

Martin Mayer, University of North Carolina at Pembroke

Jacob Newton, University of North Carolina at Pembroke

The Grass is Greener in the Other State: Public Opinion and Marijuana Policy Responsiveness

Kelley Doll, Florida State University

Understanding Racial Disparities in Incarceration Rates in the American States

Courtney Broschous, Eastern Connecticut State University

Katherine Javian, Rowan University

Discussant

Rebecca Bromley-Trujillo, Christopher Newport University

2218

Race and Ethnic Politics in a Trump Era

Thursday
9:30am-10:50am
309

Race, Ethnicity, and Gender**Chair**

Katelyn E Stauffer, University of South Carolina

Participants

All Trump Voters Are the Same? A Two-State Comparison

Sarah Perez, University of Texas Rio Grande Valley

Racial Prejudice, Sexism and Vote Choice for Trump in the 2016 U.S. Presidential Election

Myunghee Kim, University of Central Florida

Jonathan Knuckey, University of Central Florida

The Impacts of the Politics and Policies of the Trump Administration on African Americans and White Workers

Carter Wilson, Northern Michigan University

The Media and Latino Academic Performance

Tabitha Morton, PVAMU

What do you have to lose? Denial of racism and minority support for Trump

Rudy Alamillo, University of California, Riverside

Discussants

Natasha V. Christie, University of North Florida

Katelyn E Stauffer, University of South Carolina

2219

Role of Race and Ethnicity in Public Policy

Thursday
9:30am-10:50am
310

Public Policy**Chair**

Davia C Downey, Grand Valley State University

Participants

Radical Policymaking: Tracing the Effects of Insurgent Housing Experiments in the United States

Alex Farrington, University of Oregon

The Role of Public Policy in Racial/Ethnic Disparities: A Theoretical Framework

Breanca Merritt, Indiana University

K. Jurée Capers, Georgia State University

Whistling Dixie: Public Policy Centers in the Deep South

Pearson Cross, University of Louisiana at Lafayette

Discussant

Davia C Downey, Grand Valley State University

2220

Representation – New Insights and Contexts

Thursday
9:30am-10:50am
311

Public Administration**Chair**

Kenicia Wright, University of Central Florida

Participants

Critical Mass and Discretion for Active Representation: Evidence from South Korea

Changeun Yun, Yonsei University

Han-vit Kim, Yonsei University

Successful Leadership and Workforce Implications in the Nonprofit Sector

Laila Sorurbakhsh, University of Houston-Downtown

Hazel Zamarripa, University of Houston-Downtown

Marcellyn Champion, University of Houston-Downtown

Kelva Clay, University of Houston-Downtown

The Invisible Challenges: Gender Differences Among Public Administration Faculty

Beth Rauhaus, Texas A&M CC

Isla Schuchs Carr, Texas A&M University Corpus Christi

Discussant

Agustin Leon-Moreta, University of New Mexico

2223

CWC 14: Emergency Behavior**Conference Within A Conference**

Thursday
9:30am-10:50am
Salon A

Chair

Rob DeLeo, Bentley University

Participants

Shifting Focuses in U.S. Election Administration: Election System Security and Contingency Planning

Lindsey Forson, Auburn University

Mitchell Brown, Auburn University

Kathleen Hale, Auburn University

After a Storm Comes Votes: The Electoral Consequences of Disaster Relief

Kyosuke Kikuta, University of Texas at Austin

Kentaro Fukumoto, Gakushuin University

Disaster, Trust, and Policy

Carlos Scartascini, Interamerican Development Bank

Elizabeth Zechmeister, Vanderbilt University

Who do you Trust? Inefficiency Incentives in Climate Change Adaptation

Talbot M. Andrews, Stony Brook University

Andrew Delton, Stony Brook University

Reuben Kline, Stony Brook University

Harvey Unstrapped

Magdalena Anna Denham, Sam Houston State University

Natalie Baker, Sam Houston State University

Matthew Marchetti, Crowdsourc Rescue

Discussants

Logan Strother, Purdue University

Simon Lambert, University of Saskatchewan

Electoral outcomes, public opinion, and political behaviour and decision making in emergencies

2224

CWC15: Campaigns and Committees.**Positive Political Theory**

Thursday
9:30am-10:50am
Salon B

Chair

Keith Dougherty, University of Georgia

Participants

Campaign Spending and Lobbying

Greg Sasso, Bocconi University

Dan Alexander, Vanderbilt University

Dynamic Committee Decision-Making

Ben Johnson, Penn State Law

Garrett Darl Lewis, Washington University in St. Louis

It's In Our Hands: Multiple Referral with a Primary Committee

Scott Moser, University of Nottingham

Jonathan Lewallen, University of Tampa

Nominating Legislative Representatives

Gleason Judd, Princeton University

The Halo Effect: A Formal Model of Strategic Opposition Research

Alejandro Medina, Texas A&M University

Benjamin G. Ogden, Texas A&M University

Discussant

Keith Schnakenberg, Washington University in St Louis

2225

CWC 2: Mobilization and repression in authoritarian regimes

Thursday
9:30am-10:50am
Salon C

Conference Within A Conference**Chair**

Andrew Little, UC Berkeley

Participants

Demographics, violence, bandwagoning, and psychic numbing: Measuring protest dynamics in authoritarian regimes with geolocated images

Zachary Steinert-Threlkeld, UCLA

The backlash constraint

Jean Lachapelle, UM

Born under punches: How the shadow of repression constrains distributional conflict

Christopher Sullivan, LSU

The repression-dissent nexus and authoritarian signaling in international crises

Yonatan Lupu, GWU

Scott Wolford, University of Texas at Austin

Discussants

Andrew Little, UC Berkeley

Henry Thomson, Arizona State University

Mobilization and repression in authoritarian regimes

2226

Introduction to the ACLED Dataset for Teaching and Research

Thursday
9:30am-10:50am
Salon E

Program Chair's Panels**Chair**

Roudabeh Kishi, University of Wisconsin - Madison

This session will introduce attendees to the ACLED dataset, both for use within academic research, as well as a resource to incorporate into the classroom. ACLED, or the Armed Conflict Location & Event Data Project (ACLED), is the highest quality, most widely used, real-time data and analysis source on political violence and protest around the world. Data are publicly available, making the data a great resource within the classroom. The real-time nature of the data can help to contextualize current crises for students; familiarity with the data source can prove helpful for students entering the humanitarian, non-profit, or development professional fields. ACLED, originally born from an academic project, also boasts rigorous academic methodology, making it a boon in academic research as well. This is the first of two sessions; a second session later in the day will introduce attendees to Tableau Public, an open-source data analysis and visualization application that can also be incorporated into research and the classroom.

2306

Thomas Hobbes and the Natural Law

Thursday
11:00am-12:20pm
205

Political Theory**Critics**

James Stoner, Louisiana State University
Kevin Stuart, Austin Institute
William McCormick, St. Louis University

Author

Kody Cooper, UTC

In the second half of the 20th century, there was an explosion of new interest in the political philosophy of Thomas Hobbes. While interest in Hobbes had waxed and waned over the years, the new interest in Hobbes seemed to dovetail with a renewed interest in the foundations of political life after WWII. But, has Hobbesian moral and political theory been fundamentally misinterpreted by most of his readers? Since the criticism of John Bramhall, Hobbes has generally been regarded as advancing a moral and political theory that is antithetical to classical natural law theory. In his new book, *Thomas Hobbes and the Natural Law*, Kody W. Cooper challenges this traditional interpretation of Hobbes. Cooper contends that Hobbes affirms two essential theses of classical natural law theory: the capacity of practical reason to grasp intelligible goods or reasons for action and the legally binding character of the practical requirements essential to the pursuit of human flourishing. Hobbes's novel contribution lies principally in his formulation of a thin theory of the good. Accordingly, the book seeks to prove that Hobbes has more in common with the Aristotelian-Thomistic tradition of natural law philosophy than has been recognized. According to Cooper, Hobbes affirms a realistic philosophy as well as biblical revelation as the ground of his philosophical-theological anthropology and his moral and civil science. In addition, Cooper contends that Hobbes's thought, although transformative in important ways, also has important structural continuities with the Aristotelian-Thomistic tradition of practical reason, theology, social ontology, and law. We propose in this panel to reexamine Thomas Hobbes's relationship to the natural law tradition in light of Cooper's thesis. Each panelist has interest and expertise in natural law theory, and plans to offer critical reflections on the central theses of the book. The panel will also raise larger questions about the relationship of natural law to liberalism and the contemporary viability of natural law theory. The following scholars have confirmed their intention to participate: Dr. Kevin Stuart, The Austin Institute Dr. James Stoner, Louisiana State University Dr. William McCormick, Saint Louis University

2307

Politics and Religion

Thursday
11:00am-12:20pm
207

Political Theory**Chair**

Paul R. DeHart, Texas State University

Participants

Christianity and the Subversion of the State
Paul R. DeHart, Texas State University
Dante's "Monarchia" and the Possibility of World Government
Spencer Krauss, Baylor University
Political Toleration and Religious Liberty: a Defense of Smith-RFRA
Bryan McGraw, Wheaton College

Discussants

Paul R. DeHart, Texas State University
Bryan McGraw, Wheaton College

2308

Novel data, novel measures: the public in the separation of powers

Thursday
11:00am-12:20pm
208

Judicial Politics**Chair**

Colin Glennon, East Tennessee State University

Participants

Public Opinion and Jurisdiction Stripping

Joe Ura, Texas A&M

Patrick C. Wohlfarth, University of Maryland, College Park

The Impact of Supreme Court Polarization on Public Judgments of Judicial Authority

Brandon L. Bartels, George Washington University

The Presidency, Partisan Cues, and Public Perception of the U.S. Supreme Court

Ali Shiraz Masood, California State University, Fresno

Ryan Strickler, Colorado State University, Pueblo

Michael Zilis, University of Kentucky

Public Attitudes Toward the Supreme Court: It's Complicated

Sara C Benesh, University of Wisconsin - Milwaukee

Wendy L. Martinek, Binghamton University

Discussants

John P McIver, University of Texas, Austin

Rorie Solberg, Oregon State

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

2309

What Do Blacks Have to Lose? Race, Politics and Public Policy in the Trump Era

Thursday
11:00am-12:20pm
209

Race, Ethnicity, and Gender**Chair**

Mitchell Rice, Texas A & M

This round table will begin with the question raised by Donald Trump during his 2016 presidential campaign: What do blacks have to lose? Other questions and topics will include issues such as criminal justice policy, healthcare policy, voting rights policy, anti-discrimination policy, and housing policy. Discussants will also discuss the issue of the relationship between labor and civil rights policy. Panelist will include Carter Wilson, Mitchell Rice, Wilbur Rich and others.

2310

Security Issues in East Asia

Thursday
11:00am-12:20pm
210

International Politics: Conflict and Security**Chair**

Cathy Wu, Old Dominion University

Participants

Comfort Women Negotiations and Security in East Asia

Jooyoun Lee, St. Edward's University

Sovereignty Sensitivity and Mutual Trusts: Rethink Taiwan's "International Space"

Zheng Feng, Xi'an Jiaotong University

What President Xi Jinping's Third Term Means for Cross-Strait Relations

Brian Heath Anderson, Western Kentucky University

With Friends Like These: Israel and Taiwan's Defense Ties with Central America

vasabjit banerjee, Mississippi State University

Discussants

Jooyoun Lee, St. Edward's University

Cathy Wu, Old Dominion University

2311

Participating in Politics

Thursday
11:00am-12:20pm
211

Electoral Politics**Chair**

Philip Klinkner, Hamilton College

Participants

Does Lowering the Voting Age Mobilize Young People? First results of the Ghent study.

Marc Hooghe, Uni Louvain

Movable States in Presidential Elections: Short-term and Long-term Influences on Competitiveness of States

Jaeyun Sung, Lyon College

Retired General and Flag Officer Endorsements

Olivia Simon, United States Military Academy

Voter Participation in Judicial Retention Elections: State Supreme and Appellate Courts

James W Endersby, University of Missouri

Discussant

Jonathan Winburn, University of Mississippi

2312

Political Economy of Conflict and Cooperation

Thursday
11:00am-12:20pm
212

International Politics: Global Issues and IPE**Chair**

Pablo M. Pinto, University of Houston

Participants

Should I Stay or Should I Go? Exit Threats in International Organizations

Leanne Powner, Independent Scholar

Competing Perspectives on Territoriality and Regionalism in Eurasia: The Structuring of a Europe-Eurasia Regional Interface

Boyka Stefanova, University of Texas at San Antonio

The Liberal International Order: How Resilient?

Vincent Auger, Western Illinois University

The Political Economy of Land Acquisitions

Burak Giray, University of Houston

Patrick Shea, University of Houston

Discussant

Quan Li, Texas A&M University

2313

Southeast Asian and South Asian Politics

Thursday
11:00am-12:20pm
213

Comparative Politics: Developing Areas**Chair**

Amy H Liu, University of Texas at Austin

Participants

Does Affirmative Action Work? Evaluating India's Quota System

Alexander Lee, University of Rochester

Does the Piper Call the Tune? A Quantitative Analysis of the Impact of Government Funding on NGOs' Political Activism in India

Vera Heuer, Virginia Military Institute

Laos: A Struggling Socialist Nation

Thomas Kolasa, Troy University

The Political Dimensions of Malaysia's BR1M Policy: Patronage and Party Competition

Matthew Wagner, University of South Carolina

Discussants

Matthew Wagner, University of South Carolina

Amy H Liu, University of Texas at Austin

2314

Party Competition & Discipline

Thursday
11:00am-12:20pm
301

Legislative Politics**Chair**

Alison W. Craig, University of Texas at Austin

Participants

Does Party Control Change Revealed Legislator Preferences? The Causality of Senator Casualty in a Quasi-Experiment in the 83rd Senate

Christian R. Grose, University of Southern California

Nicholas G. Napolio, University of Southern California

Intra-party democracy and legislative behavior in Paraguay's Chamber of Deputies

Andres Manuel Carrizosa, Rice University

Mandate to Message: The Influence of Partisan Competition on Bill Introductions and Position-Taking in Congress

Jesse Crosson, University of Michigan

Party Competition and Legislative Conflict: Legislative Dimensionality in the American South, 1880-1930

Michael Olson, Harvard University Department of Government

Socialization and Partisanship in the House: Press Releases as an Indicator of New Member Adaptation

Steven G Livingston, Middle Tennessee State Univ.

Sally Friedman, University at Albany

James McCulley, University at Albany

Discussants

Annelise Russell, University of Kentucky

David Fortunato, Texas A&M University

2315

Teaching and Learning in International Relations/Foreign Policy

Thursday
11:00am-12:20pm
302

Teaching Political Science**Chair**

Matthew Clary, Auburn University

Participants

Pedagogy and IR Theory: Teaching First Level of Analysis and an Active Territoriality Simulation

Halit Tagma, Northern Arizona University

A SWOT Approach to Teaching US National Security Policy

Robin Marshall Bittick, Sam Houston State University

Teaching Conflict Studies with Staff Rides

Lionel Beehner, US Military Academy at West Point

Liam Collins, US Military Academy at West Point

Discussant

Matthew Clary, Auburn University

2317

Undergraduate Research and New Approaches to Teaching and Learning

Thursday
11:00am-12:20pm
307

Undergraduate Research and Training**Chair**

Teresa Cornacchione, Florida State University

Participants

The Role of Women & Support for Women Candidates

Cassandra "June" Scheick, Texas A&M-Corpus Christi

Total Access Classrooms: Traditional Methodologies in the Digital Age

Hans Erskine Schmeisser, Abraham Baldwin Agricultural College

Discussant

Teresa Cornacchione, Florida State University

2318

Evaluating Academia and the Discipline By Gender and Race

Thursday
11:00am-12:20pm
309

Race, Ethnicity, and Gender**Chair**

Sara Sadhwani, University of Southern California

Participants

Impact of Motivation on academic success of predominantly black college students

Maurice Yiangmbop Mongkuo, Fayetteville State University

Room for Discussion: The Impact of Race & Ethnicity on the Propensity to Discuss Politics in Different Social Contexts

Matt Lamb, RICE UNIVERSITY

The History of Lynching, the politics of sexual assault, and #MeToo: How these histories can inform Employer and University Policymakers

Girma Elyot Alifeyo Parris, Case Western Reserve University

Discussant

Sara Sadhwani, University of Southern California

2319

Regional Effects and Regional Considerations Related to Public Opinion

Thursday
11:00am-12:20pm
310

Public Opinion**Chair**

Mona Krewel, Cornell University

Participants

The effects of the population size of foreign residents on anti-immigrant attitudes

Tomoya Yokoyama, Rikkyo University

Masahisa Endo, Waseda University

The Great Divide: Southern, Rural, or Both?

Cameron Wimpy, Massachusetts Institute of Technology

William Perry McLean, Arkansas State University

The Political Implications of Southern Regional Identification in Kentucky, Missouri, and West Virginia

Scott Lasley, Western Kentucky University

Joel Turner, Western Kentucky University

Jeffrey Kash, Western Kentucky University

Scott Buchanan, The Citadel

Discussants

Mona Krewel, Cornell University

Gabriele Magni, Princeton University

2320

The President and Congress

Thursday
11:00am-12:20pm
311

Presidential/Executive Politics**Chair**

Michelle Belco, University of Houston

Participants

Does Bipartisanship Pay? Legislative Coalitions and Presidential Power

Ashley Moraguez, UNC Asheville

Ideological Extremity in the House of Representatives

Patrick T Hickey, West Virginia University

Presidential Support in Congress in the Trump Era

Jon Bond, Texas A&M University

We're Warning You: Statements of Administration Policy and Legislative Outcomes

John Koehler, Texas A&M University- Central Texas

Discussant

Michelle Belco, University of Houston

2323

CWC 14: Broader Causes and Consequences of Disaster

Thursday
11:00am-12:20pm
Salon A

Conference Within A Conference**Chair**

Gina Yannitell Reinhardt, University of Essex

Participants

Positive Early Life Rainfall Shocks and Adult Mental Health

Marc Rockmore, Clark University

Mochamad Pasha, Clark University

Chih Ming Tan, University of North Dakota

The Long-run Effects of the Yogyakarta Earthquake on Child Health

Dhanushka Thamarapani, Chico State University, California

Informal Savings, Financial Social Network Bias and the Failure to Escape Informal Settlement Dwelling:

A List Experiment in Kenya

Hye-Sung Kim, Winthrop University

Hurricanes and Resilience: Understanding the relationship between disaster risk, vulnerability, and local government financial resources

Skip Krueger, University of North Texas

Julie Winkler, University of North Texas

Laura Siebeneck, University of North Texas

Discussants

Cherie Maestas, University of North Carolina Charlotte

L. Christopher Plein, West Virginia University

Health policy, social capital, networks, finance, and disasters

2324

CWC15: Internal Conflict

Thursday
11:00am-12:20pm
Salon B

Positive Political Theory**Chair**

Scott Tyson, University of Rochester

Participants

Popular foundations of the rule of law

Joseph Warren, University of California, Berkeley

Conspiracies As a Strategy of Political Communication

Nikolay Marinov, University of Houston

Thomas Braeuninger, University of Mannheim

Forming States: The Political Advantages of Weak Groups

Brenton Kenkel, Vanderbilt University

Jack Paine, University of Rochester

Political Disagreement and State Sovereignty

Michael Hutchins, Freddie Mac

Discussant

Kristopher William Ramsay, Princeton University

2325

CWC 2: Political elites in authoritarian regimes

Thursday
11:00am-12:20pm
Salon C

Conference Within A Conference**Chair**

David Szakonyi, GWU and Higher School of Economics

Participants

Watching the Watchers: Coercive Institution Leadership and Informant Network Density in Socialist Poland, 1950--1980

Henry Thomson, Arizona State University

From challenger to coup: Elite mobilization and defection within authoritarian regimes

Gloria Cheung, Duke

Unbelievable lies

Andrew Little, UC Berkeley

Sherif Nasser, College of Business, Cornell

Discussants

David Szakonyi, GWU and Higher School of Economics

Tavana Daniel, Princeton

Political elites in authoritarian regimes

2329

Inter- and Intra-country variation in political attitudes

Thursday
11:00am-12:20pm
Salon H

Comparative Politics: Political Behavior**Chair**

Semih Cakir, Université de Montréal

Participants

Beyond Culture: Geographic Relocation and Social Trust across Canada

Evelyne Brie, University of Pennsylvania

East Vs. West or Old Vs. Young? German Millennials In The Post-Wall Era

Geoffrey Peterson, UW-Eau Claire

Sierra Zellner, UW-Eau Claire

Pride and Prejudice: The Effect of Intolerant Stereotypes on Nationalism

Kayla L Parnin, Idaho State University

Lee D. Walker, University of North Texas

Is There a Problem? Diffuse Support Between Voters and Elites

Feodor Snagovsky, Australian National University

Procedures matter: an organizational justice model of regime support

Matthew Rhodes-Purdy, Clemson University

More 'Europe', less democracy? Institutions, budgets and democratic satisfaction

Ruth Dassonneville, Université de Montréal

Alexandra Jabbour, University of Montreal

Michael S. Lewis-Beck, University of Iowa

Discussant

Peter Miller, Brennan Center for Justice

Theory and IR

Thursday
12:30pm-1:50pm
205

Political Theory**Chair**

Mark Sachleben, Shippensburg University

Participants

Motivated Force & Imaginative Power: Realism and Utopianism in E.H. Carr and Hannah Arendt

Arturo Chang Quiroz, Northwestern University

Practising the Imperial: Alain Locke's Theory of Race Practice and International Order

Owen Brown, Northwestern University

Process vs Substance, Social Sorting, and the Birth of a Unified Theory for Terrorism

Eric Lake, University of Florida

The Necessity of Tactical Jus Ad Bellum

Celestino Perez, U.S. Army War College

Discussant

Mark Sachleben, Shippensburg University

Beyond the Age of Anger: Four Perspectives on the Mishra Thesis

Thursday
12:30pm-1:50pm
207

Political Theory

Chair

Timothy Hoye, Texas Woman's University

Participants

Moving Away from Anger: J.G.A. Pocock and the Cambridge School Method

Monica Alfaro-Rodriguez, University of Texas, Dallas

A Thoughtful Look into Mishra's Criticism of Classical Liberalism in the Age of Anger

Sarah Armor, Temple College

The Erosional Symptoms of Modernity: Anger and Anxiety in Politics

Sylvia Gonzalez, Louisiana State University

Global Capitalism and Nationalistic Ideologies

Phillip H Pierce, Texas Woman's University

Discussants

Samah Elhajibrahim, University Of Pennsylvania

Jonathan Olsen, Texas Woman's University

Haj Ross, University of North Texas

A much discussed recent publication attempting to make sense of the turbulent times in global political dynamics is Pankaj Mishra's *Age of Anger: A History of the Present*. Our proposed panel offers four perspectives on Mishra's analysis. Monica Alfaro Rodriguez examines how the approach to historical analysis represented by the Cambridge School, particularly as expressed in the work of J.G.A. Pocock, can take us "away from anger;" Sarah Armor questions Mishra's understanding of classical liberalism in the West; Sylvia Gonzalez, from a political behavior perspective, examines anger and anxiety in modern politics; and Phillip Pierce argues that the expansion of the global marketplace has changed political identities in the direction of corporate ones. Proposed discussants bring their expertise on citizenship (Samah Elhajibrahim), the rise of right wing populism, especially in Europe, (Jon Olsen), and in the field of linguistics (Haj Ross). We believe our panel and papers will be of interest to anyone teaching and doing research in comparative and American politics, in both normative and empirical political theory, those simply interested in a robust exchange on current events involving global political dynamics, and, of course, those interested in Mishra's analysis.

Beyond the Age of Anger: Four Perspectives on the Mishra Thesis Chair: Timothy Hoye, Texas Woman's University Papers: Monica Alfaro Rodriguez, Moving Away from Anger: J.G.A. Pocock and the Cambridge School Method, University of Texas, Dallas Sarah Armor, A Thoughtful Look into Mishra's Criticism of Classical Liberalism in the Age of Anger, Temple College Sylvia Gonzalez, The Erosional Symptoms of Modernity: Anger and Anxiety in Politics, Louisiana State University Phillip Pierce, Global Capitalism and Nationalistic Ideologies, Texas Woman's University Discussants: Samah Elhajibrahim, University of Pennsylvania Jonathan Olsen, Texas Woman's University Haj Ross, University of North Texas

2408

Administering the work of courts

Thursday
12:30pm-1:50pm
208

Judicial Politics**Chair**

Yi Zhao, Grand Valley State University

Participants

Strategic Delay and the Use of Incompatibility Rulings at the German Constitutional Court
Jay Krehbiel, West Virginia University

Litigation amid Political Uncertainty
Sivaram Cheruvu, Emory University

Horizontal Effect in the European Union: Republicanism in Supranational Context
Christina Noriega Bambrick, University of Texas at Austin

The right to health care and judicialization of health care policy in Brazil

Francisca Andra Silva Oliveira, University of Tennessee/ Universidade Estadual do Ceará-Brazil

Discussant

Yi Zhao, Grand Valley State University

2409

The Politics of New Technology

Thursday
12:30pm-1:50pm
209

Politics, Big Data, and New Technology**Chair**

Brian Weeks, University of Michigan

Participant

Jack of All Trades, Master of None: Jurisdictional Clarity and Data Security and Privacy Enforcement at the Federal Trade Commission

Rachel German, University of Texas at Austin

Discussant

Brian Weeks, University of Michigan

2410

Formal Models of Conflict

Thursday
12:30pm-1:50pm
210

International Politics: Conflict and Security**Chair**

Cathy Wu, Old Dominion University

Participants

A New Model of Signaling Foreign Policy Interests: Revisiting Sunk Costs and Tied Hands

Anthony Pierucci, Purdue University

Bluff to Peace: How Economic Dependence Promotes Peace Despite Increasing Deception and Uncertainty

YULENG ZENG, University of South Carolina

Conscription and Civil Conflict: Professional Soldiers, Draftees, and Insurgents

Nikitas Konstantinidis, School of International Relations, IE University

Henry Pascoe, School of International Relations, IE University

Fighting For Survival

Chris Schwarz, New York University

War as an Internal Indivisibility Problem

Jason Sanwalka Davis, University of Pennsylvania

Discussant

Scott Wolford, University of Texas at Austin

2411

Changing How We Vote

Thursday
12:30pm-1:50pm
211

Electoral Politics**Chair**

Heather E. Yates, University of Central Arkansas

Participants

Does Vote-by-Mail Cause Voters to Gather Information About Politics?

James Szewczyk, Emory University

Party Voting on the Long Ballot

Shiro Kuriwaki, Harvard University

Vote Centers and Turnout by Election Type in Texas

Brandon Rottinghaus, University of Houston

Jeronimo Cortina, University of Houston

What We Know, and Don't Know, about Voter Registration

Charles Stewart, MIT

Discussant

Carolyn Abott, St. John's University

2412

Globalization and Development

Thursday
12:30pm-1:50pm
212

International Politics: Global Issues and IPE**Chair**

Rachel Wellhausen, The University of Texas at Austin

Participants

Neighboring Countries and Dissimilar Paths of Growth

John Taden, University of Texas at Dallas

Public Policy on a Budget: Natural Resources and Social Welfare in Developing Economies

Iasmin Goes, University of Texas at Austin

Trade Agreements and Market Reform Credibility

Blair Niece, Coastal Carolina University

Unsolicited Justice: the Impact of FCPA Prosecutions on Corruption and Investment

Jian Xu, Emory University

Discussant

Jonas Bunte, University of Texas at Dallas

2413

Authoritarian Politics across the World

Thursday
12:30pm-1:50pm
213

Comparative Politics: Developing Areas**Chair**

Joel R. Campbell, Troy University

Participants

Ascertaining Types of Military Rule in East Asia

Minseok Jeong, Sogang University

Jongwon Oh, Korea University

Explaining Jokowi's Victory in Indonesia's 2014 Presidential Election: Populism or Clientelism?

Ya-Wen Yu, Tamkang University

Return of the State: Local and International Drivers of NGO Priorities in Bangladesh

Aeshna Badruzzaman, Northeastern University

The State as It Is: Seen and Unseen Dimensions of Politics and Governance in the DR Congo through the

Prism of Decentralization Reforms

Lisa Jené, Claremont Graduate University

Discussants

Joel R. Campbell, Troy University

Natalie Wenzell Letsa, University of Oklahoma

2414

Legislative Agendas

Thursday
12:30pm-1:50pm
301

Legislative Politics**Chair**

Jonathan Lewallen, University of Tampa

Participants

Building the Border Wall: Congressional Efforts to Support Trump's Immigration Legacy

Carly Schmitt, Indiana State University

Matthew Bergbower, Indiana State University

Intensity and Representation: the Politics of Guns

Gregory Koger, University of Miami

Christopher Mann, Skidmore College

Korean Legislative Voting on War Issues: The Emergence of New Cleavages

Hwalmin Jin, Texas A&M University

Michael Koch, Department of Political Science, Texas A&M

U.S. Congress & Cyber Policy: Bipartisanship in a Partisan World

Tony Gonzales, University of Southern Mississippi

Discussants

JoBeth Surface Shafran, Western Carolina University

Nicholas Howard, Auburn University - Montgomery

2415

Challenges and Opportunities for Mentoring Undergraduate Research: A Faculty Roundtable

Thursday
12:30pm-1:50pm
302

Teaching Political Science**Chair**

Carol Strong, University of Arkansas - Monticello

Discussants

Geoffrey Peterson, UW-Eau Claire

Zachary Baumann, Florida Southern College

Juan Carlos Huerta, Texas A&M University-Corpus Christi

With faculty and former students 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 former students will talk about the benefits they received from the experience and how it has prepared them for graduate school and the workforce. 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.

2417

Legislative Politics in the U.S. States

Thursday
12:30pm-1:50pm
307

State Politics**Chair**

Regina Lea Wagner, The University of Alabama

Participants

All Work and No Play: The Role of Legislative Staffers in the States
Shannon Jenkins, UMass Dartmouth

Does Political Incivility Reduce Productivity in State Legislatures?

Bryan Gervais, University of Texas at San Antonio

Irwin Morris, University of Maryland, College Park

Growing Tea at the Grassroots: Predicting Tea Party Affiliation in State Legislatures

Charles Russell Hunt, University of Maryland, College Park

Kristen Essel, Brown University

Stella Rouse, University of Maryland, College Park

The Diminishing Role of Legislative Leaders in Term-Limited States

Jordan Butcher, University of Missouri

Who makes good public policy?: Staff professionalism in American State legislatures

Seulhan Lee, University of Missouri-Columbia

Discussant

John David Rausch, West Texas A&M University

2418

Gender and Politics

Thursday
12:30pm-1:50pm
309

Race, Ethnicity, and Gender**Chair**

Kenicia Wright, University of Central Florida

Participants

Partisan Polarization and Gender Socialization in the United States

Andrew Pierce, University of Georgia

Talk Like a Man

Jaclyn Bunch, University of South Alabama

Shelby Savage, University South Alabama

Discussants

Kenicia Wright, University of Central Florida

Jaclyn Bunch, University of South Alabama

2419

Economic and Political Divisions

Thursday
12:30pm-1:50pm
310

Public Opinion**Chair**

Rachel Navarre, Bridgewater State University

Participants

Diagnosing Endogenous Partisanship and Partisan Presidential Approval Bias in Surveys

B Pablo Montagnes, Emory

Zachary Peskowitz, Emory University

From Consensus to Divide: American public opinion toward Israel

Amnon Cavari, IDC

Guy Freedman, University of Texas at Austin

Which Economy? News Exposure and the Limits of Motivated Reasoning

Ian Anson, UMBC

Discussants

Rachel Navarre, Bridgewater State University

Elad KLEIN, Aarhus University

2420

President Trump's Populism in Comparative Perspective

Thursday
12:30pm-1:50pm
311

Presidential/Executive Politics**Chair**

Kurt Weyland, University of Texas at Austin

Discussants

Elizabeth Simas, University of Houston

Raul Madrid, University of Texas at Austin

Lyn Ragsdale, Rice University

Jeffrey K Tulis, University of Texas at Austin

Kurt Weyland, University of Texas at Austin

This roundtable seeks to assess the political prospects of President Trump's populism and its impact on U.S. democracy through a dialogue among specialists on American and Comparative Politics. Through this wide-ranging approach, the roundtable seeks to shed light on a phenomenon -- a populist leader as chief executive -- that is unusual for the U.S., but that has been quite common in Europe and especially in Latin America. Can these international experiences suggest valid and useful lessons for the U.S. case? How will the typical patterns of populist politics play out in the U.S., given the specific institutional and societal context of this country and its differences with nations where populist chief executives have been more common?

2423

CWC14: Lunch Meeting

Thursday
12:30pm-1:50pm
Salon A

Conference Within A Conference

2428

Federalism and Intergovernmental Relations

Thursday
12:30pm-1:50pm
Salon G

State Politics**Participants**

A More Perfect Union through Intergovernmental Relationships of Tribes and States

Oscar Loza Hoyos, Rose State College

Diffusion Interrupted: How Preemption Impedes the Transmission of Policy from Blue Cities to Red States

Abigail Matthews, Miami University

Rebecca Kreitzer, University of North Carolina at Chapel Hill

The Effects of State Policy Environments on Access to Healthcare in the Early ACA Era

Michele Deegan, Muhlenberg College

Lanethea Mathews-Schultz, Muhlenberg College

Sabrina Terrizzi, Moravian College

Discussant

Jordan Carr Peterson, Texas Christian University

2436

Membership Committee Meeting

Thursday
1:15pm-3:00pm
308

Meetings

2506

The Relevance of Eric Voegelin's work in the 21st century

Thursday
2:00pm-3:20pm
205

Political Theory**Chair**

David N Whitney, Nicholls State University

Participants

The Origins of Scientism: Revisited

David N Whitney, Nicholls State University

"Liberalism and Its History" for America

David Corey, Baylor

How to Speak About a Gnostic Revolution

Michael Scott Robison, Houston Baptist University

The Comparative Politics of Eric Voegelin

Lee Trepanier, Saginaw Valley State University

Discussants

David Corey, Baylor

Lee Trepanier, Saginaw Valley State University

This panel re-examines essays written by Eric Voegelin during the first two decades of the Cold War, with an emphasis on the continued relevance of the works in the 21st century.

2507

Political Theory and Public Policy

Thursday
2:00pm-3:20pm
207

Political Theory**Chair**

Bryan-Paul Frost, UL-Lafayette

Participants

The Cradle to the Grave: Winston Churchill's Burkean Defense of the Welfare State
Robert J. Lacey, Iona College

On Deliberation and Doctoring: The Ethics of Shared Decision Making in American Health Policy
Liza Williams, Bucknell University

The Radical Implications of Care Ethics for State Institutions and Policies
Daniel Engster, Hobby School of Public Affairs at the University of Houston

Discussant

Bryan-Paul Frost, UL-Lafayette

2508

Novel data, novel measures: measuring judicial personality

Thursday
2:00pm-3:20pm
208

Judicial Politics**Chairs**

Pamela C Corley, Southern Methodist University
Artemus Ward, Northern Illinois University

Participants

Authoritarianism and the Supreme Court: How the justices' information environment affects decision making

Christopher D Kromphardt, Cornell College
Jeffrey Glas, University of Georgia

Fear, Duty, or Prestige? Why U.S. Supreme Court Justices Follow Public Opinion
Matthew E.K. Hall, University of Notre Dame
Alison Higgins Merrill, Susquehanna University

What Do Justices Want? Probing the Power of Personality on U.S. Supreme Court Decision Making
Ryan C. Black, Michigan State University
Ryan Owens, University of Wisconsin-Madison
Justin Wedeking, University of Kentucky
Patrick C. Wohlfarth, University of Maryland, College Park

Discussant

Todd Curry, University of Texas El Paso

2509

New Methodologies in 'Big Data' Approaches to Political Science

Thursday
2:00pm-3:20pm
209

Politics, Big Data, and New Technology**Chair**

Stuart Soroka, University of Michigan

Participants

Content Analyzing Political Tweets using Natural Language Processing: Opportunities and Challenges

Jeff Fine, Clemson University

D. Hudson Smith, Clemson University

Nicholas Deas, Clemson University

Jacob Sargent, Clemson University

Spencer Shellnut, Clemson University

Predicting Legislative Cleavages from Bill Text

Eric N. Waltenburg, Purdue University

Janel Jett, Purdue University

Habi Zhang, Purdue University

Walter Schostak, Purdue University

Christopher Kulesza, Purdue University

Dan Goldwasser, Purdue University

Maryam Davoodi, Purdue University

Text-based Ideology Estimation with Reddit Data

Evgenii Nikitin, NYU

Discussant

Stuart Soroka, University of Michigan

2510

Perceptions of Leaders and the Public in International Politics

Thursday
2:00pm-3:20pm
210

International Politics: Conflict and Security**Chair**

Ngoc Phan, Hawaii Pacific University

Participants

Do domestic economic conditions moderate the size of audience costs?

Katsuya Nakano, Kobe University

Oh, That's Just Crazy Talk: How Leaders Use Language to Create Perceptions of Irrationality

Jacob Ausderan, Barry University

The Perception of Democratic Society as Sensitive to Casualties and its Impact on Dealing with Strategic

Threats: A Comparative Analysis

Pnina Shuker, Bar Ilan University

Will We Help? Race and Public Support for Foreign Policy Overseas

Yao-Yuan Yeh, University of St. Thomas

Charles Wu, Purdue University

How Wartime Experiences Affect Desire for Revenge: Evidence from the Franco-Prussian War

Christopher Chiego, University of Pennsylvania

Discussant

Jacob Ausderan, Barry University

2511

Explaining the Trump Election

Thursday
2:00pm-3:20pm
211

Electoral Politics**Chair**

Jaeyun Sung, Lyon College

Participants

“Alt-Right Ideas and Voting for Candidate Trump”

Kyu Chul Shin, West Virginia University

Did the Trump election make a difference to how supportive Americans are of democracy?

Simon Stacey, UMBC

Carolyn Forestiere, University of Maryland, Baltimore County

Trump and Florida in 2016: How he beat two favorite sons (Bush and Rubio)

Matthew Thomas Corrigan, University of North Florida

Twisted Rationality: Prospect Theory and the Rise of Donald Trump

Guido Tiemann, Institute for Advanced Studies, Vienna

Voter Research and Donald Trump’s 2016 Presidential Campaign.

Brian M Conley, Suffolk University

Discussant

Aaron C Weinschenk, University of Wisconsin-Green Bay

2512

Non-state Actors in Armed Conflicts

Thursday
2:00pm-3:20pm
212

International Politics: Conflict and Security**Chair**

Maya Hadar, University of Masaryk

Participants

Know When to Fold ’Em: Political Causes of Rebel Surrender

Michael Gibbs, University of Texas at Austin

Stella Wancke, University of Texas at Austin

Military Professionalization and Civilian Victimization in Civil Wars

ibrahim kocaman, university of north texas

MUSTAFA KIRISCI, university of north texas

Monopolies of Violence? Civil Insurgency and the Accountability Paradox

Alexei Abrahams, Citizen Lab - University of Toronto

Brandon Merrell, U.C. San Diego

Sovereignty Games, Security, and Resource Politics in Sub-Saharan Africa

Orlandrew E Danzell, Mercyhurst University

Naaborle Sackeyfio, Miami University

Patrick Larue, University Of Texas At Dallas

Discussant

Michael Findley, University of Texas at Austin

2513

Government Responsiveness in China

Thursday
2:00pm-3:20pm
213

Comparative Politics: Developing Areas**Chair**

Jay Chieh Kao, University of Texas

Participants

How Authoritarian Responsiveness Fosters Social Unrest: Evidence from China

Siyao ZHENG, Tsinghua University

Local State Responses to Labor Contention in China, 2013-2015

Yuqian Chen, Harvard University

Courtroom Broadcast in China and Its Effects on Judicial Legitimacy

Dong Yu, University of Iowa

Discussant

Jay Chieh Kao, University of Texas

2514

Author Meets Critics--Poor Representation: Congress and the Politics of Poverty in the United States

Thursday
2:00pm-3:20pm
301

Legislative Politics**Critics**

Michelle Whyman, Duke University

Beth Reinglod, Emory University

Andrew J Taylor, North Carolina State University

Christian R. Grose, University of Southern California

Author

Kristina Miler, University of Maryland

Tens of millions of Americans live in poverty, but Kristina C. Miler's book reveals that they receive very little representation in Congress. While a burgeoning literature examines the links between political and economic inequality, Miler's book is the first to comprehensively examine the poor as a distinct constituency. Drawing on three decades of data on political speeches, party platforms, and congressional behavior, Miler first shows that, contrary to what many believe, the poor are highly visible to legislators. Yet, the poor are grossly underrepresented when it comes to legislative activity, both by Congress as a whole and by individual legislators, even those who represent high-poverty districts. To take up their issues in Congress, the poor must rely on a few surrogate champions who have little district connection to poverty but view themselves as broader advocates and often see poverty from a racial or gender-based perspective.

2515

Building a Robust Political Science Undergraduate Major

Thursday
2:00pm-3:20pm
302

Teaching Political Science**Chair**

Shane A Gleason, Texas A&M University Corpus Christi

Participants

Building a New Political Science Major from Scratch in the Contemporary Era
Christopher Lawrence, Middle Georgia State University

Building Community in an Introductory Government Classroom
Joyce Langenegger, Blinn College

Transfer Students and Course Modality: Determinants of Student Success in Political Science
Kerstin Hamann, University of Central Florida
Rebecca Glazier, University of Arkansas Little Rock
Philip H. Pollock, University of Central Florida
Bruce Wilson, University of Central Florida

Discussant

Benjamin J Kassow, University of North Dakota

2517

Political Development in the U.S. States

Thursday
2:00pm-3:20pm
307

State Politics**Chair**

John J. McGlennon, College of William & Mary

Participants

"A Cindered Capitol": Historic State Capitol Fires and the Growth of State Governments
Bertram Johnson, Middlebury College

Bilingual Education in California and Texas: The Effects of Subnational Policymaking Contexts on
Immigrant Political Incorporation
Girma Elyot Alifeyo Parris, Case Western Reserve University

Policy Diffusion through Pressure Groups in the Gilded Age
Adam Chamberlain, Coastal Carolina University
Alixandra B. Yanus, High Point University

Nicholas Pyeatt, Pennsylvania State University- Altoona

The Politics of Legislature Size: Structures of State Legislatures as Venues for Party Competition, 1900 to
2006

Jordan Carr Peterson, Texas Christian University
Nicholas G. Napolio, University of Southern California

Discussant

Skip Krueger, University of North Texas

2518

The Ballot Box and Identity Politics: How Race and Ethnicity Shapes Elections

Thursday
2:00pm-3:20pm
309

Race, Ethnicity, and Gender**Chair**

Sarah Perez, University of Texas Rio Grande Valley

Participants

Asian Americans in California's Top Two Primary

Sara Sadhwani, University of Southern California

It is Race: An analysis of Voting Restrictions post-2008

Ryan M Yonk, Dixie State University

Voter Behavior and Immigrant Generations: A Study of the Asian American Community

Cornelia Lawrence, University of Texas at Austin

You Live Where? The Impact of Race and State Level Factors on Turnout in US Presidential Elections

Beth Ginsberg, University of Connecticut

Discussants

Rudy Alamillo, University of California, Riverside

Sarah Perez, University of Texas Rio Grande Valley

2519

Methods and Measurement in Survey Research

Thursday
2:00pm-3:20pm
310

Public Opinion**Chair**

John Gerring, University of Texas at Austin

Participants

An Experimental Comparison Of Worker Types On Amazon's Mechanical Turk

Eric Loepp, UW-Whitewater

Jarrod Kelly, North Carolina Wesleyan

Measuring Liberal Attitudes in Argentina Using Tweets

John Gerring, University of Texas at Austin

Steven Wilson, University of Nevada, Reno

Brendan Apfeld, University of Texas at Austin

Strategic Voter or Strategic Respondent? Survey Mode Effects in Estimating Strategic Voting.

Enrijeta Shino, University of Florida

Trolls vs. Telephones: A Comparison of CATI and Online Survey Methods

Whitney Ross Manzo, Meredith College

David McLennan, Meredith College

What Fraud Looks Like: A Conjoint Analysis to Test Typification Theory on Perceptions of Voter Fraud

Adriano A Udani, University of Missouri - St. Louis

David C. Kimball, University of Missouri - St. Louis

Discussants

Mona Krewel, Cornell University

John Henderson, Yale University

2520

Executive Agenda Setting

Thursday
2:00pm-3:20pm
311

Presidential/Executive Politics**Chair**

Patrick T Hickey, West Virginia University

Participants

A Strategic Model of Presidential Targeted Appeals

Jonathan David Klingler, University of Mississippi

Comparing Presidential and Gubernatorial Agenda Setting

Robert Crew, Florida State University

Alexandra Cockerham, Florida State University

The President as Opinion Leader: Public Approval and Environmental Policy-Making

Mark Andrew Kelso, Queens University of Charlotte

The Tug of War: Presidential and Media Agenda Setting in Press Conferences

Annelise Russell, University of Kentucky

Rebecca Eissler, San Francisco State University

Discussants

Patrick T Hickey, West Virginia University

Christopher Olds, Fort Hays State University

2523

CWC 14: Methods and Means of Disaster Communication

Thursday
2:00pm-3:20pm
Salon A

Conference Within A Conference**Chair**

Gina Yannitell Reinhardt, University of Essex

Participants

Information, Participation, and Public Trust as Predictors of Support for Disaster-Related Policy Change

Elizabeth Albright, Duke University

Deserai Crow, University of Colorado Denver

Local Communities and Policy Change after Environmental Disasters: A Comparison of the Exxon

Valdez and BP Oil Spills

Tanya Buhler Corbin, Radford University

Chanda L. Meek, University of Alaska Fairbanks

Tweeting Against the Wind: The Effectiveness of Government Warnings sent via Twitter during Hurricane Irma

Wen-Jiun Wang, Sam Houston State University

Thomas Haase, Sam Houston State University

Chia-Hsuan Yang, James Madison University

The Effect of Risk Communication in Tornado Scenarios on Individual Preparedness and Resilience

Haley Murphy, Oklahoma State University

Hao-Che Tristan Wu, Oklahoma State University

The Role of Disaster Experience on Climate Change Belief and Concern

Abbey Hotard, Texas A&M University Galveston

Anna Abelman, University of Delaware

Ashley Dyan Ross, Texas A&M University at Galveston

Discussants

Scott Robinson, University of Oklahoma

Marc Rockmore, Clark University

This panel explores various methods and means of communicating before, during, and after critical events, and pursues pressing questions about how, when, and why different communication strategies are used effectively.

2524

CWC15: Policy Implementation

Thursday
2:00pm-3:20pm
Salon B

Positive Political Theory**Chair**

Peter Bills, Princeton University

Participants

Hierarchies and Promotions in Political Institutions: Accountability and Selection

B Pablo Montagnes, Emory

Stephane Wolton, LSE

Policy Implementation and Noncompliance in Multi-Level Political Systems

Joshua Camden Fjelstul, Emory University

Revolving Doors

Ryan Hubert, University of California, Davis

Janna King Rezaee, USC Price School

The Probability of Violating Arrow's Conditions

Keith Dougherty, University of Georgia

Jac Heckelman, Wake Forest University

Discussant

Benjamin G. Ogden, Texas A&M University

2525

CWC 2: Regime (in)stability and regime transitions

Thursday
2:00pm-3:20pm
Salon C

Conference Within A Conference**Chair**

Jason Todd, Duke University

Participants

Political regimes and higher education

Florian Hollenbach, Texas A&M

Jan Pierskalla, OSU

At Risk: Thresholds of democratic breakdown

Anne Meng, Virginia

Benjamin Helms, Virginia

Jonathan Kropko, Virginia

David Leblang, Virginia

Stand where you sit: Democratic values and competition

Dimitar Gueorguiev, Syracuse

The king can do no wrong: Blame avoidance and regime stability under authoritarian rule

Scott Williamson, Stanford

Discussants

John Reuter, UWM

Jason Todd, Duke University

Regime (in)stability and regime transitions

2528

Author Meets Critics: Party Polarization in America, The War Over Two Social Contracts

Thursday
2:00pm-3:20pm
Salon G

Political Parties**Chair**

Sean Theriault, University of Texas

Discussants

Jon Bond, Texas A&M University

Bryan Jones, The University of Texas at Austin

B. Dan Wood, Texas A&M University

Soren Jordan, Auburn University

This book, coauthored with Soren Jordan of Auburn University, and published by Cambridge University press traces party polarization from the constitutional convention to present. In the modern era, the work reports statistical analyses as to the causes of both party polarization in the electorate, as well as party polarization in Congress.

2636

Finance Committee Meeting

Thursday
3:00pm-4:30pm
308

Meetings

2607

Roundtable on Jeffrey Church, Nietzsche's Culture of Humanity

Thursday
3:30pm-4:50pm
207

Political Theory**Chair**

Paul E Kirkland, Carthage College

Discussants

Jeffrey Church, University of Houston

Daniel Conway, Texas A&M University

Jason Caro, University of Houston-Downtown

Iain Patrick Morrisson, The Honors College, University of Houston

This panel will be a roundtable discussion of Church's book, *Nietzsche's Culture of Humanity*. Nietzsche scholars have long been divided over whether Nietzsche is an aristocratic or a democratic thinker. *Nietzsche's Culture of Humanity* overcomes this debate by proving both sides wrong. Jeffrey Church argues that in his early period writings, Nietzsche envisioned a cultural meritocracy that drew on the classical German tradition of Kant and Herder. The young Nietzsche's "culture of humanity" synthesized the high and low, the genius and the people, the nation and humanity. Nietzsche's early ideal of culture can shed light on his mature period thought, since, Church argues, Nietzsche does not abandon this fundamental commitment to a cultural meritocracy. *Nietzsche's Culture of Humanity* argues that Nietzsche's novel defense of culture can overcome some persisting problems in contemporary liberal theories of culture. As such, this book should interest Nietzsche scholars, political theorists, and philosophers interested in modern thought, as well as contemporary thinkers concerned with the politics of culture.

2608

Extrajudicial forces

Thursday
3:30pm-4:50pm
208

Judicial Politics**Chair**

Maureen Therese Stobb, Georgia Southern University

Participants

Judicial Policy Making in Complex Systems: Activist Judicial Review as Policy Attention

Maoz Rosenthal, Inter Disciplinary Center (IDC) Herzliya

Stand by Me: How Do Indigenous Rights Fare at the IACHR?

Rebecca Reid, UTEP

Political Context and Bottom-Up Diffusion of Law: the Case of "Public Figure" in China

Yi Zhao, Grand Valley State University

Mark Richards, Grand Valley State University

Agenda Setting in Cause Lawyering Organizations

David Trowbridge, Middle Tennessee State University

Discussant

Shannon Ishiyama Smithey, Westminster College

2609

'Big Data' Approaches to Propaganda, Autocracy and Cyberattacks

Thursday
3:30pm-4:50pm
209

Politics, Big Data, and New Technology**Chair**

Dan Hiaeshutter-Rice, University of Michigan

Participants

Autocratic Propaganda in Comparative Perspective

Brett Carter, University of Southern California

Erin Baggott Carter, University of Southern California

Cyberattack Initiation

Lance Young Hunter, Augusta University

Craig Douglas Albert, Augusta University

Eric Garrett, Augusta University

Online Activism: What Social Media Analysis Reveals About Justice Mobilization for Syria

Nitin Agarwal, University of Arkansas at Little Rock

Eric Wiebelhaus-Brahm, University of Arkansas at Little Rock

The Propaganda Value of Refugees

Nikolay Marinov, University of Houston

Discussant

Dan Hiaeshutter-Rice, University of Michigan

2610

Domestic Politics and International Conflict

Thursday
3:30pm-4:50pm
210

International Politics: Conflict and Security**Chair**

Matthew Clary, Auburn University

Participants

Compelling Targets: Democratic Regimes and Coercive Success

Matt Koji Scroggs, Christopher Newport University

Domestic Politics and International Bargaining: non-parametric combination analysis of a survey experiment

Yeon Kyung Grace Park, Emory University

Vetoing the Peace: The Agency Dilemma in Crisis Decision-Making

Brandon Merrell, U.C. San Diego

Discussant

Cathy Wu, Old Dominion University

2611

Participation in Politics

Thursday
3:30pm-4:50pm
211

Electoral Politics**Chair**

James W Endersby, University of Missouri

Participants

Do email messages suppress turnout on election day? Experimental evidence from the 2016 general election

Michael U Rivera, University of California, Berkeley

Douglas Alex Hughes, University of California, Berkeley

Micah Gell-Redman, University of Georgia

What Causes the Honeymoon? Prime Ministers and Post-Election Popularity

Feodor Snagovsky, Australian National University

Mind the (Participation) Gap: Vouchers, Voting, and Visibility

Abby Wood, USC

Christopher Elmendorf, UC Davis

Douglas Spencer, University of Chicago

The Racial Contours of the Relationship between Voter Turnout and Partisan Outcomes

Michael D Martinez, University of Florida

Jeff Gill, American University

Discussants

James W Endersby, University of Missouri

Thomas Gray, University of Texas at Dallas

2612

International Finance and Financial crises

Thursday
3:30pm-4:50pm
212

International Politics: Global Issues and IPE**Chair**

Pablo M. Pinto, University of Houston

Participants

Analysis of the Potential Brexit Impact on the European Union and the United Kingdom

Peter Csanyi, University of Economics in Bratislava

Competition and Cooperation in the Export Credit Regime

Jonas Bunte, University of Texas at Dallas

Geoffrey Gertz, Brookings Institute

Alexandra Zeitz, University of Oxford

Effects of International Debt on Economic Growth in Emerging Market Economies

Kelly A Stone, Western Kentucky University

Political Outcomes of Financial Crisis: Evidence from Municipal Elections in Brazil

Marianne Batista, University of Pittsburgh

Discussant

Blair Niece, Coastal Carolina University

2613

The Role of Elections in Developing Countries

Thursday
3:30pm-4:50pm
213

Comparative Politics: Developing Areas**Participants**

Kickbacks and Limits on Campaign Donations

Saad Gulzar, Department of Political Science, Stanford

Miguel Rueda, Emory University

Nelson A. Ruiz, University of Oxford

Power of Persuasion: Regime Legitimation During Authoritarian Elections

Christopher Francis Patane, Sam Houston State University

Turn Me On: The Politicization of Socio-Political and Socio-Economic Issues by African Incumbent Parties.

Rafael Oganessian, University of Nevada, Las Vegas

Jonathan-Georges Mehanna, University of Nevada, Las Vegas

Voter Support for Elite Politics in Africa? Evidence from a Survey Experiment in Cote d'Ivoire and Uganda

Nathaniel Terence Cogley, Tarleton State University

The Uses of Public Policies: Electoral Cycles in Social Programs in Brazil

Natalia Bueno, Emory University

Discussant

Donghyun Danny Choi, University of Pennsylvania

2614

Article I Meets Article II

Thursday
3:30pm-4:50pm
301

Legislative Politics**Chair**

Anthony Lister Ives, Texas A&M University

Participants

Better Left Unsaid: The Connection Between Members of Congress, Presidents, and Political Ambiguity

Grace Pittman, Georgia Southern University

Joshua Kennedy, Georgia Southern University

Incentives for Bipartisanship: Why Opposition Members Defect to the President

Travis Baker, University of California Center Sacramento

Jordan Kujala, University of California Center Sacramento

The Legislative Veto and the Subversion of the Constitution's Political Architecture

Thomas Bell, University of Texas at Austin

The (Police) Agency Problem: Police Use of Deadly Force

Scott J Cook, Texas A&M University

David Fortunato, Texas A&M University

Discussant

Joel Sievert, Texas Tech University

2615

Experiential Teaching and Learning in Political Science

Thursday
3:30pm-4:50pm
302

Teaching Political Science**Chair**

Brian D Roberts, Principia College

Participants

Dawgs at the Door: Efficacy, Local Politics, and the Inaugural UMBC Retriever Exit Poll

Ian Anson, UMBC

“Experiential Learning among Native Americans: Challenges, Opportunities, and Insights for Political Scientists”

Richard Steven Conley, University of Florida

Internships: Good, Bad and Where do we go from here

Bobbi Gentry, Bridgewater College

Discussant

Brian D Roberts, Principia College

2617

Gender, Race, and Religion in American Politics

Thursday
3:30pm-4:50pm
307

Religion and Politics**Chair**

Kevin den Dulk, Calvin College

Participants

Clergywomen and “Women’s Issues”: Women's Substantive Representation in American Congregations

Cammie Jo Bolin, Georgetown University

Racial Limitations on the Gender, Risk, Religion & Politics Model

Mirya Holman, Tulane University

Amanda Friesen, IUPUI

Religion and the Politics of Race: Descriptive Representation and African American Interests in the Senate

John McTague, Towson University

Shanna Pearson-Merkowitz, University of Rhode Island

Discussant

Brandon Rudolph Davis, Brown University

2618

Political Attitudes and Identity Politics

Thursday
3:30pm-4:50pm
309

Race, Ethnicity, and Gender**Chair**

Aaron Rosenthal, Simmons University

Participants

Manipulating White Identification & the Consequences for Intergroup Emotions

Kristine Kay-Erkiletian, UC Berkeley

Racial Attitudes and Varying Expectations of Publicity: Letters to the Editor and Legislators on Civil Rights in the 1960s

Neal Allen, Wichita State University

Kylie Cameron, Wichita State University

Jaiden Soupene, Wichita State University

The New American Identity: Assimilation in the Age of Identity Politics

Kasia Hinkson, University of Houston

The Zeal of the Convert: Corruption, Immigration, and Latino Trust in the Government

Charles Joshua Mays, University of Delaware

Whites' Assessments of Police Violence using a Survey Experiment

Kiela Crabtree, University of Michigan, Ann Arbor

Nicole Yadon, University of Michigan

Discussant

Aaron Rosenthal, Simmons University

2619

Political Attitudes and Connections to Government

Thursday
3:30pm-4:50pm
310

Public Opinion**Chair**

Kent Tedin, University of Houston

Participants

Accountability in the Eyes of Voters: The Impact of Perceived Issue Agreement in a Party-Polarized Electorate

Stephen Ansolabehere, Harvard University

Shiro Kuriwaki, Harvard University

American Authoritarianism: Attitudes as Determinants of Support for Authoritarian Regimes

Alexandra T Middlewood, University of Kansas

Rachel E Finnell, University of Kansas

Do Interest Group Endorsements Help Voters Hold Representatives Accountable?

David Broockman, Stanford

Gabriel Lenz, Berkeley

Aaron Kaufman, Harvard

Political Knowledge and Education: Alternative Explanations?

Yulmin Park, University of Texas at Austin

The Impact of the Environmental Connection and Governmental Characteristics on Prime Ministers' Popularity Ratings: Evidence from Israel

Alon Peretz Kraitzman, Michigan State University

Charles W. Ostrom, Michigan State University

Discussants

Tabitha Bonilla, Northwestern University

Chris Tausanovitch, University of California - Los Angeles

2620

The Administrative Presidency

Thursday
3:30pm-4:50pm
311

Presidential/Executive Politics**Chair**

Ashley Moraguez, UNC Asheville

Participants

Assessing Trump's White House

Matthew J. Dickinson, Middlebury College

Martin Naunov, Middlebury College

Bring Out the Best: Testing Models of Loyalty-Competence Tradeoffs in Presidential Appointments

Richard Waterman, University of Kentucky

Yu Ouyang, Purdue University Northwest

Control without Confirmation: The Politics of Vacancies in Presidential Appointments

Christina M Kinane, University of Michigan

The Structure of Appointment Politics: Consistency or Change?

Gary Hollibaugh, University of Pittsburgh

Lawrence Rothenberg, University of Rochester

Discussant

Ashley Moraguez, UNC Asheville

2623

CWC 14: Round table on Focusing Events

Thursday
3:30pm-4:50pm
Salon A

Conference Within A Conference**Chair**

Rob DeLeo, Bentley University

Discussants

Cherie Maestas, University of North Carolina Charlotte

Scott Robinson, University of Oklahoma

Tom Birkland, North Carolina State University

Elizabeth Shanahan, Montana State University

This round table visits Tom Birkland's seminal work on focusing events during its anniversary year.

2624

CWC15: Executive Branch

Thursday
3:30pm-4:50pm
Salon B

Positive Political Theory**Chair**

Ryan Hubert, University of California, Davis

Participants

Disproportionate Policy Responses and Executive Expertise

Peter Bils, Princeton University

Endogenous Interest Group Power and Presidential Unilateral Action

David Robert Foster, University of California, Berkeley

Federalism and Ideology

Anna Wilke, Columbia University

Michael Ting, Columbia University

Georgiy Syunyaev, Columbia University

Separation of Powers, Elections, and Persuasion in Policy Reform

Myunghoon Kang, Washington University in St. Louis

Talking Points

Korhan Kocak, Princeton University

Discussant

Dan Alexander, Vanderbilt University

2625

CWC 2: Elections and legislatures in authoritarian regimes

Thursday
3:30pm-4:50pm
Salon C

Conference Within A Conference**Chair**

Quintin Beazer, FSU

Participants

Testing legislator responsiveness to citizens and firms in the Vietnamese National Assembly: A field experiment

Edmund Malesky, Duke University

Jason Todd, Duke University

Anh Le, Duke

Anh Tran, Indiana

The origins of electoral opposition under authoritarian rule: Evidence from Kuwait

Tavana Daniel, Princeton

Candidate filtering: The strategic use of electoral fraud in Russia

David Szakonyi, GWU and Higher School of Economics

Apathy or activism? Examining the determinants of pro-regime mobilization in Russia

John Reuter, UWM

Noah Buckley, NYU Abu Dhabi

Discussants

Quintin Beazer, FSU

Florian Hollenbach, Texas A&M

Elections and legislatures in authoritarian regimes

2626

Introduction to Tableau Public for Data Analysis & Visualization

Thursday
3:30pm-4:50pm
Salon E

Program Chair's Panels**Chair**

Roudabeh Kishi, University of Wisconsin - Madison

This session will introduce attendees to Tableau Public, an open-source data analysis and visualization application that can be incorporated into both research and the classroom. Following the session, attendees will be able to make basic data visualizations and infographics. The application is publicly available, making it a great resource within the classroom for students to explore datasets, as well as a great addition to students' skillsets in a professional setting. The application will be demoed using data from the Armed Conflict Location & Event Data Project (ACLED). This is the second of two sessions; a first session earlier in the day will introduce attendees to the Armed Conflict Location & Event Data Project (ACLED), a publicly available data resource which will serve as the sample data for the current session.

2706

American Founding Thought

Thursday
5:00pm-6:20pm
205

Political Theory**Chair**

Paul R. DeHart, Texas State University

Participants

"Decision, Activity, Secrecy and Despatch": The Intellectual Origins of Hamilton's Rhetoric in Federalist No. 70

Jeremy Bailey, University of Houston

Haimo Li, University of Houston

Jefferson, Adams, and the Debate over Censorship

Bruce Hunt, Angelo State University

Robert Ross, Utah State University

Reconsidering the Relation between Political Equality and Economic Inequality: The Founders' View

David Lewis Schaefer, college of the holy cross

The Civic Education of the Spirit of Commerce: Franklin on Ambition and Enterprise.

Geoffrey Kellow, Carleton University

The Political Theology of the American Founding

Justin Dyer, University of Missouri

Discussant

Alin Fumurescu, University of Houston

2707

Liberalism's Discontents

Thursday
5:00pm-6:20pm
207

Political Theory**Chair**

Amber Knight, The University of North Carolina at Charlotte

Participants

Political theory and the trauma of the twentieth century: Liberalism of Anxiety

Paul Babbitt, Southern Arkansas University

The Erosional Symptoms of Modernity

Sylvia Gonzalez, Louisiana State University

The Politics of Self-Help: The pursuit of happiness and the loss of the common good

Christie Maloyed, University of Louisiana at Lafayette

Discussant

David Corey, Baylor

2708

Novel data, novel measures: the state of state courts

Thursday
5:00pm-6:20pm
208

Judicial Politics**Chair**

Wendy L. Martinek, Binghamton University

Participants

The Politics of Self-Assignment in State Supreme Courts

Meghan E. Leonard, Illinois State University

Joseph V Ross, Florida Gulf Coast University

Do Judicial Selection Mechanisms Influence Judges Voting Behavior?

Jason Harold Windett, Mr

Matthew E.K. Hall, University of Notre Dame

Jeff Harden, Notre Dame

Morgan Hazelton, Saint Louis University

The Impact of Judicial Selection Methods on Judicial Behavior: A Synthetic Controls Analysis of State Supreme Courts

Kristen Renberg, Duke University

Discussants

Jeffrey Budziak, Western Kentucky University

Benjamin J Kassow, University of North Dakota

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

2709

Comparative Party Policy Strategies

Thursday
5:00pm-6:20pm
209

Political Parties**Chair**

Debra Lynn Leiter, University of Missouri-Kansas City

Participants

Entering Niche Space: An Electoral Strategy for the Mainstream Right

Matthew Bergman, UC San Diego

Henry Flatt, UT Austin

Examining the (Niche) Electoral Successes of Radical Right Parties

Lewis Alexander Luartz, University of California, Riverside

When Copycats Go Astray: An Individual-Level Study of the Electoral Effects of Mainstream Parties

Responding to Niche Parties

Christopher Williams, University of Arkansas at Little Rock

Maurits Meijers, Radboud University

Campaign Valence Rhetoric and Vote Choice in Europe: How do Self-Praises and Valence Attacks Affect Vote Choice?

Zeynep Somer-Topcu, University of Texas at Austin

Daniel Weitzel, University of Texas at Austin

Discussant

Debra Lynn Leiter, University of Missouri-Kansas City

2710

Political Institutions, Political Elites, and Race

Thursday
5:00pm-6:20pm
210

Race, Ethnicity, and Gender**Participants**

Constituency Influence in Minority Legislators' Substantive Representation from the Perspective of Strategic Behavior

JI YEON HONG, University of Iowa

Elite Rhetoric and the Social Desirability Bias

Nicolas Martin Anspach, York College of Pennsylvania

Submerged for Some: Government Visibility, Race, and the Decline of American Political Trust

Aaron Rosenthal, Simmons University

Why are African American Governors and U.S. Senators So Rare? Exploring White Voters' Responses to

African American Statewide Candidates

Matt Tokeshi, Williams College

Discussant

Beth Ginsberg, University of Connecticut

2711

Representation & Electoral Determinants of Elite Behavior

Thursday
5:00pm-6:20pm
211

Electoral Politics**Chair**

Jack Collens, Siena College

Participant

Is Less More? Measuring the Effectiveness of Candidates' Non-Answers
David Niven, U of Cincinnati

Discussant

Michael J Faber, Texas State University

2712

Politics and Foreign Direct investment

Thursday
5:00pm-6:20pm
212

International Politics: Global Issues and IPE**Chair**

Erica Owen, University of Pittsburgh

Participants

Does Joining International Transparency Initiatives Draw More FDI?
Haeyong Lim, University of Houston

FDI, regime type and technological spillover

Islam Rizvanoghlu, University of Houston

Ulkar Imamverdiyeva, University of Houston

Moving Bars and Strategic Silence in International Investment Arbitration

Rachel Wellhausen, The University of Texas at Austin

Leslie Johns, UCLA

The impact of political relations on foreign divestment

Di Wang, University of Texas at Austin

Robert Weiner, George Washington University

Migrants, Rule of Law, and Foreign Direct Investment: Reconsidering the Influence of Immigration on
Financial Flows

Tatsiana Kulakevich, University of South Florida

Discussant

Nathan Jensen, University of Texas at Austin

2713

Government Behavior in China

Thursday
5:00pm-6:20pm
213

Comparative Politics: Developing Areas**Chair**

Yao-Yuan Yeh, University of St. Thomas

Participants

Monitoring Corruption and the Supply of Politicians: Evidence from China

Wenhui Yang, University of Texas at Austin

Talking in Slogans: How Public Statements of Chinese Ruling Elites Reveal Their Differences

Yin Yuan, University of California, San Diego

Media Exposure and Bureaucratic Incentives in Authoritarian Regimes

Xiaoshu Gui, Duke University

Discussants

Yao-Yuan Yeh, University of St. Thomas

Siyao ZHENG, Tsinghua University

2714

Legislative Districts and Candidates

Thursday
5:00pm-6:20pm
301

Legislative Politics**Chair**

Matthew Bergbower, Indiana State University

Participants

Analysis of Legislative Apportionment and District Allocation

Allen Brierly, INDEPENDENT SCHOLAR

A Proportionality Standard for Redistricting

Tom Brunell, UT Dallas

Candidate Quality and the Delayed Republican Takeover of Southern State Legislatures

Sean Evans, Union University

Electoral Competition in State Legislative Races and the Effects of Term Limits and Gerrymandering

Anthony Jesuale, Wayne State University

Save Havens or Facilitators: How Institutions shape Representation

Cynthia R. Rugeley, University of Minnesota Duluth

Discussant

Dan Alexander, Vanderbilt University

2715

Innovations in Teaching and Learning with the Core Curriculum

Thursday
5:00pm-6:20pm
302

Teaching Political Science**Chair**

Amy Denn Perry, Texas State University

Participants

Assessing a Political Science Learning Community

Linda Kay Mancillas, Georgia Gwinnett College

Peter Brusoe, Bloomberg Government

Using Online Tools to Increase Instructor Presence in Introductory Government Courses

Nathan Keith Mitchell, Prairie View A&M University

John Starne, Prairie View A&M University

Discussant

Gloria Christina Cox, University of North Texas

2717

Determinants of Public Policy in the U.S. States

Thursday
5:00pm-6:20pm
307

State Politics**Chair**

Jonathan Winburn, University of Mississippi

Participants

Corporate Reactions to Minimum Wage Legislative Threat

Julia Valdes, University of California Irvine

Salience, Scientific Uncertainty, and the Agenda-Setting Power of Science

Rebecca Bromley-Trujillo, Christopher Newport University

Andrew Karch, University of Minnesota

Selection or Adaptation: Selection or Adaptation: Identifying the Mechanisms of Spillover Responsiveness

Desmond Wallace, University of Iowa

The Political Business Cycle of Tax Policy in the U.S. States

Skip Krueger, University of North Texas

HyungGun Park, University of North Texas

What explains the adoption of comprehensive body-worn camera legislation in the U.S? A fuzzy set qualitative comparative analysis of 50 states

Sunyoung Pyo, SUNY Albany

2718

Organized Interests and Public Policymaking

Thursday
5:00pm-6:20pm
309

Public Policy**Chair**

Clare Brock, Texas Woman's University

Participants

Effective or Evicted? How Landlord Lobbying Affects Eviction Rates in the United States
Rosalie Swingle, Oklahoma State University

Delegating Responsibility in the Aftermath of Disaster: Private Contractors and Insurers as Non-state Actors

Daniel Sledge, UT-Arlington

Herschel Thomas, Univ of Texas at Arlington

How Policy Contact Shapes Social Constructions of Politically Relevant Groups

Rebecca Kreitzer, University of North Carolina at Chapel Hill

Elizabeth Maltby, University of Nevada, Las Vegas

Discussants

EJ Fagan, University of Texas at Austin

Maraam A Dwidar, The University of Texas at Austin

2719

Public Attitudes, Opinions, Intensity, and Interest

Thursday
5:00pm-6:20pm
310

Public Opinion**Chair**

Alexandra T Middlewood, University of Kansas

Participants

Are Two Better Than One? Evaluating the Effects of Multiple Cues on Policy Opinions
Alexander Davis, University of Oklahoma

Contentedness and Political Interest

Sarah Heise, Ms.

Measuring Preference Intensity

Chris Tausanovitch, University of California - Los Angeles

Policy or Process? The Sources of Citizens' Opinions about Tax Reform

Logan Dancey, Wesleyan

Erika Franklin Fowler, Wesleyan

Sarah Gollust, University of Minnesota

Geoffrey Sheagley, University of Georgia

Should They Stay or Should They Go Now?: A Conjoint Experiment on Attitudes Toward Deportation

Anja Kilibarda, Columbia University in the City of New York

Discussants

Amnon Cavari, IDC

Logan Dancey, Wesleyan

2720

Information Across Media Systems and Regime Types

Thursday
5:00pm-6:20pm
311

Media and Politics**Chair**

Newly Paul, University of North Texas

Participants

Media and Politics: The Hungarian Media Network After 2010

Attila Farkas, Eotvos Lorand University

Media Freedom in the Shadow of a Coup

Raphael Boleslavsky, University of Miami

Mehdi Shadmehr, University of Chicago Harris School

Konstantin Sonin, University of Chicago Harris School

Social Media's Role in Instigating Protests and Framing the 2011 Egyptian Uprising

Asif Waheed Siddiqui, University of Nevada, Reno

Reading Is Believing: The Effect of Frames in Communication on National Identities in Israel

Maya Hadar, University of Masaryk

Media and Politics in Africa: the Case of Cameroon in Central Africa

Felicitas Aquegho Yari, Southern University and A&M College, Baton Rouge, LA

Discussant

Ping Xu, University of Rhode Island

2723

CWC 14: Researching Disaster Resilience and Behavior with Text and Content Analysis

Thursday
5:00pm-6:20pm
Salon A

Conference Within A Conference**Chair**

Ashley Dyan Ross, Texas A&M University at Galveston

Participants

Should I Stay or Should I Go? An Experimental Test of Citizen Compliance with Hurricane Evacuation Orders

Jennifer M. Connolly, University of Miami

Casey Klofstad, University of Miami

Joseph E Uscinski, University of Miami

What can Computerized Text Mining Tell Us about Disaster Resilience? Investigating Resilience Plans

Gina Yannitell Reinhardt, University of Essex

Kakia Chatsiou, University of Essex

Using Computerized Text Analysis to Understand the Ebola Crisis

Leah Windsor, University of Memphis

Robert Ostergard, University of Nevada, Reno

Discussants

Andrew Delton, Stony Brook University

Kathleen Hale, Auburn University

Computerized text analysis has recently surged in popularity as a tool for investigating fundamental questions in political science. This panel explores text analysis via computerized and non-computerized methods.

2725

CWC2: Workshop on V-DEM Cross-National Data Collection

Thursday
5:00pm-6:20pm
Salon C

Conference Within A Conference

2839

Welcome Reception

Thursday
6:30pm-9:00pm
Salon D

Meetings

Welcome to SPSA2019!

2840

FILM EVENT: Postcards From the Great Divide

Thursday
6:30pm-9:00pm
Salon E

Program Chair's Panels**Chair**

Jocelyn Evans, University of West Florida

Discussants

Juan Carlos Huerta, Texas A&M University-Corpus Christi

Nancy Sims, Nancy Sims, LLC

Martin Johnson, Louisiana State University

Paul Stekler, University of Texas, Austin

3134

Office for AV Friday

Friday
7:30am-11:00pm
304

Meetings

3135

Friday Office

Friday
7:30am-6:00pm
306

Meetings

3138

Friday Registration

Friday
7:30am-6:00pm
Lone Star Foyer
Registration

Meetings

3102

Bureaucratic Decision-making: Interests, Influence, and Public Opinion

Friday
8:00am-9:20am
201

Bureaucratic Politics**Chair**

John E Brooks, Auburn University, Montgomery

Participants

Bureaucratic Responsiveness to LGBT Americans

Kenneth Lowande, University of Michigan

Andrew Proctor, Princeton University

Finding the Beneficiary: Inside the Bureaucratic Network of Public Pension Fund Governance Bodies & their Investment Choices

Caitlin Marie McGowan, Georgetown University

How the Sausage Gets Made: An Experiment in Shaping Public Opinion of the Administrative State

Colin Angus Leslie, University of Southern California

Anthony W. Orlando, California State Polytechnic University, Pomona

William George Resh, University of Southern California

Meetings, Comments, and the Distributive Politics of Rulemaking: Evidence from Dodd-Frank

Brian Libgober, Yale University

Discussants

John E Brooks, Auburn University, Montgomery

Scott Limbocker, United States Military Academy

3103

Foreign precedent

Friday
8:00am-9:20am
202

Judicial Politics**Chair**

Kyla Stepp, Central Michigan University

Participants

The Use of Foreign Precedent and Support for the Supreme Court

Jay Krehbiel, West Virginia University

Reasoning Globally: With a Little Help from Their Friends

Elli Menounou, University of Southern California

The Debate between Justices Scalia and Breyer over the Meaning of the Constitution

Stephen Phillips, Belhaven University

Discussant

Banks Prescott Miller, Univ. of Texas at Dallas

3104

Group Bias, Prejudice, and Discrimination

Friday
8:00am-9:20am
203

Political Psychology**Participants**

Romantic Partner Sorting and Discrimination: Do Interracial Families Differ on Views towards Minority Discrimination

Ngoc Phan, Hawaii Pacific University

Natasha Altema McNeely, University of Texas Rio Grande Valley

Edward D. Vargas, Arizona State University

When Words Become Threats: The Impact of Hispanic/Latino Racialization on Immigration Attitudes among Whites

Alejandro Honeker, University of Pittsburgh

Triggering Social Fear: Issue Framing and Attitudes Toward Immigrants

Matthew Bufford, University of Georgia

Discussant

Samara Klar, University of Arizona

3105

Immigration and Nativism in American Political Development

Friday
8:00am-9:20am
204

American Political Development**Participants**

Assembling Immigration Detention

dustin ken ellis, University of Oregon

Immigrant Political Incorporation & Sub-National Contexts: Comparing Policy Development in NRW

Islamic Religious Instruction v. California Bilingual Education

Girma Elyot Alifeyo Parris, Case Western Reserve University

The Politics of Discontent: Evaluating the Know-Nothings

Justin Moeller, West Texas A&M University

Discussant

Anna Law, CUNY Brooklyn College

3106

American Political Thought in the Civil War and Beyond

Friday
8:00am-9:20am
205

Political Theory**Chair**

Jason Maloy, University of Louisiana, Lafayette

Participants

A Tale of Two Speeches: A Machiavellian Reading of Lincoln's Political Religion

Alexios Alexander, Eastern University

John C. Calhoun and John Taylor of Caroline: A Contrast Revealing An Interesting Division in the Early State-Rights School

Clifford Humphrey, Hillsdale College

Lincoln and Machiavelli: Two Diverse Humors and the Problem of Perpetuation.

Jeong Hwan Bae, University of Notre Dame

The Tyranny of Reason, The Persistence of Political Theology, & The Possibility of Politics: Yuval Levin & Mark Lilla on Liberty and America

Trevor Shelley, Arizona State University, School of Civic & Economic Thought & Leadership

Discussant

Christie Maloyed, University of Louisiana at Lafayette

3107

Mill and Tocqueville

Friday
8:00am-9:20am
207

Political Theory**Chair**

Jeffrey K Tulis, University of Texas at Austin

Participants

John Stuart Mill on Deference in Democracy

Alec Arellano, University of Texas at Austin

The Primacy of Progress in On Liberty: Mill, Comte, and Freedom's Utility for Progress

Vince Bagnulo, Texas State University

Tocqueville on the Decadence of Democratic Compassion

Lewis Hoss, Northern Illinois University

Discussant

Alec Arellano, University of Texas at Austin

3108

Novel data, novel measures: comparative decision making

Friday
8:00am-9:20am
208

Judicial Politics**Chair**

Willam M Myers, University of Tampa

Participants

State Compliance, Selection Effects, and IACHR Strategic Behavior
Rebecca Reid, UTEP

The Law of Inequality: Caseload Representation on High Courts

Kelsey M. Martin-Morales, University of South Carolina

Madison R. Swiney, University of South Carolina

Susanne Schorpp, Georgia State University

Kirk A. Randazzo, University of South Carolina

The Judicial Role: A Comparative Analysis of Judges and Judicial Deliberations

Benjamin Bricker, Southern Illinois University

Discussant

John Szmer, University of North Carolina at Charlotte

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

3109

Parliaments, Coalitions, and Preferences

Friday
8:00am-9:20am
209

Political Parties**Chair**

Ernesto Calvo, University of Maryland

Participants

Interethnic Coalitions in Post-Communist Europe

Katharine Aha, Middlebury College

Parties, Mercenaries and Security Contractors: Morality and Pragmatism in Italy and Great Britain (1800-2017)

Matteo Cesare Mario Casiraghi, University of Milan

Polarised and Divided? Examining Bipartisanship in the Australian Parliament, 2000-2018

Andrew Gibbons, University of Texas at Austin

Rhonda Evans, University of Texas at Austin

Policy Salience and Party Advantage in Coalition Allocation

Matt Evans, Penn State

The Effect of Elite Discourses on Secessionist Movements

Julie O'Hara, University of Arkansas at Little Rock

Discussant

Ernesto Calvo, University of Maryland

3110

New Perspectives on Arms Control and Arms Trade

Friday
8:00am-9:20am
210

International Politics: Conflict and Security**Chair**

Ginta T. Palubinskas, West Virginia State University

Participants

China Opposing Nonproliferation: A Rational Policy with an Ideological Mask
Hongyu Zhang, University of North Carolina Wilmington

Intellectual Property and the Arms Trade
Robert Farley, University of Kentucky
Charles Dainoff, University of Idaho

Introducing Pro-Nuclear Leaders: A New Global Data Set of Leaders' Positions on Nuclear Weapons
Doreen Horschig, University of Central Florida

Launching the Missile Technology Control Regime
Christopher Way, Cornell University
Julie George, Cornell University

Discussant

Matt Koji Scroggs, Christopher Newport University

3111

Electoral Systems

Friday
8:00am-9:20am
211

Electoral Politics**Chair**

Mark Owens, University of Texas at Tyler

Participants

At-Large Elections Revisited: The Contingent and Causal Effects of Reform on Local Minority Representation
Carolyn Abott, St. John's University

Asya Magazinnik, Princeton University

Incumbency, Partisanship, and Strategic Coordination: Evidence from Korea's Local Elections
BK Song, Hanyang University

The Effect of Core Values on Support for Electoral Reform: Evidence from a Survey Experiment
Sheahan Gray Virgin, Vanderbilt University

The Election Rejection Thesis
Mark J Peterson, Pittsburg State University

Discussant

Charles Stewart, MIT

3112

Gender and Learning about Politics

Friday
8:00am-9:20am
212

Women and Politics**Chair**

Heather E. Yates, University of Central Arkansas

Participants

You cannot be what you cannot see: when and how children see politics as masculine and male

Mirya Holman, Tulane University

J. Celeste Lay, Tulane University

Angie Bos, Wooster

Zoe Oxley, Union College

Jill Greenlee, Brandeis

Female Veterans: Developing Civic Skills through Service

Rebecca English Deen, the University of Texas at Arlington

Beth Anne Shelton, University of Texas at Arlington

Tatiana Rivera, University of Texas at Arlington

Conflict Avoidance and Gender Differences in Political Engagement

Jennifer Wolak, University of Colorado

Investigating the Gender Gap: Legislative Behavior of High School Students Participating in Mock Government

Silviya Gancheva, Wayne State University

Stephanie Zarb, Wayne State University

Teresa Patton, Wayne State University

Kevin Lorentz, University of Michigan-Flint

Mary Herring, Wayne State University

Discussants

Heather E. Yates, University of Central Arkansas

Whitney Ross Manzo, Meredith College

3113

Distributive Politics in Latin America

Friday
8:00am-9:20am
213

Comparative Politics: Developing Areas**Chair**

Matthew Rhodes-Purdy, Clemson University

Participants

Clientelism and conditional cash transfers: social policy expansion in Latin America after the neoliberal turn

Elin Bergman, University of Gothenburg

Democratic Dead Spots: Participation and Social Programs in Brazil's Authoritarian Enclaves

Michael Touchton, University of Miami

Do CCTs Empower Women? Insights from Brazil and South Africa

Wendy Ann Hunter, Professor of Government

Natasha Borges Sugiyama, University of Wisconsin-Milwaukee

Hearts and Minds: A Lab-in-the-Field Experiment in Mexico

Abraham S Aldama, NYU

Aligned on Crime: Can Political Alignment Reduce Local Crime?

Giancarlo Visconti, Purdue University

Diego Diaz-Rioseco, Universidad Catolica de Chile

Alberti Carla, Universidad Catolica de Chile

Discussants

Matthew Rhodes-Purdy, Clemson University

German Petersen, University of Texas at Austin

3114

Secrets of Successful Legislators

Friday
8:00am-9:20am
301

Legislative Politics**Chair**

Sean Theriault, University of Texas

Participants

Adjusting the Agenda: Effects of Intraparty Organizations in the U.S. House of Representatives
Zachary A McGee, The University of Texas at Austin

Bipartisan Policymaking: The Legislative Consequences of Collaboration
Alison W. Craig, University of Texas at Austin

Setting Up Shop: How Freshman Members Staff Their Congressional Offices
Casey Burgat, University of Maryland, College Park

Charles Russell Hunt, University of Maryland, College Park

The Changing Role of Committees on Legislative Effectiveness

Patrick Rickert, Washington University in St. Louis

Unorthodox Lawmaking and Legislator Productivity: The LawProM Bill Text Reuse Measure

Mandi Eatough, University of Michigan

Jessica Preece, Brigham Young University

Michael Barber, Brigham Young University

Discussants

Kathryn VanderMolen, University of Tampa

Jonathan Lewallen, University of Tampa

3115

Comparative perspectives on partisanship and political behavior

Friday
8:00am-9:20am
302

Comparative Politics: Political Behavior**Chair**

Joel R. Campbell, Troy University

Participants

Does cumulative change in policy preferences lead to change in partisanship?

Alexandra Jabbour, University of Montreal

Why Has the Regionalist Party System Persisted in South Korea?: Korean Regionalism in a Comparative Perspective

Youngho Cho, Sogang University

Yong Cheol Kim, Chonnam National University

Where Persuasion Starts: A Survey Experiment on "Half-Tuition Issue" in 2014 Korean Local Election

JinMi Song, Seoul National University

Won-ho Park, Seoul National University

Politics of Anger, Negative Partisanship, and the Rise of the Populist Left in Mexico

Rodrigo Castro Cornejo, University of Virginia

Do Independents Promote Democracy?

Semih Cakir, Université de Montréal

Is the Party Passe? Independent Voters and Democratic Consolidation in East Asia

O. Fiona Yap, Australian National University

Howard Sanborn, Virginia Military Institute

Discussants

Joel R. Campbell, Troy University

Shane Singh, University of Georgia

3116

Theory and Economics

Friday
8:00am-9:20am
305

Political Theory**Chair**

Ann Ward, Baylor University

Participants

Economic Justice and Political Theory in the Progressive Era

Tim V Klein, LSU

Global Capitalism and Nationalist Concepts

Phillip H Pierce, Texas Woman's University

Günter Grass, Class Historian: Reflections on the Petit-Bourgeoisie in Grass's Danzig Trilogy

Alex Donovan Cole, Louisiana State University

The moral powers and basic economic liberties

Nick Cowen, New York University School of Law

Discussant

Ann Ward, Baylor University

3117

Presidential Swing States at the Midterm

Friday
8:00am-9:20am
307

State Politics**Chair**

Nicole R Foster Shoaf, Missouri Southern State University

Participants

New Hampshire: A Northeastern Swing State at the Midterms

Dante Scala, University of New Hampshire

Michigan: A Midwestern Swing State at the Midterms

David Dulio, Oakland University

John S Klemanski, Oakland University

Virginia: A Southern Swing State at the Midterms

John J. McGlennon, College of William & Mary

Discussant

Nicole R Foster Shoaf, Missouri Southern State University

I am proposing a panel comprised of three participants in the "Presidential Swing States" project, an on-going edited volume on the Presidential elections in swing states. The first edition was published in 2015, covering the 2012 election (Hecht and Schultz, eds., Lexington Books) and the second edition was published in 2018 (Schultz and Jacob). The panel will consist of papers by Dante Scala, Associate Professor, University of New Hampshire, David Dulio, Professor and Director of the Center for Civic Engagement at Oakland University in Michigan, and John McGlennon, Professor, College of William & Mary in Virginia. Each presenter will analyze the outcome of the 2018 midterm elections in its state and contextualize it in relation to the 2016 and 2020 Presidential elections.

3118

Race, Ethnicity, and Gender in the Comparative Setting

Friday
8:00am-9:20am
309

Race, Ethnicity, and Gender**Chair**

Maurice Yiangmbop Mongkuo, Fayetteville State University

Participants

Can the Descriptive-Substantive Link Survive Beyond Democracy?: Comparative Analysis of Women Representation and Reproductive Policy

Udi N Sommer, Tel Aviv University

Aliza Furman-Rabinovici, Tel Aviv University

Femicide: A Problem Without Solution in Mexico

Rebeca Rivas, UTEP

The Impact of Female Peaceful Protesting on Female Political Representation

Nathan A Crosby, Texas Tech University

The Journey and Issues of Indian Diaspora in Multi-ethnic Mauritius and Britain: A Gender Perspective

Prof. Tanuja Singh, Patliputra Univ

SHREYA ISHITA, Massachusetts Institute of Technology, Boston

Discussant

Nicole Yadon, University of Michigan

3119

Trust and Confidence in Government

Friday
8:00am-9:20am
310

Public Opinion**Chair**

Zoila Ponce de Leon, Washington and Lee University

Participants

Cognitive-Social Convergence within Social Groups and Trust in Government: Dynamic Network Analysis on Institutional Patterns of Social Trust Building in Korea

Chang-Gyu Kwak, Sejong University

Do prime ministers, governments and incumbent parties depend on each other for achieving public support? Evidence from Britain

Alon Peretz Kraitzman, Michigan State University

How Social Media Affect Voters' Trust in Government

Elad KLEIN, Aarhus University

Joshua Robison, Aarhus University

Perceptions of Government Performance and Support for State Constitutional Conventions

William Blake, University of Maryland, Baltimore County

Ian Anson, UMBC

Reference to Great Presidents and Support for Populist Claims

Iida Takeshi, Doshisha University

Discussants

Zoila Ponce de Leon, Washington and Lee University

Cameron Wimpy, Massachusetts Institute of Technology

3120

Administrative Decision Making and Behavior

Friday
8:00am-9:20am
311

Public Administration**Chair**

Ling Zhu, University of Houston

Participants

A Public Servant Dilemma: An Obligation to Dissent

Stephen W Northam, University of North Georgia

Compared to Who? Social and Historical Reference Points and Performance Appraisals by Students, Managers, and the General Public

Amanda Rutherford, Indiana University

Thomas Rabovsky, Indiana University

Megan Darnley, Indiana University

“Hostages to Compliance”: Towards a Reasonableness Test for Administrative Burdens

Meghan Doughty, The Evergreen State College

Karen Baehler, American University

Merit or Marionettes? An Analysis of Decision-Making and Control of Federal Project Grants

Benjamin Brunjes, University of Washington

The Effects of Competition on Administrative Behavior: Evidence from Municipal Consolidation in Denmark on Test Score Gaming

Carlos Xabel Lastra-Anadon, Harvard University

Martin Baekgaard, Aarhus University

Kim Mannemar Sonderskov, Aarhus University

Soren Serritzlew, Aarhus University

Discussants

M. Jae Moon, Yonsei University

Ling Zhu, University of Houston

3122

Technology, participation and public policy

Friday
8:00am-9:20am
Brazos 206

Democratic Participation & Civic Engagement**Chair**

Meredith Rolfe, University of Massachusetts - Amherst

Participants

Compositional Effects of Universal Vote by Mail Elections

Robert Stein, Rice University

Yuki Atsusaka, Rice University

Andrew Menger, Washington University

Cyber Participation and Voting: A Comparative Examination of Social Media Use and Voting in the U.S. and Canada

Matt Lamb, RICE UNIVERSITY

Is Political Representation Even Possible Today?

DAVID V. Edwards, University of Texas at Austin

Technology, institutions and their interactions: How do these explain e-participation degree and levels?

Pragati Rawat, Slippery Rock University

Discussant

Meredith Rolfe, University of Massachusetts - Amherst

3123

CWC8: Experiments Measuring and Predicting Citizen Responses

Friday
8:00am-9:20am
Salon A

Conference Within A Conference**Participants**

But Do They Mean It? Differentiating Expressive Responding From True Attitudes and Intentions

Yanna Krupnikov, Stony Brook University

John Barry Ryan, Stony Brook University

Assessing the Impact of Rural Consciousness on Political Behavior

Geoffrey Sheagley, University of Georgia

A Distinction with a Difference? Investigating the Difference between Liberals and Progressives

Kevin K. Banda, Texas Tech University

John Cluverius, University of Massachusetts Lowell

Lilliana Mason, University of Maryland

Hans Noel, Georgetown University

Accountability or Audacity? : Labelling Protestors as Uncivil

Emily Sydnor, Southwestern University

When confronted with closed-ended survey questions, why do citizens select the response choices that they do? This panel brings together four experimental projects exploring (1) how to distinguish between honest answers and answers designed to make a public message; (2) how rural environments shape attitudes and behaviors; (3) which individuals prefer to identify as "progressive" rather than "liberal;" and (4) how perceptions of the civility of a protest shape support for the protest itself, civil rights, and civil liberties.

3124

CWC12: Augustine and His Interlocutors

Friday
8:00am-9:20am
Salon B

Conference Within A Conference**Chair**

Ashleen Bagnulo, Texas State University

Participants

Augustine's Engagement with the Sermon on the Mount: The Question of Politics and Violence

Douglas Kries, Gonzaga University

What Augustine Didn't Find in the Books of the Platonists

Randall Brian Smith, University of St. Thomas

Augustine and the Glory of the Romans

Ashleen Bagnulo, Texas State University

"Pleasant to read, rather than potent to persuade: St. Augustine on the Platonic division between the few and the many in some of his earlier writings"

Thomas Harmon, University of St. Thomas

Discussants

Thomas F.X. Varacalli, Texas State University

Theresa Smart, Princeton University, James Madison Program

Augustine, a timely thinker in an era of political change and challenges to old institutions, is famous for interrogating the assumptions of his contemporaries and of his predecessor culture. In this panel, we examine Augustine's thought in relation to some of his greatest interlocutors: the Romans, the philosophers and Christ himself.

3125

CWC9: Building community resilience

Friday
8:00am-9:20am
Salon C

Conference Within A Conference**Chair**

Jack Mewhirter, University of Cincinnati

Participants

The Influence of Public Marketing on Disaster Resilience of Communities

Hyunsang Ha, Kookmin University

Sung-Wook Kwon, Texas Tech University

Patterns of Resilience and sustainability in Urban infrastructure investments: Evidence from cities'

Comprehensive Annual Financial Reports

Jacqueline Peterson, University of Toronto

Does trust in governments matter in building disaster resilience? Lessons from Citizens, Experts, and Public Managers' Perspective

Jeongmin Oh, Florida State University

Kyujin Jung, Sungkyunkwan University

Daewoong Lee, Sungkyunkwan University

Impact of Smart Growth on Economic Resilience

Vaswati Chatterjee, University of North Texas

Discussant

Simon A. Andrew, University of North Texas

The papers in this panel empirically examine different facets of resilience and emergency management.

3127

Media Effects on Policy and Institutions

Friday
8:00am-9:20am
Salon F

Media and Politics**Chair**

Anderson Starling, University of Tennessee at Martin

Participants

First Do No Harm: How Reporters Can Cover Threats to American Elections Without Negatively

Impacting Voters

Bethany Albertson, University of Texas at Austin

Katherine Haenschen, Virginia Tech University

Joe Cutbirth, University of Texas at Austin

Jay Jennings, University of Texas at Austin

Sharon Jarvis, University of Texas at Austin

Civic Culture, Bureaucracies, and Social Movements: Disentangling the Impacts of the Internet on Judicial Systems

Jamil Civitarese, Fundação Getúlio Vargas

Armando Martins, Universidade Federal Fluminense

Effects of Editorials Defending Professionalism

Martina Santia, Louisiana State University

Raymond J Pingree, Louisiana State University

Brian K Watson, Louisiana State University

Kirill Bryanov, Louisiana State University

Discussant

Kirby Goidel, Texas A&M

3133

Lactation Room Friday

Friday
8:00am-6:20pm
303

Meetings

3202

Navigating Murky Waters: Tenure and Promotion Roundtable

Friday
9:30am-10:50am
201

President's Special Panels**Chair**

Angela K. Lewis, University of Alabama at Birmingham

Discussants

Natasha V. Christie, University of North Florida

Ravi Perry, Virginia Commonwealth University

A frank and candid discussion about navigating tenure and promotion from assistant to full professor.

3203

Novel data, novel measures: whose opinion is it anyway

Friday
9:30am-10:50am
202

Judicial Politics**Participants**

Neither Purse Nor Sword: Judicial Policy-Making and Strategic Minority Opinions

Thora Giallouri, University of Southern California

Ongoing Constitutional Dialogue: The Impact of Dissents on Future U.S. Supreme Court Majority Opinions

Pamela C Corley, Southern Methodist University

Artemus Ward, Northern Illinois University

The Political Ramifications of Opinion Content: Majority Coalitions and Strategic Writing in State Supreme Courts

Todd Curry, University of Texas El Paso

Michael K Romano, Shenandoah University

Tiffany D. Stevens, University of Texas at El Paso

Variance in Opinion Writing Style on the U.S. Supreme Court

Jeffrey Budziak, Western Kentucky University

Daniel Lempert, State University of New York Potsdam

Discussants

Matthew E.K. Hall, University of Notre Dame

Ryan Hubert, University of California, Davis

3204

Queering Campaigns, Public Opinion, and Legislation

Friday
9:30am-10:50am
203

Lesbian, Gay, Transgender and Bisexual Politics**Participants**

Explaining Legislative Support for Transgender Bathroom Bills

Kimberly Martin, Georgia Southern University

How Do Voters React to LGBT and HIV+ Candidates? Evidence from Five Established Democracies

Gabriele Magni, Princeton University

Andrew Reynolds, University of North Carolina at Chapel Hill

Measuring Bias Against Transgender Political Candidates: Evidence From an Experiment

Morgan N Smith, Brigham Young University Hawaii

Taiwan from 1996 to Present: Shaping the Public's Perception of LGBT Issues

Ashleigh Patricia Cleary, Western Kentucky University

Discussant

Edward Kammerer, Skidmore College

3205

Historical Perspectives on Trade and National Security Policy

Friday
9:30am-10:50am
204

American Political Development**Chair**

Daniel S Moak, Ohio University

Participants

A framing moment and the US – China Trade War

Edward Ashbee, Copenhagen Business School (Denmark)

A Great State Gets Defensive? An Empirical Examination of National Security Determinants in US FDI Policy

Yi-hung Chiou, National Chiao Tung University

Building the Strategy of Freedom: Carter, Regan, and international religious freedom

Luke M Perez, University of Missouri

Globalization, Social Capital, and Democracy

Mi-son Kim, University of Texas RGV

Erika Gonzalez, University of Texas Rio Grande Valley

Dongkyu Kim, University of Texas Rio Grande Valley

Transforming the VA: The Puzzling Politics of Veterans' Health Care

Colin Moore, University of Hawaii

3206

Arendt

Friday
9:30am-10:50am
205

Political Theory**Chair**

Sid Simpson, University of Notre Dame

Participants

Arendt's Idea of the University

Gent Carrabregu, Duke University

Nationalism and Narrative: An Arendtian Analysis

Samuel Piccolo, The University of Notre Dame

"The Voice of Politics: On the Future of Plurality"

Daniel Conway, Texas A&M University

Discussant

John Francis Burke, Trinity University

3207

Plato

Friday
9:30am-10:50am
207

Political Theory**Chair**

Dwight Allman, Baylor University

Participants

Metaphysical Foundations for Political Life in Plato's Statesman
Catherine Craig, Baylor

On Socrates' Twin Intentions in Plato's Lovers
Jason Lund, Baylor University

The Tyrant, the Philosopher, and Justice: A Discussion of Book Nine of Plato's Republic
Avery Williams, University of Texas Austin

Discussant

John Boersma, Louisiana State University

3208

Novel data, novel measures: the media

Friday
9:30am-10:50am
208

Judicial Politics**Chair**

Wendy L. Martinek, Binghamton University

Participants

The Evolution of Supreme Court Media Coverage: An Automated Text Analysis of Salient Decision
Coverage, 1946-2017

Kerry Synan, George Washington University

Brandon L. Bartels, George Washington University

Classifying the Tone of Blog and Newspaper Coverage of the U.S. Supreme Court
Leann Bass, Princeton University

Discussant

Wendy L. Martinek, Binghamton University

This year's proposals contained an outstanding set of proposals using new data, measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

3209

Political Actors and Comparative Policy

Friday
9:30am-10:50am
209

Comparative Politics: Industrial Nations**Chair**

Lanny Martin, Bocconi University

Participants

Do Natives' Attitudes towards Immigrants Affect Their Attitudes towards Welfare State?

Woong Kwon Kwon, University of Texas - Austin

Political partisanship, social policy and climate change

Lyle Scruggs, University of Connecticut

Salil Benegal, Depauw University

The Labor Market Effects of Immigration In the EU: Why Labor Market Institution Matter

Jennifer Hudson, University of Central Florida

Discussants

Lanny Martin, Bocconi University

Andre Lecours, University of Ottawa

3210

Conflict ResolutIon: From Mediation to Peace Treaties

Friday
9:30am-10:50am
210

International Politics: Conflict and Security**Chair**

Michael Patrick Broache, University of North Carolina Greensboro

Participants

International investments and diplomatic intervention in inter-state conflicts

Samaila Adelaiye, University at Buffalo

Peace as a Way of Life: Analysis of Gender-Development Provisions in Peace Treaties Since 1990

Ann Liles Cox, Meredith College

Regional Powers, Mediation, and Conflict Resolution

Samad Karimov, University of Houston

The Durability of Post-Civil War Peace Settlements: Do Rewards Work?

Burak Giray, University of Houston

Discussant

Ryan M Welch, University of Tampa

3211

Primaries & redistricting

Friday
9:30am-10:50am
211

Electoral Politics**Chair**

Jeff Gulati, Bentley University

Participants

Parties as Severance Institutions in Redistricting out Representation

Tyler Steelman, UNC Chapel Hill

John Curiel, University of North Carolina, Chapel Hill

Superdelegates and the Democratic Presidential Nominating Process

Michael J Faber, Texas State University

The Institutional Determinants of Partisan Bias in State Legislative District Maps

Alex Keena, Virginia Commonwealth University

Discussant

Jeff Gulati, Bentley University

3212

Gender and Candidate Emergence

Friday
9:30am-10:50am
212

Women and Politics**Chair**

Rebecca Kreitzer, University of North Carolina at Chapel Hill

Participants

Mad Enough to Run? Female Candidate Emergence in the Time of Trump

Kelly Rolfes-Haase, Georgetown University

Making Her Own Way

Jackie Northrup, Northeastern University/ The University of Alabama

Lamea "Elle" Shaaban-Magana, University of Alabama

Discussants

Rebecca Kreitzer, University of North Carolina at Chapel Hill

Katelyn E Stauffer, University of South Carolina

3213

Personalist Dictatorships: Concepts and Measurements

Friday
9:30am-10:50am
213

Comparative Politics: Developing Areas**Chair**

Jennifer Gandhi, Emory University

Participants

Ruling Parties in Authoritarian Regimes: Rethinking Institutional Strength
Anne Meng, Virginia

Pronoun Usage as a Measure of Power Personalization
Amy H Liu, University of Texas at Austin

Varieties of Personality Cults
Iza Ding, University of Pittsburgh

The Path Not Taken: Why Vietnam's Legislature is more Active than China's
Paul Joseph Schuler, University of Arizona

Discussants

Jennifer Gandhi, Emory University
Dan Slater, University of Michigan

In authoritarian typologies, personalist dictatorships are often characterized by their lack of institutional constraints – thereby, rendering them distinct from party and military dictatorships. Put differently, personalist dictatorships operate outside parties; and party dictatorships constrain their executives. All five papers in this panel challenge this conceptualization – whether it is shifting the focus to the resources, threats, or policy changes. Empirically, two of the papers [Meng and Sumne] offer new global measures to improve on the extant ones; and the remaining three [Liu, Ding, Schuler] focus on China in a comparative perspective.

3214

Group Politics in the Legislative Arena

Friday
9:30am-10:50am
301

Legislative Politics**Chair**

Annelise Russell, University of Kentucky

Participants

Resource Dependency and Allocation: Exploring the Distribution of Federal Grants in the Energy Subsystem

Heather Rimes, Western Carolina University
JoBeth Surface Shafran, Western Carolina University

The Impact of Foreign Trade and Investment on Country-Specific Policy Votes in Congress
Thomas Gray, University of Texas at Dallas

Jonas Bunte, University of Texas at Dallas
Paul Cavallo, University of Texas at Dallas

Discussant

Karen L. Owen, University of West Georgia

3215

Sources of support for authoritarian rule

Friday
9:30am-10:50am
302

Comparative Politics: Political Behavior**Chair**

Costin Marius Viorel Ciobanu, McGill University

Participants

Social Media and Regime Support in Russia: Does it Matter Which Website is Used?

Matthew Placek, University of South Carolina Upstate

Re-Examining the Dynamics of Popular Support for President Putin

William Mishler, U of Arizona

Defend our motherland: why citizens demonstrate support to autocrats when facing criticism

Li Shao, Syracuse University

Dongshu Liu, Syracuse University

Fangfei Wang, Dalian University of Technology

When Autocracies Threaten Citizens With Violence: Evidence from China

Erin Baggott Carter, University of Southern California

Brett Carter, University of Southern California

Discussant

Aaron Erlich, McGill University

3216

Effective Pedagogies for Teaching and Learning in Political Science

Friday
9:30am-10:50am
305

Teaching Political Science**Chair**

Rebecca Glazier, University of Arkansas Little Rock

Participants

Give Them Something to Talk About: Comparing the Effectiveness of Different Types of Online

Discussion Boards in a Global Politics Class

Matthew Clary, Auburn University

The Case for Mastery-Based Learning in the Political Science Classroom

Brent Alexander Burgess, Concordia University Texas

The Pedagogy of Critical Cosmopolitanism

Michael Rodriguez, Stockton University

Bringing Balance: A more Robust Analysis on the Dark Side of Trade

Richard Tanksley, North Idaho College

Discussant

Rebecca Glazier, University of Arkansas Little Rock

3217

Religious Freedom and Comparative Politics

Friday
9:30am-10:50am
307

Religion and Politics**Chair**

Kerem Ozan Kalkan, Eastern Kentucky University

Participants

21st Century Blasphemy Laws: A Violation of Human Rights in Pakistan

Fanny Mazna, Texas State University

Does Globalization Improve Religious Freedom?

Lihui Zhang, University of Oklahoma

Freedom Now: Many Religious Traditions of the African Diaspora, but One Social Movement

Michael D Royster, Prairie View A&M University

Discussant

Seniha Ayse Orellana, Georgetown University

3218

Counter-terrorism, Emergency Response, and Disaster Mitigation

Friday
9:30am-10:50am
309

Public Policy**Chair**

Samuel Workman, University of Oklahoma

Participants

National Security policy reform in the US: How 9/11 made way for a long overdue change

Laura de Castro Quaglia, University of Texas - Austin

Issue-Specific Knowledge and Citizen Coproduction: The Case of Counter-Terrorism Service

Youlang Zhang, Texas A&M University

Xinsheng Liu, Texas A&M University

Arnold Vedlitz, Texas A&M University

Institutional Crisis in Emergency Management After 2006

Patrick Roberts, Virginia Tech

The Role of Non-Governmental Entities in Disaster Response

Daniel Sledge, UT-Arlington

Herschel Thomas, Univ of Texas at Arlington

Venue Shopping and the Micro-Model of Policy Choice: Issue Image, Knowledge, and Support for Earthquake Mitigation

Wesley Wehde, University of Oklahoma

Junghwa Choi, University of Oklahoma

Discussant

Scott Robinson, University of Oklahoma

3219

Contemporary Issues in U.S. Politics

Friday
9:30am-10:50am
310

Public Opinion**Chair**

Tali Mendelberg, Princeton University

Participants

Debating for their Lives: An Analysis of the American Gun Control Debate after Parkland

Kiki Miller, University of Texas at Austin

Female Firepower: Women's Gun Ownership, Perceptions of Safety, and Concealed Carry

Alexandra T Middlewood, University of Kansas

Mark R Joslyn, University of Kansas

Donald P Haider-Markel, University of Kansas

Partisanship, Ideology, and Border Separation Policy Preference in the Trump Administration

Melinda Rae Tarsi, Bridgewater State University

Rachel Navarre, Bridgewater State University

Public Opinion, Intersectionality, and Rallying Support Around the "Me Too" Movement

Tabitha Bonilla, Northwestern University

The Opioid Crisis and Drug Policy Preferences

Christopher Chaky, Harvard University

Discussants

Tali Mendelberg, Princeton University

David Barker, American University

3220

The Unilateral Presidency

Friday
9:30am-10:50am
311

Presidential/Executive Politics**Chair**

Mark Andrew Kelso, Queens University of Charlotte

Participants

Acting Alone in the First 100 Days

Michelle Belco, University of Houston

Lyndon Johnson, Signing Statements, and Public Controversy over the Faithful Execution of Law

Kevin Evans, Florida International University

Thanksgiving Day Proclamations and the Evolution of the Unilateral Presidency

Yu Ouyang, Purdue University Northwest

Discussant

Gary Hollibaugh, University of Pittsburgh

3222

Democracy, parties and mobilization

Friday
9:30am-10:50am
Brazos 206

Democratic Participation & Civic Engagement**Chair**

Ashley Woodiwiss, Lander University

Participants

Reverse Mortgages and Aircraft Parts: What Is the Real Utility of Referenda in Constitutional Change?

Joseph Francesco Cozza, University of Texas at Austin

Alexander Hudson, Max Planck Institute for the Study of Religious and Ethnic Diversity

Stabbed in the Back: Emotions, Institutions, and Social Mobilization During Civil War

Michael Gibbs, University of Texas at Austin

Weakening democracy and democratic participation in Slovenia

Miro Hacek, University of Ljubljana

Simona Kukovic, University of Ljubljana

Discussant

Ashley Woodiwiss, Lander University

3223

CWC8: Experiments on Candidate Evaluation

Friday
9:30am-10:50am
Salon A

Conference Within A Conference**Participants**

Voter Response to Sexual Harassment Accusations under Uncertainty

William Pollock, Appalachian State University

What's My Name Again? An Experimental Analysis of Signaling Race, Ethnicity, and Gender Using Names

Matthew Hayes, Rice University

Ideological Attacks and Information Search in Primary Elections

Kylee Britzman, Lewis-Clark State College

Ben Kantack, Georgie Gwinnett College

Reputation Durability and Dynamic Accountability in Electoral Politics

George A. Krause, University of Georgia (Public Administration and Policy)

Alexa Bankert, University of Georgia

Which pieces of information about candidates have the greatest impact on voters and how is that information used in impression formation? This panel brings together four experiments that explore (1) citizens' reactions to sexual harassment scandals; (2) the trait inferences that voters draw from candidates' names; (3) how voters respond to ideological attacks made in a primary election; (4) how the changing usefulness of information as it ages impacts electoral accountability.

3224

CWC12: New Perspectives on Thomas Aquinas's work On Kingship

Friday
9:30am-10:50am
Salon B

Conference Within A Conference**Chair**

Douglas Kries, Gonzaga University

Participants

The Rewards of Kingship in De Regno

Erik Dempsey, University of Texas at Austin

Politeia and Regimen in the Thought of Thomas Aquinas

Joseph Macfarland, St. John's College, Annapolis

The Nature of the Political: Aristotle, Augustine and Aquinas on the Political Ambivalence of Christianity

William McCormick, St. Louis University

A Distinction of Disturbance: Aquinas's Permission for Tyrannicide and Its Qualification

Robert Wyllie, University of Notre Dame

Discussant

Ashleen Bagnulo, Texas State University

At some point around the middle of the Thirteenth Century, Thomas Aquinas composed a letter on the subject of Kingship. It was apparently never sent or even completed by Thomas himself, but it remained in his papers and became a classic text within Christianity for answering a host of important political questions. The text itself and the historical circumstances of its composition have received new scholarly attention in recent times, however—so much so that a significant body of scholarship has grown up around the text. This panel session, composed of four papers, seeks to explore some of the many new discussions to which Thomas's De regno has given rise.

3225

CWC9: Citizen perception and local leadership in sustainability

Friday
9:30am-10:50am
Salon C

Conference Within A Conference**Chair**

Agustin Leon-Moreta, University of New Mexico

Participants

On the Future of Sustainability Policy in the United States: How Attitudes and Values Shape Policy Choices.

Christopher Stream, University of Nevada Las Vegas

Brandon Moore, University of Nevada, Las Vegas

Comparing Citizen's Perception to Local Leaders' Priorities for Sustainable Growth: Cases from Mexico

Edgar Eugenio Ramírez, Centro de Investigación y Docencia Económicas (CIDE)

Politicization of City Managers and Municipal Sustainable Development: Testing the Moderating role of Political Turnover and Competition for Promotion

Tianfeng Li, Florida State University

Social Impacts of Citizens on Local Governance: Testing Voluntary Actions in Emergency Management

Kyu Jin Jung, Sungkyunkwan University

Discussant

Lachezar Anguelov, Evergreen State College

This panel examines public perception around issues of local sustainability in relation to that of local leaders across a variety of US and international settings.

3227

Technological Affordances for Discussion, Distraction, and Deception

Friday
9:30am-10:50am
Salon F

Media and Politics**Chair**

Erik Peterson, Texas A&M

Participants

Incivility and Indifference: Online Deliberation and Norms of Opinion Formation

Emily Van Duyn, The University of Texas at Austin

Jessica Collier, The University of Texas at Austin

Political Platforms: Technology, User Affordances, and Campaign Communications

Dan Hiaeshutter-Rice, University of Michigan

Discussant

Kevin (Vin) Arceneaux, Temple University

3228

Opportunities for Effective Teaching and Learning in the Core Curriculum

Friday
9:30am-10:50am
Salon G

Teaching Political Science**Chair**

Linda Kay Mancillas, Georgia Gwinnett College

Participants

How do we introduce Political Science? An analysis of introductory requirements at national colleges and universities

Brent Hierman, Virginia Military Institute

Is It REALLY All That? The Impact of the Digital Textbook in Introductory Political Science Classes

Stephanie Ann Slocum-Schaffer, Shepherd University

Stereotype Threat and Female Success in Introductory Courses

Jennifer Danley-Scott, Texas Woman's University

Discussant

Amy Denn Perry, Texas State University

3229

State of the City: Politics in Austin

Friday
9:30am-10:50am
Salon H

Program Chair's Panels**Chair**

Joshua M Blank, Texas Politics Project at UT-Austin

Discussants

Susana Almanza, PODER Austin

Alison Alter, Austin City Council, District 10

Michael King, Austin Chronicle

Bo McCarver, President, Blackland Community Development Corporation

Brooke Nicole Shannon, University of Texas at Austin

3237

Friday Exhibit Area

Friday
9:30am-5:00pm
Lone Star Foyer
Exhibits

Meetings

3340

3340

Annual Business Meeting of the SPSA

Friday
11:00am-12:00pm
Salon E

Meetings

3439

SPSA Awards Presentation and Reception

Friday
12:00pm-1:30pm
Salon D

Meetings

3402

Career Dynamics in the Public Sector

Friday
12:30pm-1:50pm
201

Bureaucratic Politics**Chair**

Joshua Kennedy, Georgia Southern University

Participants

Bashing over Time: Has Congress Changed in How It Talks about Public Employees?

Gordon Abner, University of Texas at Austin

Louis Fucilla, University of Wisconsin-Whitewater

The Bureaucratic Revolving Door: Career Trajectories and Regulatory Action

Alex Bolton, Emory University

Josh McCrain, Emory University

The Leftovers: Army Aviation

Robert Farley, University of Kentucky

The Politics of Careers in the U.S. Civil Service

Scott Limbocker, United States Military Academy

Mark Richardson, James Madison University

Value Judgments: How Presidents, Agencies, and Congress Differ on Desirable Characteristics for Bureaucratic Leaders

Evan Haglund, US Coast Guard Academy

Discussants

Joshua Kennedy, Georgia Southern University

Christina M Kinane, University of Michigan

3403

Novel data, novel measures: taking the law seriously

Friday
12:30pm-1:50pm
202

Judicial Politics**Chair**

Kirk A. Randazzo, University of South Carolina

Participants

Taking Law Seriously: Estimating Ideology Scores for Supreme Court Justices

Joshua Y. Lerner, Northwestern University Pritzker School of Law

Mathew D. McCubbins, Duke University

Kristen Renberg, Duke University

"Navigating collaborative research between social science and the legal academy"

Anna Law, CUNY Brooklyn College

The Supreme Court's Policy Agenda

Christine Bird, The University of Texas at Austin

The Effects of Legal Change on Filings in Article 1 Courts

McKinzie Hall, University of Louisiana-Lafayette

Discussants

Christopher Krewson, Claremont Graduate University

Ryan Owens, University of Wisconsin-Madison

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

3404

Affect and Emotion in Politics

Friday
12:30pm-1:50pm
203

Political Psychology**Chair**

Bethany Albertson, University of Texas at Austin

Participants

An experimental test of the effects of fear on a coordination game

Abraham S Aldama, NYU

Mateo Vasquez Cortes, NYU

Lauren Elyssa Young, UC Davis

Deshawn Sambrano, NYU

Expressing Anxiety: Emotion Regulation Strategies and Social Sharing of Policy Information

Jingjing Gao, University of North Carolina Charlotte

Cherie Maestas, University of North Carolina Charlotte

Sara Levens, University of North Carolina Charlotte

Lonna Atkeson, University of New Mexico

Helicopter Parenting and the Decline of Political Ambition: Anxiety, Trust, and External Locus of Control

Kerri Milita, Illinois State University

Jaclyn Bunch, University of South Alabama

The Effects of Candidate-Specific Emotions and Emotional Ambivalence on the Presidential Vote

Jongho Lee, Western Illinois University

Discussant

Bethany Albertson, University of Texas at Austin

3405

Politics in the Early Republic

Friday
12:30pm-1:50pm
204

American Political Development**Chair**

Colin Moore, University of Hawaii

Participants

And Be It Enacted: Sunset Provisions in the Colonial Legislatures

Elizabeth I. Dorssom, University of Missouri

James Madison's First Term Presidential Dilemma

Donald Albert Zinman, Grand Valley State University

Populism and Elitism in the American Executive: Foundations of the Jefferson-Hamilton Debate In the

Context of the Modern Presidency

Jeffery Tyler Syck, University of Virginia

The Moderates of 1788: The Contested Middle in the Ratification Debates

Michael J Faber, Texas State University

What Was the Original Intention of the Electoral College?: Founding Perspectives on Electoral College

Reform

Ben Slomski, Baylor University

Discussant

Bartholomew Sparrow, University of Texas at Austin

3406

Ancient Poets and Historians

Friday
12:30pm-1:50pm
205

Political Theory**Participants**

Hector's Understanding of The Public and Private Good in The Iliad

Mary Craig, Baylor University

Speaking Together: Freedom of Speech and Its Limit in Aeschylus' The Persians

Se-Hyoung Yi, University of Houston-Clear Lake

3407

Rawls and Dworkin

Friday
12:30pm-1:50pm
207

Political Theory**Chair**

Samuel Arnold, Texas Christian University

Participants

Dworkin, Gadamer, and Competing Concepts of Interpretation

Tyler Moore, University of Notre Dame

The Unrealism of Rawls's Political Philosophy

Brett Larson, East Georgia State College

Freedom of Expression in the Well Ordered Society: Bringing Gandhi's Pluralist Vision to Bear on
Rawlsian Public Reason

Liza Williams, Bucknell University

Discussant

Samuel Arnold, Texas Christian University

Novel data, novel measures: diversity and decision making

Friday
12:30pm-1:50pm
208

Judicial Politics**Chair**

Susan B Haire, University of Georgia

Participants

Diversity and Collective Decision Making on the U.S. Courts of Appeals

Laura Moyer, University of Louisville

Susan B Haire, University of Georgia

John Szmer, University of North Carolina at Charlotte

Robert Christenson, BYU

Judges, Parties, Gender, and Campaigns: Exploring Attitudes, Activities and Implications

Jennifer M. Jensen, Lehigh University

Wendy L. Martinek, Binghamton University

The "Gender Gap" Among Federal Trial Judges in LGBTQ and Abortion Cases Across the U.S.

Kyla Stepp, Central Michigan University

The Impact of Social and Gender Effects in the Supreme Court of Canada

Susan Johnson, University of North Carolina at Greensboro

Ali Shiraz Masood, California State University, Fresno

Discussants

Shane A Gleason, Texas A&M University Corpus Christi

Matthew E.K. Hall, University of Notre Dame

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

Parties, Publics, and Governments

Friday
12:30pm-1:50pm
209

Comparative Politics: Industrial Nations

Chair

Joel R. Campbell, Troy University

Participants

General Strikes and Public Opinion in Spain

Kerstin Hamann, University of Central Florida

Bonnie N. Field, Bentley University

Alison Johnston, Oregon State University

Global Performance Assessments and the Puzzle of Self-Sabotage

Carlos Xabel Lastra-Anadon, Harvard University

Emmerich Davies, Harvard University

Thomas Gift, UCL

Labor Theory and Economic Sustainability in the United States

Jacob Saliba, Boston College

Policy Prescription? The Impact of Legislative Policy on Niche Party Success

Carrie Humphreys, University of Tennessee at Martin

What Makes a Changemaker?: An Analysis of Policy Entrepreneurs in EU Food Policy

Renu Singh, Georgetown University

Discussants

Joel R. Campbell, Troy University

Sam Rohrer, University of North Georgia

3410

Assessing the South at Southern

Friday
12:30pm-1:50pm
210

Electoral Politics**Chair**

David Niven, U of Cincinnati

Participants

Backlash and the Political Economy of the Voting Rights Act

David Broockman, Stanford

Evan Soltas, MIT

God, Guns, and Glacier Melting: Social and Environmental Issues in Unhyphenated America

Brian Arbour, John Jay College, CUNY

In-Migration and Political Change in the US South, 1978-2010

Nathan H Lovin, University of Maryland

Voter Photo ID Laws in the US: Back to the Southern Dummy Variable?

Joseph A Aistrup, Auburn University

Rick Travis, Mississippi State University

John C Morris, Old Dominion University

Kathleen Hale, Auburn University

Dave A Breaux, Delta State University

Multiple Meanings? An Exploration of the Content of Attitudes About Voter Fraud

Geoffrey Sheagley, University of Georgia

Adriano A Udani, University of Missouri - St. Louis

Discussant

Alan Abramowitz, Emory University

3411

Money in Politics

Friday
12:30pm-1:50pm
211

Electoral Politics**Participants**

Campaign Contribution Limits and Corruption: Evidence from the 50 states

Mark Hand, University of Texas-Austin

Campaign Finance and the Top Two Primary in Washington

Emily Schnurr, Northern Arizona University

Power of the Personal: How District Roots Dictate Legislator Campaign Spending

Charles Russell Hunt, University of Maryland, College Park

Super PAC Targeting in Federal Elections

Jay Goodliffe, Brigham Young University

Paul Herrnson, University of Connecticut

Douglas Spencer, University of Chicago

Discussant

Anne Cizmar, Eastern Kentucky University

3412

Roundtable on Gender and Identity in the Classroom amid the Trump Presidency

Friday
12:30pm-1:50pm
212

Women and Politics
Teaching Political Science

Chair

Lindsay H Hoffman, University of Delaware

Discussants

Alixandra B. Yanus, High Point University
Jessica Preece, Brigham Young University
Susan L Roberts, Davidson College

This roundtable will discuss gender and identity in the political science classroom, given the many divides facing Americans in the Trump presidency. Inclusivity, tolerance, and civil dialogue are important in the classroom, but as the national conversation among highly involved partisans has opened up to include openly racist, sexist, and xenophobic talking points, we as professors need to evaluate how to deal with such assertions in the college classroom. How can we identify--quickly--whether a student's remark is a sexist personal attack or a partisan talking point? As Seth Masket recently pointed out in "The Crisis in Political Science Education" (Pacific Standard, July 16, 2018), "If we call it out, are we defending classroom inclusivity or are we attacking a student for his partisan beliefs?" This roundtable will feature faculty from a variety of backgrounds and who teach at various types of colleges/universities in rural and urban areas, private and public institutions, and other differences that invite a conversation about how to best teach political science in the college classroom in 2019.

3413

The Political Causes and Consequences of Migration

Friday
12:30pm-1:50pm
213

Comparative Politics: Developing Areas**Chair**

Stephen Phillips, Belhaven University

Participants

Prejudice from the Pocketbook? Exploring Xenophobia towards Arab and sub-Saharan African Migrants in the Middle East and North Africa (MENA)
Matt Jeffrey Buehler, University of Tennessee
Kyung Joon Han, university of tennessee
The treacherous trail to a 'gilded future'? Rationalizing why Sub-Sahara African migrants cross the desert to Europe.
Napoleon A Bamfo, valdosta state university

Discussant

Stephen Phillips, Belhaven University

3414

Norms & Behavior

Friday
12:30pm-1:50pm
301

Legislative Politics**Chair**

Hanna Brant, University of Missouri

Participants

Committee Delay in Federal Court Nominations

Nicholas Howard, Auburn University - Montgomery

Mark Owens, University of Texas at Tyler

Congressional Norms: Methods and Relevance

Brian Alexander, Washington and Lee University

Problem Creators in Congress

Sean Theriault, University of Texas

Send in the B-Team: Declining Congressional Comity and Congressional Hearings

John D. Rackey, University of Oklahoma

Lauren C. Bell, Randolph-Macon College

The Logic of the Partisan Speakership

Matthew T. Harrigan, Santa Clara University

Discussants

Alison W. Craig, University of Texas at Austin

Jonathan Lewallen, University of Tampa

3415

Gender and political behaviour in a comparative perspective

Friday
12:30pm-1:50pm
302

Comparative Politics: Political Behavior**Chair**

Ian Down, University of Tennessee, Knoxville

Participants

Does the Water Flow Uphill? Offspring Gender and Parental Political Attitudes and Behaviors

Sumitra Badrinathan, Grad Student

Devesh Kapur, Professor

Does Ethnicity Salience Affect Political Attitudes? Evidence From India

Franziska Roscher, NYU Politics

When and why have women become more left-wing?

Ruth Dassonneville, Université de Montréal

Gender Differences in Candidate Policy Priorities, Expertise, and Positions: Do Male and Female Office

Seekers Represent Different Issues in Japan?

Yoshikuni Ono, Tohoku University, Japan

Justin Reeves, Southern Methodist University

Discussant

Teresa Cornacchione, Florida State University

3417

Donald Trump, Evangelicals, and the 2016 Election

Friday
12:30pm-1:50pm
307

Religion and Politics**Chair**

Charles M Turner, University of Utah

Participants

Protestant Clergy in the 2016 Presidential Election

James Guth, Furman University

Religiosity, Ideology, and Public Opinion

Brandon Rudolph Davis, Brown University

Source Derogation, Christian Witness and Support for Trump: Experimental Results

Andra Gillespie, Emory University

Discussant

Joseph Quin Monson, Brigham Young University

3418

The Intersection of Race and Gender in American Politics

Friday
12:30pm-1:50pm
309

Race, Ethnicity, and Gender**Participants**

Disability among Asian Americans: An Analysis of Race and Gender

Andy Sharma, Univ. of Maryland at College Park

The Politics of Skin Color

Nicole Yadon, University of Michigan

The Puzzle of the Over-Representation of Minority Women in State Legislatures

Kenicia Wright, University of Central Florida

The Role of the First (Black) Lady: An examination of Michelle's Obama's influence on Black Women's Political Evaluations

Jamil Scott, Georgetown University

Colored Lines?: Perceptions of U.S. Elites Regarding Venus and Serena Williams

Teresa Cosby, Professional

3419

Making Sense of Public Opinion

Friday
12:30pm-1:50pm
310

Public Opinion**Chair**

Travis Braidwood, Texas A&M University--Kingsville

Participants

Citizen Trust in Public Opinion Surveys

Michael Cobb, North Carolina State University

Compromise is for Losers? Political Minority Status, Perceived Loss, and Support for Legislative Compromise

David Barker, American University

Shaun Bowler, UC Riverside

Christopher Jan Carman, Glasgow University

Conspiracy Theories in the 2016 Election

Joseph E Uscinski, University of Miami

Issues vs. Affect: How Do Elite and Mass Polarization Compare?

Adam M. Enders, University of Louisville

Sorting Hawks and Doves; War, Polarization, and Public Opinion

Mackenzie Colella, United States Military Academy

Discussants

Travis Braidwood, Texas A&M University--Kingsville

Kathleen Donovan, St. John Fisher College

3420

Causes and Consequences of Variance in Financial Structures

Friday
12:30pm-1:50pm
311

Public Administration**Chair**

George A. Krause, University of Georgia (Public Administration and Policy)

Participants

American Pension Development

John E Brooks, Auburn University, Montgomery

A Typology of Contract Payment Structures: Risk, Information Exchange, and Transaction Costs

Benjamin Brunjes, University of Washington

Close to Home: Understanding Budget Preferences in Participatory Local Governance

Melinda Rae Tarsi, Bridgewater State University

Wouter van Erve, Texas Woman's University

Which types of ministers get more budget? A study on the influences of Korean ministers in budgetary process

Hyejin Kang, Seoul National University

Byongseob Kim, Seoul National University

Discussant

Robert Greer, Texas A&M University

3422

Turnout and participation

Friday
12:30pm-1:50pm
Brazos 206

Democratic Participation & Civic Engagement**Chair**

David Dulio, Oakland University

Participants

Measuring Democracy: Considering Corporate Influence

Caroline Heldman, Occidental College

Kiril Kolev, Hendrix College

Trust and Turnout in Indian Country

Aaron Berg, Claremont Graduate University

Jean Schroedel, Claremont Graduate University

Javier Rodriguez, Claremont Graduate University

Joseph Dietrich, Claremont Graduate University

Discussant

David Dulio, Oakland University

3423

CWC8: Experiments on Polarization

Friday
12:30pm-1:50pm
Salon A

Conference Within A Conference**Participants**

Not in (My, Your, or Any?) Front Yard: An Experimental Exploration of Social Distance

Elizabeth Simas, University of Houston

Priming Partisanship: How Activating Partisan Identity Affects Survey Responses

Simon Williamson, University of Georgia

Sorting the News: How Ranking by Popularity Polarizes Our Politics

Samara Klar, University of Arizona

Yotam Shmargad, University of Arizona

Parties in the Field

Maggie Deichert, Vanderbilt University

Melissa Sands, University of California, Merced

Alexander Theodoridis, UC-Merced

There is continuous discussion and debate about the who, what, and why of the political divisions among U.S. citizens. This panel brings together four experimental projects that (1) distinguish between identity-driven and policy-driven social distance; (2) explore how the timing of the partisanship question impacts the polarization of subsequent responses; (3) test how the sorting of the popularity of news contributes to affective polarization; and (4) examine how partisan discrimination impacts real-world settings.

3425

CWC9: Implementation and performance measurement in sustainability

Friday
12:30pm-1:50pm
Salon C

Conference Within A Conference**Participants**

Performance counts in (Non-Trivial) Amounts: City Sojourns Toward Sustainable Development

Aaron Deslatte, Northern Illinois University

Eric Stokan, University of Maryland Baltimore County

Beyond Adoption: Exploring the institutional landscape of sustainability performance management system in U.S. Local Governments

Angela Y.S. Park, University of Kansas

Inter-Governmental Politics and Local Energy-Efficiency Policy Implementation

Taekyoung Lim, Korea Research Institute for Local Administration

Richard Feiock, Florida State University

Stimulating local government's continuing innovation through intergovernmental grants

Tian Tang, Florida State University

Discussants

Agustin Leon-Moreta, University of New Mexico

Eric Zeemering, University of Georgia

The papers in this panel examine issues of implementation and performance management in the areas of energy efficiency and sustainable development.

3427

Covering Politics and Elections

Friday
12:30pm-1:50pm
Salon F

Media and Politics**Chair**

Jessica Collier, The University of Texas at Austin

Participants

Gubernatorial Elections and Demand for Local News

Allison M. N. Archer, University of Richmond

Joshua P. Darr, Louisiana State University

Horse Race Coverage and Selective Exposure

Kenneth M Miller, Princeton University

Our View: How do Newspapers Cover Ballot Measure Elections?

Matthew Uttermark, Florida State University

Paper Cuts: How Reporting Resources Affect Political News Coverage

Erik Peterson, Texas A&M

Trusting the Experts: How Source Expertise Helps Mitigate Partisan Selection Bias

Adam L Ozer, University of Houston

Discussant

Kathleen Searles, LSU

3428

Teaching with Data: Examples from Law and Courts

Friday
12:30pm-1:50pm
Salon G

Judicial Politics**Discussants**

Rorie Solberg, Oregon State
Eric N. Waltenburg, Purdue University
Anna Gunderson, Emory University
John M Scheb, University of Tennessee

3436

JOP Editorial Board Meeting

Friday
1:15pm-2:45pm
308

Meetings

Friday
2:00pm-3:20pm
201

Bureaucratic Politics**Chair**

Kaare Strøm, University of California, San Diego

Participants**Bureaucrats Writing Bills**

Mary Kroeger, University of Rochester

Institutional Change and Legislative Speech: The Creation of Responsible Party Government in Japan

Max Goplerud, Harvard University

Daniel M. Smith, Harvard University

Politicization and Turnover of Top-level Bureaucrats

Jon H. Fiva, Norwegian Business School

Benny Geys, Norwegian Business School

Tom-Reiel Heggedal, Norwegian Business School

Rune Sørensen, Norwegian Business School

Political Turnover, Bureaucratic Turnover, and the Quality of Public Services

Diana Moreira, University of California, Davis

Mitra Akhtari, Airbnb

Laura C. Trucco, Development Research Institute, NYU

Discussant

Kaare Strøm, University of California, San Diego

Modern representative democracy entails a chain of delegation from voters to elected politicians to unelected bureaucrats, and a reverse chain of accountability. The papers in this panel focus on the delegation and accountability relationships between the two latter actors: politicians and bureaucrats. The first two papers examine the roles and degree of influence of politicians and bureaucrats in the legislative process. First, Kroeger examines the extent to which state-level bureaucrats in the United States manage to secure their preferred statutory language in legislation. Smith and Goplerud, in contrast, focus on who is accountable to the national legislature for explaining government policy in Japan—bureaucrats or government ministers—and how this accountability role has shifted following institutional reforms. The second pair of papers deal with questions of bureaucratic turnover and delegation of policymaking authority. Fiva, Geys, Heggedal, and Sørensen explore whether politicians in Norway delegate more responsibility to, and retain for longer, bureaucrats whose policy orientations match their own. Finally, Moreira, Akhtari, and Trucco use a regression discontinuity design on close elections to investigate the impact of political and bureaucratic turnovers on educational public goods provision in Brazil. The range of cases and approaches represented in this panel shed important comparative light on the roles and relationships of politicians and bureaucrats in democracies.

Friday
2:00pm-3:20pm
202

Judicial Politics

Chair

Mark Jonathan McKenzie, Texas Tech University

Participants

Constitutional Symbolism and the American Flag in *Minersville v. Gobitis* and *West Virginia v. Barnette*

Jacob R. Boros, Baylor University

Meyer, Pierce, and the Constitutional Status of the Right of Parents to Direct their Children's Education

Joseph Griffith, Rochester Institute of Technology

Liberty of Contract in the States

Joseph S Devaney, Abraham Baldwin Agricultural College

Surrogacy Contracts: An Examination of the Limits of Human Freedom

Corrie Harris, Baylor University

Discussants

Mark Jonathan McKenzie, Texas Tech University

Joseph S Devaney, Abraham Baldwin Agricultural College

3504

Public Policy, Political Leadership, and Political Psychology

Friday
2:00pm-3:20pm
203

Political Psychology**Chair**

Kelly D Patterson, Brigham Young University

Participants

More Than Words: Extracting Latent Psychological Traits and Preferences from Written Text

Adam Ramey, New York University Abu Dhabi

Jonathan David Klingler, University of Mississippi

Gary Hollibaugh, University of Pittsburgh

Moral Intuitions and Presidential Politics: Candidates' Verbal Use of Moral Foundations in Primary Debates

Paul G Lewis, Arizona State University

Non-Machiavellian Careers and the Social Esteem Motive

Nathaniel Terence Cogley, Tarleton State University

Ideology, Implicit Bias, and Policy

Kimberlie Lynn Payne, University of Alabama at Birmingham

How Did Assisted Suicide Become a Partisan Issue: Answers from Hawaii

Jacqueline Harvey Abernathy, Tarleton State University

Discussants

Kelly D Patterson, Brigham Young University

Bobbi Gentry, Bridgewater College

3505

States, Markets, and Information

Friday
2:00pm-3:20pm
204

American Political Development**Chair**

Adam Chamberlain, Coastal Carolina University

Participants

Dissemination as Component of a Free Press: Censorship by mail in the Ratification Debates

Rory Michael Vance, University of Texas at San Antonio

Matthew S Brogdon, University of Texas at San Antonio

Pressure Groups and Rural Free Delivery: An Interconnected Relationship

Adam Chamberlain, Coastal Carolina University

Alexandria Putman, Coastal Carolina University

The Political Construction of Corporate Criminality

Anthony Grasso, US Military Academy

Using Transportation Networks to Predict Federal Policy

Garrett Darl Lewis, Washington University in St. Louis

Discussant

Edward Ashbee, Copenhagen Business School (Denmark)

3506

Aristotle

Friday
2:00pm-3:20pm
205

Political Theory**Chair**

Erik Dempsey, University of Texas at Austin

Participants

Ethical Virtue, Habituation, and Human Beginnings in Aristotle's Nicomachean Ethics

Rachel Alexander, Baylor University

Magnanimity and Friendship in Aristotle's Nicomachean Ethics

John Boersma, Louisiana State University

The Noble and the Problem of Politics in Aristotle

Ann Ward, Baylor University

Discussant

Erik Dempsey, University of Texas at Austin

3507

Reexamining Alienation in an Age of Populism

Friday
2:00pm-3:20pm
207

Political Theory**Chair**

James Chamberlain, mississippi State University

Participants

Alienation, the Cybernetic Society and the Politics of Populism

Michael Thompson, William Paterson University

We're Still Here: Political Alienation and the Attraction to Populism in the U.S.

Brian W Sullivan, University of Houston

Panhandle Patronage: Alienation, Populism, and Wildfire in North Texas

Riad Azar, University of Texas at Austin

Alejandro Ponce de Leon, University of California, Davis

Discussant

James Chamberlain, mississippi State University

The fear that developed in response to fascist movements leading up to World War II required theoretical and empirical responses from social scientists to study why such movements had gained so many followers. Members of the Frankfurt School primarily generated this research, which focused heavily on the concept of alienation. Historically, alienation in a neoliberal context has taken many forms, from the labor-generated pathologies theorized by Marx, to the development of alienation in response to periods of international crisis prompted by Frankfurt School theorists such as Horkheimer, Adorno and Fromm. With the rise and interest in mass populism around the world today, alienation as a way of understanding social and political phenomena can once again be utilized to help us understand the recent populist resurgence. This panel seeks to elicit diagnoses to the contemporary socio-political phenomenon of mass populism by applying traditional and novel theoretical, qualitative and quantitative approaches to the concept of alienation to conceptualize the nature of the contemporary rise in populism in an all too familiar neoliberal society. What we hope to get out of this research is an understanding of whether traditional measures of alienation substantially explain this contemporary rise in populist ideals, or if a reformulation of the concept of alienation is necessary to capture the complexities of contemporary political behavior.

3508

Author Meets Critics: Stephen Wasby's BORROWED JUDGES: VISITORS IN THE U.S. COURTS OF APPEALS

Friday
2:00pm-3:20pm
208

Judicial Politics**Chair**

Jeffrey Budziak, Western Kentucky University

Discussants

H.W. Perry, University of Texas at Austin
Stephen L Wasby, University at Albany, SUNY

This "Author Meets Critics" panel will examine Stephen Wasby's *Borrowed Judges: Visitors in the U.S. Courts of Appeals*, the first full-length treatment of U.S. courts of appeals' use of judges visiting from other circuits and in-circuit district judges sitting by designation, with some attention also given to courts of appeals' use of their own senior circuit judges. Several individuals will comment on the book and the author will respond.

3509

Trump and Rightwing Politics

Friday
2:00pm-3:20pm
209

Political Parties**Chair**

B. Dan Wood, Texas A&M University

Participants

God, Greed, and Guile: The Far-Right and the Re-Defining of the American Dream

Rachel Cremona, Flagler College

Conservatism in the Era of Trump

Jeremy C. Pope, Brigham Young University

The Tea Party and Trump Too: Factionalism in the Republican Party, 2010-2016

Jack Lyons Reilly, New College of Florida

Ron Rapoport, College of William and Mary

Walt Stone, UC Davis

Jordan Kujala, University of California Center Sacramento

Nothing Left to Conserve: Rightwing Politics Amid Social-Institutional Collapse

Christopher James Schorr, Georgetown University

Discussant

B. Dan Wood, Texas A&M University

3510

Power Projection and Reaction in the International System

Friday
2:00pm-3:20pm
210

International Politics: Conflict and Security**Chair**

Edwin Daniel Jacob, Arkansas State University

Participants

Pivoting Alone Towards Asia: The Obama Administration's Strategic "Rebalance" and Transatlantic Relations

Michael Baun, Valdosta State University

Dan Marek, Palacky University, Department of Politics and European Studies

Russia's Strategic Approach to Reorganizing the International System and What It Means for International Relations

Ginta T. Palubinskas, West Virginia State University

Strategic Annoyance: Intentional Provocations and Moscow's Bid for Status in the Post-Cold War Order

Louis-Philippe Brochu, McGill University

'We Shall Not Flag or Fail': Volunteer Reserves as a Credible Deterrent Against Conventional Adversaries

Lionel Beehner, US Military Academy at West Point

Liam Collins, US Military Academy at West Point

Discussant

Edwin Daniel Jacob, Arkansas State University

3511

Taking Geography Seriously

Friday
2:00pm-3:20pm
211

Electoral Politics**Chair**

Abby Wood, USC

Participants

Oh, the Places They'll Go: A Geographic Analysis of Gubernatorial Campaigns

Austin Trantham, Jacksonville University

Ryan Voris, Abraham Baldwin Agricultural College

Place-Based Appeals and Geographic Identities: How Place Affects Voter Perceptions of Political Candidates

Daniel Fudge, University of Mississippi

Temporal, Geographic, and Political Context of Nationalized Gubernatorial Elections, 1928-2017

Kendall Lyons Bailey, Northeastern University

What are Friends For? The Effect of Geographic Proximity on Primary Voter Turnout

Zachary Baumann, Florida Southern College

Jonathan Winburn, University of Mississippi

Mohammed Shariful Islam, University of Mississippi

Salvatore Russo, California State University-Dominguez Hills

Discussants

Marc Hooghe, Uni Louvain

Abby Wood, USC

3512

Gender and Elections

Friday
2:00pm-3:20pm
212

Women and Politics**Chair**

Sarah Fulton, Texas A&M

Participants

Are Women More Likely to Throw the Rascals Out? The Effect of Gender on Corruption Voting

Amy Alexander, University of Gothenburg

Andreas Bågenholm, University of Gothenburg

Nicholas Charron, University of Gothenburg

Identity in Campaign Finance and Elections: The Impact of Gender and Race on Money Raised in U.S. House Elections

Philip Chen, Beloit College

Ashley Sorensen, University of Minnesota

The Strategic Adoption of Gender Quotas in Authoritarian Regimes

Amanda B Edgell, University of Florida

Discussant

Sarah Fulton, Texas A&M

3513

The Politics of Public Goods Provision in Developing Countries

Friday
2:00pm-3:20pm
213

Comparative Politics: Developing Areas**Chair**

Giancarlo Visconti, Purdue University

Participants

Bullets and Blessings: Do Conflicts Render States Less Accountable? Re-Examining Social Contract in Developing Countries through the Prism of Public Goods Provision in Armenia

Evgenia Jane Kitaevich, phd student

Executive Party Ideology and Education Outcomes: Surprising Results from Latin America

Brendan Apfeld, University of Texas at Austin

Land Inequality, Asset Portfolio Diversification, and Public Goods Provision

Victoria Paniagua, Notre Dame University

Political Influence and Organization Among Informal Workers. A Study of Urban Politics in Mexico City

Federico Fuchs, University of North Carolina at Chapel Hill

Discussants

Giancarlo Visconti, Purdue University

Saad Gulzar, Department of Political Science, Stanford

3514

Texas Media Professionals on Change at the Intersection of the News Business and American Politics

Friday
2:00pm-3:20pm
301

Program Chair's Panels**Chair**

James R Henson, The University of Texas at Austin

Discussants

Debbie Hiott, former editor, Austin American Statesman/Statesman Media

Karina Kling, Capital Tonight Political Anchor, Spectrum News – Austin | San Antonio

Zahira Torres, Editor, El Paso Times

3515

Parties, elites, and political behavior

Friday
2:00pm-3:20pm
302

Comparative Politics: Political Behavior**Chair**

Elad KLEIN, Aarhus University

Participants

Pre-Electoral Coalitions: Are parties fooling the voter? A Bayesian approach

Miguel Maria Garza Casado, The Ohio State University

Political Preferences in Transition: Elite Responses to Formal Institutional Change during Armenia's Velvet Revolution

Carolyn Coberly, University of Virginia

From Protesters to Parliamentarians: Dissidents and Electoral Competition in New Democracies

Dominika Kruszewska, Harvard University

Stars and statesmen: retired flag officer endorsements of presidential candidates

Zachary Griffiths, United States Military Academy

Olivia Simon, United States Military Academy

Discussant

Debra Lynn Leiter, University of Missouri-Kansas City

3516

Undergraduate Research on Public Policy

Friday
2:00pm-3:20pm
305

Undergraduate Research and Training**Chair**

David Macdonald, Florida State University

Participants

Comparing the Policy Agendas of the U.S. Supreme Court and the U.S. Congress

MiKayla Jones, University of North Texas

How States Pass Criminal Justice Legislation: A Qualitative Analysis of Three Cases

Demitra Katherine Kourtzidis, Eastern Connecticut State University

Policymaking at the Intersection of Legislative and Judicial Politics

Alaina Grace McGuffee, University of North Texas

Ian Layden, University of North Texas

Texas State Policy and Opportunity Gaps: Funding Disparity in HISD

Leah Sparkman, University of Arkansas - Monticello

The Power of a Post: Social Media's Effect on Political Contention in China

Quinn E Conrad, Virginia Military Institute

Discussant

Travis Braidwood, Texas A&M University--Kingsville

3517

Addressing Inequality Through a Racial Lens

Friday
2:00pm-3:20pm
307

Race, Ethnicity, and Gender**Chair**

Carter Wilson, Northern Michigan University

Participants

Racial Diversity, Income Inequality, and Social Capital in the US counties

Mi-son Kim, University of Texas RGV

Dongkyu Kim, University of Texas Rio Grande Valley

Natasha Altama McNeely, University of Texas Rio Grande Valley

Still Separate, Still Unequal: The Politics of the Nation's Largest Desegregation Plan

Melissa Garcia, University of Missouri-St. Louis

The Politics of the Carceral State: An Examination of Political Science's Contribution

Natasha V. Christie, University of North Florida

The Structure of Inequality, Social Distance, and Redistributive Health Spending

Naomi Nashell Nubin, University of Houston

Ling Zhu, University of Houston

Discussants

Carter Wilson, Northern Michigan University

Kaylee Johnson, University of Massachusetts Amherst

3518

Framing, Implementation, and Expenditures

Friday
2:00pm-3:20pm
309

Public Policy**Chair**

Zachary A McGee, The University of Texas at Austin

Participants

Trump's Tweets as Policy Narratives: Constructing the Immigration Issue via Social Media

Melissa Merry, University of Louisville

Food Security: Framing and Policy Implementation

Clare Brock, Texas Woman's University

Samuel Workman, University of Oklahoma

The death of taxes: a examination of the termination of federal tax expenditures

Chris Faricy, Syracuse University

John Curiel, University of North Carolina, Chapel Hill

The Impact of Policy on Infrastructure: The Case of Highway Bridges

Greg McAvoy, UNC Greensboro

Sustaining the Unsustainable: The Politics of Health Care Financing in the U.K. and the U.S.

Alex Waddan, University of Leicester

Discussant

Derek Epp, UT-Austin

3519

Historical and Comparative Influences on Public Opinion

Friday
2:00pm-3:20pm
310

Public Opinion**Chair**

Adam M. Enders, University of Louisville

Participants

How democratic meanings shape political compromise

Nick Davis, Texas A&M University

Kirby Goidel, Texas A&M

Keith Gaddie, The University of Oklahoma

If They Can Do It, Why Can't We? The Effect of International Policy Comparisons on Public Opinion

Bas W van Doorn, College of Wooster

Invisible Scars: Memories of Maoist Era Violence and their impact on political engagement in China

Anil Menon, University of Michigan, Ann Arbor

Jiannan Zhao, University of California, San Diego

The Political Consequences of Authoritarian Nostalgia in Post-Democratization South Korea

JONGSEOK WOO, University of South Florida

Eunjung Choi, Chonnam National University

Discussants

Adam M. Enders, University of Louisville

Ian Anson, UMBC

3520

President Trump and the Separation of Powers

Friday
2:00pm-3:20pm
311

Presidential/Executive Politics**Chair**

Katy Harriger, Wake Forest University

Discussants

Jasmine Farrier, University of Louisville

Nancy Kassop, SUNY New Paltz

Jeffrey Crouch, American University

A separation of powers system operates, in theory, to allow political actors to exercise their legislative, executive, or judicial power while constraining their ability to abuse those powers. In the United States, there has been an ongoing debate about whether the presidency has become too powerful, upsetting the balance of power, or whether, instead, the presidency has been too constrained, unable to meet the framers' desire for the unitary executive to act with energy and dispatch. The first two years of the Trump presidency certainly provide many examples of these tensions, with a number of injunctions imposed by courts against many of his executive actions, with congressional investigations of the 2016 election, and with ongoing tension with his Department of Justice and the special counsel investigation. Old questions have arisen again: Can a sitting president be indicted? How much deference is the president due in matters of national security and foreign affairs? How much control can the president exercise over the bureaucracy? Novel questions have arisen as well: Can a president pardon himself? Are there any limits or checks on the pardon power? This panel will explore these questions in the context of the Trump presidency. In what ways do Trump's actions in the first two years continue trends that have long existed in the operation of the U.S. political system? What is different or extraordinary? What are the implications for U.S. politics and constitutionalism of these developments? The panel will consist of political science scholars who study the presidency and the separation of powers. The roundtable discussion will place the Trump presidency in the context of historical developments in the area about which they write: national security/foreign policy, the pardon power, executive control of the bureaucracy, the DOJ and independent counsel, and relations with Congress and the courts. The roundtable will also represent the first meeting of the group to discuss the development of an edited volume on the subject.

3521

Comparative Politics Posters

Friday
2:00pm-3:20pm
Alamo Foyer

Program Chair's Panels**Participants**

Military Obedience in the 21st Century: An Analysis of Bolivia, Iran, and Bahrain

Timothy Hazen, Central Michigan University

Outlaw Heaven: Why States Become Tax Havens

Charles Dainoff, University of Idaho

"Two Nations in Search of a State: The Anglophone Crisis and Cameroon's Ambivalent Outlook"

Augustine E. Ayuk, Clayton State University

3522

Education, socialization and participation

Friday
2:00pm-3:20pm
Brazos 206

Democratic Participation & Civic Engagement**Chair**

Henry Barbier Sirgo, McNeese State University

Participants

Letting 16-17 Year Old Citizens Vote: A Look at 2016.

Niall Michelsen, Western Carolina University

School Boards and Political Participation: Assessing the Activities of School Board Members and Their Influence on Civic Culture

Antwain Leach, Fisk University

Discussant

Henry Barbier Sirgo, McNeese State University

3523

CWC5: The Political Theory of the Family

Friday
2:00pm-3:20pm
Salon A

Conference Within A Conference**Chair**

Kevin Stuart, Austin Institute

Participants

The Family in Catholic Social Theory

William McCormick, St. Louis University

Natural Rights, Natural Theology, and the Public Policy of the Founding

Justin Dyer, University of Missouri

Latinos and the Naturalness of the Family

Ashleen Bagnulo, Texas State University

Discussant

James Stoner, Louisiana State University

The understanding of the family in political theory and political culture.

3524

CWC13: Inclusion and Diversity in Academia: Bias and Student Teaching Evaluations

Friday
2:00pm-3:20pm
Salon B

Conference Within A Conference**Chair**

Renee G Scherlen, Appalachian State University

Discussants

Ellen Key, Appalachian State University

Phillip Ardoin, Appalachian State University

This year SPSAWomen will offer two panels on the theme of "Inclusion and Diversity in Academia: Challenges and Opportunities." This panel focuses on issues surrounding bias in student evaluations. What research do we have on the topic? What remedies (if any) can be taken? Questions and participation by audience members encouraged.

3525

CWC9: International perspectives on Urban environment and economic growth

Friday
2:00pm-3:20pm
Salon C

Conference Within A Conference**Participants**

Urban Growth and Fragmentation in Europe and the U.S.

Antonio Tavares, Universidade do Minho

Aaron Deslatte, Northern Illinois University

Katarzyna Szmigiel-Rawska, University of Warsaw

Izabela Karsznia, University of Warsaw

The Rise of Urban Annexation in China: An Institutional Collection Action Framework

Yuze Yang, Sun Yat-sen University

Hierarchical Stimulus and Collaboration Design: Environmental Collaboration among Chinese Local Governments

Zhou Lingyi, Florida State University

Solar Schools: An exploration of local investments in on-site renewable energy production at public facilities

Morgan Higman, Florida State University

Discussants

Richard Feiock, Florida State University

Gwen Arnold, University of California Davis

The four papers in this panel offer an international perspective on questions of economic growth and land management in urban environments.

3527

Elites and Engagement on Social Media

Friday
2:00pm-3:20pm
Salon F

Media and Politics**Chair**

Dan Hiaeshutter-Rice, University of Michigan

Participants

MC, Myself, and I: Exploring Why MCs Have Multiple Twitter Accounts

Kaitlyn Widner, University of Florida

Peter R Licari, The University of Florida

Out of the Kitchen and Into Congress: An Analysis of How Female Candidates Tweeted in 2016

Miranda J. Estrada, Sam Houston State University

Heather Evans, Sam Houston State University

Social Media Use and Campaign Engagement in the 2016 Election Cycle

Anderson Starling, University of Tennessee at Martin

Twitter and the Midterms: Social Network Analysis of 2018 Senate Campaigns

Ben LaPoe, Ohio University

Celebrity endorsement of a candidate: The influence of identification, perceptions of viability, and fit

Mia Sanati, Barry University

Discussant

Nichole Bauer, LSU

3528

25 Years After the "Republican Revolution": The Future of Congressional Party Leadership

Friday
2:00pm-3:20pm
Salon G

Legislative Politics**Discussants**

David Rohde, Duke University

Don Wolfensberger, Woodrow Wilson Center

Gregory Koger, University of Miami

Kristin Kanthak, University of Pittsburgh

Sean Theriault, University of Texas

Kristina Miler, University of Maryland

The 1994 congressional elections brought Republicans a U.S. House majority for the first time in a generation and helped nationalize congressional party politics. This distinguished roundtable will discuss what we have learned about parties and party leaders in Congress over the past 25 years, including Speakers John Boehner and Paul Ryan's recent challenges. We also look ahead to what we can expect from the 116th Congress following the recent midterm elections.

3529

Communication meets Political Science: Cross-Disciplinary Perspectives on Social Media and Politics I

Friday
2:00pm-3:20pm
Salon H

Politics, Big Data, and New Technology**Chairs**

Stuart Soroka, University of Michigan
Brian Weeks, University of Michigan

Participants

CWC Paper: Attention to Fake News in Mobile Facebook Feeds

Kathleen Searles, LSU
Jessica T Feezell, University New Mexico
Patrick Rose, Louisiana State University

CWC Paper: The Misinformed Citizen? Computational Approaches for Examining the Quality of Online News

Rebekah Tromble, Leiden University

The Twitter Signal: Comparing Twitter and Mainstream Media Coverage of Defense Budget Allocations

Lindsay Dun, University of Texas at Austin

Discussants

Yphtach Lelkes, University of Pennsylvania
Brian Weeks, University of Michigan

There are burgeoning literatures focused on social media and political behavior. This work focuses, for instance, on the nature of social media content, the structure of online social networks, the use of social media as tool to understand political behavior, and the impact that social media use and/or content has on a wide range of political attitudes and behaviors. Scholars are working on these themes in Political Science, and in Communication as well. Both disciplines have made major advances in recent years, driven in part by work that leverages new 'big-data' techniques to explore the content and impact of social media. This series of panels aims to bring scholars in both fields together to discuss current research, and to consider the advantages of approaching social media using a combination of cross-disciplinary theories and 'big-data' methodologies.

3539

Ice Cream Social for Those Under the Age of 12

Friday
2:30pm-4:30pm
Salon D

Meetings

3636

JOP Editors' Meeting

Friday
3:00pm-4:30pm
308

Meetings

3602

New Ideas in Bureaucratic Politics

Friday
3:30pm-4:50pm
201

Bureaucratic Politics**Chair**

Mark Richardson, James Madison University

Participants

Evaluating the Federal Election Commission's Application of Federal Election Laws

Karen Denice Sebold, University of Arkansas

Is Korean Bureaucratic Power Still Strong?

Seohee Choi, Seoul National University National Leadership Center

Byongseob Kim, Seoul National University

Is Korea still a Bureaucratic State?

Byongseob Kim, Seoul National University

Hyejin Kang, Seoul National University

Motive Schemas of Bureaucratic Corruptibility: Rational, Irrational, and Beyond

Yahong Zhang, Rutgers University

Rethinking Representative Relationships: Modelling Representation as a Multi-Institutional Process

ANGELA N ALLISON, Texas A&M University

Discussants

Evan Haglund, US Coast Guard Academy

Mark Richardson, James Madison University

3603

Author Meets Critic: The Paradox of Citizenship in America: Ideals and Reality

Friday
3:30pm-4:50pm
202

American Political Development**Critics**

Nandhii Rangarajan, Texas State University

Alfonso Vergaray, Texas A & M International University

The Paradox of Citizenship in America: Ideals and Reality by Mehnaaz Momen Palgrave Macmillan, 2017 <http://www.springer.com/gb/book/9783319615295#otherversion=9783319615301> This book addresses a range of issues that shape citizenship—political philosophy, historical connotations, transitions in the nation-state, methods of governance, legal provisions, and real-life implications—including its impact on different groups of people in terms of their ethnic, regional, and class positions. The evolution of American citizenship is explored through five different perspectives—identity, nation-building, world relations, immigration, and information technology—focusing on the official narratives as well as the real-life consequences, and most importantly, why and how the gaps between the two versions have been produced and maintained throughout history. While the meaning of citizenship in America has been analyzed from the multiple perspectives of history, politics, and policy, special attention has been paid to the critical junctures where rhetoric and reality clash, and how paradoxes occur which contain the nuanced and more complete story of citizenship.

3604

Authors Meet Critics--Reactionary Republicanism

Friday
3:30pm-4:50pm
203

Political Psychology**Chairs**

Irwin Morris, University of Maryland, College Park

Bryan Gervais, University of Texas at San Antonio

Discussants

Rachel Marie Blum, Miami University of Ohio

M. V. Hood III, University of Georgia

Sharon Jarvis, University of Texas at Austin

Seth C. McKee, Texas Tech University

The shocking election of President Trump spawned myriad analyses and post-mortems, but they consistently underestimate the crucial role of the Tea Party on the GOP and Republican House members specifically. In *Reactionary Republicanism*, Bryan T. Gervais and Irwin L. Morris develop the most sophisticated analysis to date for gauging the Tea Party's impact upon the U.S. House of Representatives. They employ multiple types of data to illustrate the multi-dimensional impact of the Tea Party movement on members of Congress. Contrary to conventional wisdom, they find that Republicans associated with the Tea Party movement were neither a small minority of the Republican conference nor intransigent backbenchers. Most importantly, the invigoration of racial hostility and social conservatism among Tea Party supporters fostered the growth of reactionary Republicanism. Tea Party legislators, in turn, endeavored to aggravate these feelings of resentment via digital home styles that incorporated uncivil and aversion-inducing rhetoric. Trump fed off of this during his run, and his symbiotic relationship with Tea Party regulars has guided-and seems destined to-the trajectory of his administration.

3605

Southern Politics and American Political Development

Friday
3:30pm-4:50pm
204

American Political Development**Chair**

Paul E. Herron, Providence College

Participants

Building from Below: State Development, Race-Making, and the Stono Uprising, 1690-1740

Sean Kim Butorac, University of Washington

Failed Nation-Building in the South, 1607-1890

Robert Mickey, University of Michigan

Subaltern Whites, Political Culture, and American Political Development

Bartholomew Sparrow, University of Texas at Austin

Discussants

Paul E. Herron, Providence College

Daniel Kryder, Brandeis University

The American South has always had an outsized influence on national political development. The evil and brutality of African slavery in service of profit and wealth corrupted southern culture, which, in turn, corrupted American culture. Planters and farmers in the region had additional fears about a centralized government, even with the bonus three-fifths representation for human chattel gained at the Philadelphia Convention. As the southern political economy became more dependent on slave labor and the population and power of free states swelled, those fears led to war. In the aftermath of defeat, conservatives managed to secure white supremacy and a brutal racial hierarchy that was, for many years, ignored by the federal government. This tenuous arrangement set the stage for some of the great domestic dramas of the modern American state – desegregation, extension of rights to all citizens, party realignment, and the establishment of a truly national political, economic, and constitutional system. This panel considers the place of the South in American political development from a variety of perspectives.

3606

Author Meets Critics: Michael Haas, "Political Science Revitalized"

Friday
3:30pm-4:50pm
205

Political Theory

"Political Science Revitalized" is a history of political science, focusing on paradigms that have been proposed over more than a century. The book at the same time is a critique of the discipline for currently ignoring paradigms yet being filled with studies that are disconnected because they do not connect with paradigms.

3607

Rousseau and the 18th Century

Friday
3:30pm-4:50pm
207

Political Theory**Chair**

David Lay Williams, DePaul University

Participants

Adam Smith on the Love of Praiseworthiness, Resentment, and Their Political Implications

Antong Liu, Duke University

Education's Role in Hindering Amour-Propre: Rousseau's Emile

Rebeca Castaneda, Claremont Graduate University

Rousseau's Legislator and the Challenge of Civic Education

Zachary Richard Bennett, University of Texas at Austin

Sublime, Mortal, and Rare: Rousseau's Politics of Transformative Authority and Self-Authoring Action

Arturo Chang Quiroz, Northwestern University

Discussant

Bryan-Paul Frost, UL-Lafayette

3608

Novel data, novel measures: economics and the law

Friday
3:30pm-4:50pm
208

Judicial Politics**Participants**

"Immigrants are taking our jobs!": The Influence of Labor Market Conditions on Asylum Claims

Melina Juarez, University of Arkansas

Joaquin Angel Rubalcaba, University of North Carolina

Repeat Players and Attorney Advantages in Specialized Courts

Ryan James Williams, UNC Chapel Hill

Local Governments and Party Capability Theory: Who Wins and Why?

William M Myers, University of Tampa

Davia C Downey, Grand Valley State University

If at First You Don't Succeed: The Decision to Appeal a Civil Jury Verdict

Tao L. Dumas, The College of New Jersey

Discussant

Wendy L. Martinek, Binghamton University

This year's proposals contained an outstanding set of proposals using new data or new measurement techniques, some of which were on similar topics. Taking advantage of this synergy, I created a set of panels "Novel data, novel measures" to profile these new data or measurement methodologies, with the intention of turning them into workshops. In the spirit of advanced methods training, these panels are often smaller than the other panels to provide a chance for the researchers to emphasize not only the findings but also showcase the new data or measurement strategies, giving presenters and the audience a chance to learn from one another.

3609

Data Opportunities and Challenges to Study Political Parties and Party Systems

Friday
3:30pm-4:50pm
209

Political Parties**Chair**

Christopher Williams, University of Arkansas at Little Rock

Participants

Comparing Party Rules and Resources: The Political Party Database
Susan Scarrow, University of Houston

Comparative Campaign Dynamics Project: Towards a Better Understanding of Party Campaign Rhetoric
Zeynep Somer-Topcu, University of Texas at Austin

Margit Tavits, Washington University, St. Louis

Studying Party Systems and Institutions with Expert Surveys
Daniel Pemstein, North Dakota State University

Discussant

Christopher Williams, University of Arkansas at Little Rock

The cross-national study of political parties was once hampered by a lack of systematic party-level data, but in recent years the newly-available resources have radically changed this picture. This panel brings together scholars who have helped compile some of the leading new data sources for studying parties and party systems. They will discuss how these and other new sources can help advance studies in this field, and will consider some of the remaining challenges for future data collection in this area.

3610

International Institutions in Conflict

Friday
3:30pm-4:50pm
210

International Politics: Conflict and Security**Participants**

How Counting Counts: UNAMA and Civilian Targeting Norms in Afghanistan
Ardeshir Pezeshk, University of Massachusetts

Minimizing Legal Liability: Explaining State Decisions to Ratify the Kampala Amendments to the Rome Statute of the International Criminal Court

Michael Patrick Broache, University of North Carolina Greensboro

Peacekeeping Distortion: Political and Economic Side Effects of International Presence in the Post-Conflict Settings

Yasuka Tateishi, Yale University

Public Support for International Criminal Tribunals: Examining Variation in Attitudes towards ICTY
Pellumb Kelmendi, Auburn University

Status in Token United Nations Peacekeeping Contributions
Alex Stephenson, UC Berkeley

Discussant

Suparna Chaudhry, Christopher Newport University

3611

Making Votes Not Count: Restrictions on the Right to Vote & Outright Fraud

Friday
3:30pm-4:50pm
211

Electoral Politics**Chair**

Geoffrey Sheagley, University of Georgia

Participants

Effects of Contemporary Felony Disenfranchisement upon Election Turnout: New Evidence

Linda Trautman, Ohio University

Framing the Picture: Lessons from Decisions and Laws on Voter Identification

Karen L. Owen, University of West Georgia

Mark Owens, University of Texas at Tyler

Mason Miller, The University of Texas at Tyler

The Democratic Tipping Point: Electoral Fraud and the Paradox of Political Competition

Stephen Graeme Dawson, University of Gothenburg

The White Ballot Imbroglia: Was There Electoral Fraud In The 2006 Italian Election?

Alberto Liroy, University of Oregon

Discussant

Douglas Alex Hughes, University of California, Berkeley

3612

Author meets readers and critics: Laura R. Woliver, Push Back, Move Forward: The National Council of Women's Organizations and Coalition Advocacy. Temple University Press. 2018.

Friday
3:30pm-4:50pm
212

Women and Politics**Chair**

Mirya Holman, Tulane University

Discussants

Laura R. R. Woliver, University of South Carolina

Nadia Brown, Purdue

Eileen McDonagh, Northeastern University

Mirya Holman, Tulane University

“Author Meets Readers and Critics Panel” full panel proposal for Southern Political Science Convention, Austin, Texas, January 17-19, 2019. As of: September 14, 2018 From: Laura R. Woliver; woliver@sc.edu; University of South Carolina. Panel Chair: TBA Author and Book: Laura R. Woliver, Push Back, Move Forward: The National Council of Women’s Organizations and Coalition Advocacy. Philadelphia, Pa.: Temple University Press, 2018. Panelists: 1. Dr. Nadia Brown, Purdue University: brown957@purdue.edu 2. Dr. Eileen McDonagh, Northeastern University: e.mcdonagh@northeastern.edu 3. Dr. Mirya Holman, Tulane University: mholman@tulane.edu 4. TBA Given the deadline for panel and paper proposals, I am submitting this partial list of panel participants for now. Both of the above participants have agreed to be on the panel. South Carolina is preparing for a hurricane this weekend ("Florence") but I will try to secure two or three more panelists and a chair in the next couple of days. thank you. Laura R. Woliver cell: 803-783-3559

3613

Electoral Fraud in Africa and Latin America

Friday
3:30pm-4:50pm
213

Comparative Politics: Developing Areas**Chair**

Wendy Ann Hunter, Professor of Government

Participants

Not Without Electoral Competitiveness: How Parties Matter for the Punishment of Corruption in the Polls
German Petersen, University of Texas at Austin

What Can we Learn From Election Petitions? An Analysis of Kenya's 2013 Election-related Court Cases
Aaron Erlich, McGill University

Saewon Park, McGill University

Incomplete Roadmaps - Re-assessing Electoral Monitoring Guidelines

Anna Kapambwe Mwaba, Smith College

Discussants

Elin Bergman, University of Gothenburg

Jaimie Bleck, University of Notre Dame

3614

Legislative Structure and Performance

Friday
3:30pm-4:50pm
301

Legislative Politics**Chair**

Michelle Whyman, Duke University

Participants

Cross-Cutting Legislation and The Impact of Committee Reform on the Pursuit of Black Issues in the
House of Representatives

Periloux C. Peay, University of Oklahoma

Rationalist Explanations for Legislative Impasse

Dan Alexander, Vanderbilt University

Patricia A Kirkland, Princeton University

Justin H Phillips, Columbia University

Success at the Constitutional Convention

Keith Dougherty, University of Georgia

Aaron A. Hitefield, University of Georgia

Discussants

Brian Alexander, Washington and Lee University

Cynthia R. Rugeley, University of Minnesota Duluth

3615

Context, institutions, and political participation

Friday
3:30pm-4:50pm
302

Comparative Politics: Political Behavior**Chair**

Ruth Dassonneville, Université de Montréal

Participants

A Political Economy of Status Seeking

Kai Ou, Florida State University

Electoral Competitiveness and Perceived Election Quality: Unraveling the Mediatlional Role of District-level Turnout in the 2016 Korean Legislative Election

Youngho Cho, Sogang University

Beomseob Park, The College of New Jersey

Candidate Approval and Early Voting: Comparing the United States and Finland

Peter Miller, Brennan Center for Justice

Neil Chaturvedi, Cal Poly Pomona

Keeping up with the Joneses: Relative Economy and Voter Turnout

Beomseob Park, The College of New Jersey

The Political Consequences of Crime: Applying MRP to Latin American Survey Data

Joshua D. Clinton, Vanderbilt University

Claire Q. Evans, Vanderbilt University

Noam Lupu, Vanderbilt

Discussant

Ruth Dassonneville, Université de Montréal

3616

Undergraduate Research on Comparative Politics and Political Change

Friday
3:30pm-4:50pm
305

Undergraduate Research and Training**Chair**

William Nichols, St. Edward's University

Participants

Paper 1

Juan I. Naranjo Diaz, St. Edward's University

Paper 2

Alexandra Jones, St. Edward's University

Paper 3

McKenzie Blaser, St. Edward's University

Western-Based Globalized Universities: Does Education Really Threaten Regime Control?

Eleanor Brigitta Hendren, Virginia Military Institute

Discussant

William Nichols, St. Edward's University

Undergraduate research on comparative politics and political change.

3617

Author Meets Critics: "The Politics of the Sacred in America"

Friday
3:30pm-4:50pm
307

Religion and Politics**Discussants**

Michael K Romano, Shenandoah University
Donald Gooch, Stephen F. Austin State University
Frederic Cady, South Texas College

This book provides a comprehensive investigation of the political dimensions of civil religion in the United States. By employing an original social-psychological theory rooted in semiotics, it offers a qualitative and quantitative empirical examination of more than fifty years of political rhetoric. Further, it presents two in-depth case studies that examine how the cultural, totemic sign of 'the Founding Fathers' and the signs of America's sacred texts (the Constitution and the Declaration of Independence) are used in attempts to link partisan policy positions with notions that the country collectively holds sacred. The book's overarching thesis is that America's civil religion serves as a discursive framework for the country's politics of the sacred, mediating the demands of particularistic interests and social solidarity through the interaction of social belief and institutional politics like elections and the Supreme Court. The book penetrates America's unique political religiosity to reveal and unravel the intricate ways in which politics, political institutions, religion and culture intertwine in the United States. (Springer 2018)

3618

Education Policy

Friday
3:30pm-4:50pm
309

Public Policy**Chair**

Helen Elizabeth Baxendale, University of Oxford

Participants

Assessing public management and public opinion: A view of management and administrative influence of Texas public opinion on education.

Darrell A Lovell, Lone Star College university park
Nathan Keith Mitchell, Prairie View A&M University

Teach for America as Institutional Subversive: The contemporary politics of American education reform

Helen Elizabeth Baxendale, University of Oxford

Where the Schools Are: An Examination of Charter School Location and Its Implications

Carol Smith Weissert, Professor
Matthew Uttermark, Florida State University
Kenneth Mackie, Florida State University

Discussants

Gloria Christina Cox, University of North Texas
Carlos Xabel Lastra-Anadon, Harvard University

3619

Understanding Attitudes toward Immigration, Deportation, and Refugees

Friday
3:30pm-4:50pm
310

Public Opinion**Chair**

Stella Rouse, University of Maryland, College Park

Participants

A comparative examination of how knowledge and intergroup contact shape public opinion on refugee resettlement

Erik Amundson, University of Southern Mississippi

Immigration Attitudes and Mass Responsiveness to Rising Income Inequality

David Macdonald, Florida State University

Immigration in Europe and Latin America: A Comparative Analysis of Motivation and Preferences

Zoila Ponce de Leon, Washington and Lee University

Gabriele Magni, Princeton University

The Stability of Immigration Attitudes: Evidence and Implications

Cassidy S Reller, UCSD

Dillon L Laaker, University of Wisconsin-Madison

Alexander Kustov, Princeton University

Value frames and attitudes toward refugees

Rita Lynn Nassar, Indiana University Bloomington

Discussants

Zachary Peskowitz, Emory University

William Perry McLean, Arkansas State University

3620

The Good, Bad, and Ugly of Information in Governance

Friday
3:30pm-4:50pm
311

Public Administration**Chair**

Benjmain Brunjes, University of Washington

Participants

Hurricane Harvey and Increased Volunteerism: How Social Media Impacted Individual Participation in Emergency Management Responses

Terri B. Davis, Lamar University

Strength of Strong Ties: Inter-city Government Information Sharing and County Jurisdiction Boundary

Namhoon Ki, FSU Public Administration and Policy dept

Chang-Gyu Kwak, Sejong University

Minsun Song, Valdosta State University

The Social Media Dilemma: Free Speech Versus Order and Discipline

John McCaskill, The University of Texas at Dallas

James Harrington, University of Texas at Dallas

To Post or Not to Post: An Examination of Court Cases on Off-Duty Social Media Conduct of Public Teachers, Civil Servants and Paramilitary Officers

Paul D Foote, Murray State University

Why do states create multilingual websites? Testing responsiveness, risk communication, financial, and political theories."

Ismail Soujaa, University of North Texas

Abraham Benavides, University of North Texas

Julius Nukpezah, Mississippi State University

Discussant

Benjmain Brunjes, University of Washington

3621

International Relations Posters - General 1

Friday
3:30pm-4:50pm
Alamo Foyer

Program Chair's Panels**Participants**

Counter-Conduct in International Relations: South African and Russian Relations

Gordon Parris, Northeastern University

In Defense of Environment: Understanding the link between Environment Sustainability and Development

RINKI DAHIYA, Assistant Professor in Department of Economics in the Motilal Nehru College, University of Delhi,

Selectivity of college scholastic ability test and political education in highschool education and political knowledge; focused on Gangnam which is affluent districts of Seoul and the other areas focused. eomji yang, sogang university

State and Self-employed Relationship in South Korea: Clientelism without Patronage

Sujin Lee, Ewha Womans University

Global Economic Crisis and Recession in Nigeria: Exploring the Linkages and Consequences

Monday Effiong Dickson, Akwa Ibom State University, Obio Akpa Campus, Nigeria

3622

The politics of protest and social movements

Friday
3:30pm-4:50pm
Brazos 206

Democratic Participation & Civic Engagement**Participants**

Do the Number of Individuals Killed by Law Enforcement Officers Drive Protests in the United States?

Jeffrey Payne, University of Central Florida

Marching for their Lives: How the Parkland Survivors Created a Social Movement

Kiki Miller, University of Texas at Austin

The Mobilizing Effects of Police Contact

Arvind Ram Krishnamurthy, Duke University

Jesse Lopez, Duke University

Jasmine Smith, Duke University

3623

CWC5: Where Law and Public Policy Can Help (or at least stop hurting) the Family

Friday
3:30pm-4:50pm
Salon A

Conference Within A Conference**Chair**

Kevin Stuart, Austin Institute

Participants

Knowing God's Law and Pursuing the Common Good

Christina Noriega Bambrick, University of Texas at Austin

Parental Rights & Children's Rights in Constitutionalization of the Family

Lynne Marie Kohm, Regent University School of Law

A Feminism with Part-Time Work

Scott Yenor, Boise State University

Discussant

David Upham, University of Dallas

Towards a guide to successful legislation in support of the family after Obergefell

3624

CWC 13: Inclusion and Diversity in Academia: Constructing a 21st Century Syllabus

Friday
3:30pm-4:50pm
Salon B

Conference Within A Conference**Discussants**

Shamira Gelbman, Wabash College

Susan Achury, University of Houston

Nina Barzachka, Dickinson College

This year SPSAWomen will offer two panels on the theme of "Inclusion and Diversity in Academia: Challenges and Opportunities." This panel focuses on constructing a 21st century political science syllabus. Emphasis is placed on developing inclusion and diversity in syllabus content as well as developing syllabi that speak to our diverse students in an inclusive manner. Questions and participation by audience members encouraged.

3625

CWC9: Neighborhoods, community change, and decision making

Friday
3:30pm-4:50pm
Salon C

Conference Within A Conference**Chair**

Christopher Hawkins, University of Central Florida

Participants

Revisiting Recent Findings on Gated Communities and Racial Homogeneity: A Longitudinal Study
Daniel Scheller, University of Texas at El Paso

Unitary not Uniform: "Green" as a Tieboutian Strategy for Local Governments in South Korea
Jill Tao, Incheon National University

The linkage between crime and entrepreneurship in the Gentrification Era" An analysis of the City of Miami

Shaoming Cheng, Florida International University

Working Together or Pulling Apart? An Institutional Analysis of Collaboration among Neighborhood and Homeowner Association

Michael Craw, University of Arkansas, Little Rock

Simon A. Andrew, University of North Texas

Discussant

Edgar Eugenio Ramírez, Centro de Investigación y Docencia Económicas (CIDE)

The papers in this panel consider demographics, citizen preference, and decisions about where to live, work, and locate businesses and the implications of these decisions on local sustainability.

3627

Media and Politics in China

Friday
3:30pm-4:50pm
Salon F

Media and Politics**Chair**

Joshua P. Darr, Louisiana State University

Participants

Exploring the Effects of Media on Hierarchical Levels of Political Trust in China

Ping Xu, University of Rhode Island

Yinjiao Ye, Professor

Mingxin Zhang, Professor

Protest and Regime Responsiveness: How Chinese Media Reporting Can Stimulate Collective Action

Li Shao, Syracuse University

Reading China: Measuring Policy Change with Machine Learning

Julian TszKin Chan, Bates White Economic Consulting

Weifeng Zhong, American Enterprise Institute

Discussants

Iza Ding, University of Pittsburgh

Joshua Eisenman, University of Texas at Austin

Friday
3:30pm-4:50pm
Salon G

Comparative Politics: Developing Areas

Participants

Entrusting Elites: Who do Autocrats Make Security Ministers, and Why?

Matt Jeffrey Buehler, University of Tennessee

Mehdi Ayari, Independent Consultant

From Prison to Parliament: Evidence from Turkey and Tunisia

Kimberly Guiler, Harvard University

Cognitive Path Dependence and “Revolutions”: Theorizing the Effect of Digital Behaviors on Political Resistance

Peter Russell, University of Texas at Austin

Discussant

Matt Jeffrey Buehler, University of Tennessee

Since the 2011 uprisings, the Middle East and North Africa region has undergone dramatic changes. These changes include how the region’s authoritarian regimes manage politics, fend off the opposition, and pursue policies to keep their citizens compliant. Similarly, dramatic changes have taken place amongst oppositionists—social movements, political parties, sectarian minorities, coup plotters, and other actors that challenge regimes. Many of these oppositionists have altered their strategies and tactics to enhance their effectiveness in voicing their demands, realizing their interests, and undermining regimes. Engaging this topic, this panel explores emerging trends in scholarship related to Middle East democratization and authoritarianism. Drawing on diverse methodologies, including qualitative interviews, original surveys, and archival research, this panel’s papers present new theoretical findings related to this region’s authoritarian regimes and the opposition movements that contest them. The panel’s papers look not only at a variety of countries (Tunisia, Syria, Turkey, Egypt, and others) but also diverse chronological time periods—both contemporary and historical—to reveal emerging research trends in this domain of scholarly inquiry. The panel’s first two papers look at the relationship between autocrats and their militaries in the Middle East. Utilizing an original dataset built from Tunisian Arabic archival documents, the first paper explores which elites are most likely to be entrusted by autocrats as security ministers (leaders of either the security services or military). The second paper examines the formation of Syria’s military under the French mandate and the sectarian dynamics that were at play in the armed forces from the early years of its inception until the first decades that followed independence and the Asad regime’s ascent to power. The panel’s latter two papers look at opposition movements within authoritarian regimes of the Middle East. The third paper, drawing on an original survey experiment from Turkey, examines how an opposition leader’s prison record (legacy of imprisonment) increases his public support among likely voters. The fourth paper looks at the relationship between digital communications technology and psychological cognitive processing, showing how it played an important role in shaping the patterns of mobilization among political actors and movements. Taken as a whole, this panel’s papers carry critical consequences for research on democratization and authoritarian persistence, highlighting new avenues for future scholarship based in the Middle East context.

Friday
3:30pm-4:50pm
Salon H

Politics, Big Data, and New Technology

Chair

Kathleen Searles, LSU

Participants

CWC Paper: Automated Content Analysis of Discrete Emotions

Sarah Bachleda, University of Michigan

Stuart Soroka, University of Michigan

Brian Weeks, University of Michigan

Ariel Hasell, University of Michigan

CWC Paper / (Re)Claiming our expertise: Parsing large text corpora with manually validated and organic dictionaries

Ashley Muddiman, U of Kansas

Shannon C McGregor, University of Utah

Natalie Stroud, University of Texas at Austin

Decoding Political Activity from Social Media Images: Computational Approaches

Jungseock Joo, UCLA

Discussant

Dan Hiaeshutter-Rice, University of Michigan

There are burgeoning literatures focused on social media and political behavior. This work focuses, for instance, on the nature of social media content, the structure of online social networks, the use of social media as tool to understand political behavior, and the impact that social media use and/or content has on a wide range of political attitudes and behaviors. Scholars are working on these themes in Political Science, and in Communication as well. Both disciplines have made major advances in recent years, driven in part by work that leverages new 'big-data' techniques to explore the content and impact of social media. This series of panels aims to bring scholars in both fields together to discuss current research, and to consider the advantages of approaching social media using a combination of cross-disciplinary theories and 'big-data' methodologies.

3702

Public Comments and Public Policy

Friday
5:00pm-6:20pm
201

Bureaucratic Politics**Chair**

Janna King Rezaee, USC Price School

Participants

Congressional Oversight Revisited: Politics and Procedure in Agency Rulemaking

Kenneth Lowande, University of Michigan

Rachel Potter, University of Virginia

(Not So) Strange Bedfellows? Policy Success and Diversity in Lobbying Coalitions

Maraam A Dwidar, The University of Texas at Austin

Private Influence on the Regulatory Process: Evidence From Comments on Rules

Steven Rashin, NYU

Why do agencies get so much mail? Lobbying coalitions, mass comments, and political information in bureaucratic policymaking

Devin Judge-Lord, University of Wisconsin-Madison

Discussants

Brian Libgober, Yale University

Janna King Rezaee, USC Price School

3703

The Development of State and Federal Institutions

Friday
5:00pm-6:20pm
202

American Political Development**Chair**

Colin Moore, University of Hawaii

Participants

Gubernatorial Impeachment and Resignation: Process and History

Drew Kurlowski, Coastal Carolina University

Clint Swift, Sewanee: The University of the South

"The Consequences of Informal versus Formal Bargaining Structures under Separated Powers: Executive

Budgetary Influence and the Budget and Accounting Act of 1921"

George A. Krause, University of Georgia (Public Administration and Policy)

The Democratic Governors Association and the Nationalization of American Party Politics

Anthony P Sparacino, University of Virginia

The Development of a National Budget System During the Progressive Era

James Saturno, Congressional Research Service

Discussant

Jacob R Straus, Congressional Research Service

3704

Political Knowledge and Misperceptions

Friday
5:00pm-6:20pm
203

Political Psychology**Chair**

John Barry Ryan, Stony Brook University

Participants

Stealth Democracy Reconsidered: A Conspiratorial Perspective

Nicolette Alayon, Stetson University

Steven Smallpage, Stetson University

What Does Misinformation Tell Us About Political Beliefs?: Learning, Motivated Reasoning, and the Affect Heuristic

Dustin Carnahan, Michigan State University

Daniel E Bergan, Michigan State University

Going Beyond The Quiz: A New Tool for Measuring Political Knowledge and Sophistication

Steven Perry, Rice University

Discussant

John Barry Ryan, Stony Brook University

3705

Political Institutions in Autocratic Settings: Executives, Legislatures, and Parties

Friday
5:00pm-6:20pm
204

Comparative Political Institutions**Chair**

Thiago Nascimento da Silva, Texas A&M University

Participants

It's Good to Be King: Ruler Type and Expectations of Ruler Conduct in Authoritarian Regimes

Scott Williamson, Stanford

Party Behavior in Authoritarian Regimes

Holly Rains, University of Kansas, Dept of Political Science

Rachel E Finnell, University of Kansas

Haruka Nagao, University of Kansas

Discussant

Ian Oliver Smith, St. Mary's University - San Antonio

3706

Political Theory Concepts: Freedom, Autonomy, Partiality, Pluralism, Compromise

Friday
5:00pm-6:20pm
205

Political Theory**Chairs**

John Francis Burke, Trinity University
Alin Fumurescu, University of Houston

Participants

Constitution Liberty: Raymond Aron, F. A. Hayek, and the Meaning of Freedom
Nathan Orlando, Saint Vincent College
The Challenging Need for Political Partiality
Bruce Hunt, Angelo State University
United We Stand? Identity Politics and the Politics of Compromise
Alin Fumurescu, University of Houston
Vulnerable Citizens and Relational Autonomy
Amber Knight, The University of North Carolina at Charlotte

3707

Social Contract and the 17th Century

Friday
5:00pm-6:20pm
207

Political Theory**Chair**

Devin Stauffer, University of Texas, Austin

Participants

Calculation, Self-Interest, and Fear in Hobbes' Translation of Thucydides
Chris Campbell, University of Michigan
Can Social Contract Theory's De Facto Problem Be Overcome?
Paul R. DeHart, Texas State University
John Locke, the "Appeal to Heaven," and the Ghost of Jephthah's Daughter
Noah Stengl, Northwestern University
Spinoza's blueprint for modern politics
Rory Schacter, MIT

Discussant

Andrew Day, Northwestern

3708

Choosing judges: causes and consequences

Friday
5:00pm-6:20pm
208

Judicial Politics**Chair**

Erin B. Kaheny, UW-Milwaukee

Participants

Special Nominees: United States Attorneys and Federal Judicial Selection

Brett Curry, Georgia Southern University

Banks Prescott Miller, Univ. of Texas at Dallas

The Incumbency Advantage in Judicial Elections

Michael Olson, Harvard University Department of Government

Andrew Stone, Harvard University Department of Government

Citizen Ignorance and the Influence of Judicial Elections on State Supreme Court Legitimacy

TJ Kimel, Midlands Technical College

Discussant

Benjamin J Kassow, University of North Dakota

3709

Machine Learning and Text Analysis

Friday
5:00pm-6:20pm
209

Political Methodology**Chair**

Ryan Kennedy, University of Houston

Participants

Modeling and Forecasting Armed Conflict: AutoML with Domain Expertise

Vito D'Orazio, University of Texas at Dallas

James Honaker, Harvard University

Yolanda Gil, University of Southern California

Shikhar Gupta, University of Southern California

Multilingual Word Embedding for Zero-Shot Text Classification

Benjamin Radford, LevelUp Research

Yaoyao Dai, PSU

Discussant

Ryan Kennedy, University of Houston

3710

State Security in a Modern Era

Friday
5:00pm-6:20pm
210

International Politics: Conflict and Security**Participants**

European Security Implications of Brexit: Bipolarity in Europe and a Realist EU?

Paul M. Silva II, University of Florida

Private Security Companies and Limited Statehood: The Case of KASS in South Sudan

Robert Anthony Portada, Kutztown University

Discussant

Matthew Clary, Auburn University

3711

Partisanship and Vote Choice

Friday
5:00pm-6:20pm
211

Electoral Politics**Chair**

Brian M Conley, Suffolk University

Participants

Estimating the Effect of Scandals in Congressional Elections

Jeff Gulati, Bentley University

Lara Brown, George Washington University

Liberté, Égalité... Médiarité? Testing Downs and Campbell in the 2007 and 2012 French Presidential Runoffs

Jordan Kyle Landry, Louisiana State University

Military Service, Combat Experience, and Voting Behavior

Tyson Chatagnier, University of Houston

Jonathan David Klingler, University of Mississippi

The Ideological Foundation of Partisan Identification in the American Electorate: Evidence from the 2017

Pew Typology Survey

Alan Abramowitz, Emory University

Steven Webster, Washington University

Discussant

Michael D Martinez, University of Florida

Gender and Political Participation

Friday
5:00pm-6:20pm
212

Women and Politics**Chair**

Philip Chen, Beloit College

Participants

In Whose Name? A Look into Women in Rebuilding after the 2015 Nepali Earthquake

Shana Scogin, University of Notre Dame

Political Participation of Women of the African Diaspora: A Case Study of Limpopo, South Africa

Saundra Curry Ardrey, Western Kentucky University

Violence Targeting Women and Women's Political Participation: A New Data Source

Roudabeh Kishi, University of Wisconsin - Madison

Women, Confidence and Politics

Mary R Anderson, University of Tampa

Haley Hill, University of Tampa

Alexis Laroe, University of Tampa

Courtney Wilson, University of Tampa

Discussants

Philip Chen, Beloit College

Jackie Northrup, Northeastern University/ The University of Alabama

Endogenous State Capacity

Friday
5:00pm-6:20pm
213

Comparative Politics: Developing Areas

Chair

John Gerring, University of Texas at Austin

Participants

Social Dissent, Coercive Capacity, and Redistributive Strategies: Evidence from Authoritarian Mexico

Horacio Larreguy, Harvard University

Juan Felipe Riaño Rodríguez, University of British Columbia

Mariano Sanchez Talanquer, Centro de Investigación y Docencia Económicas

Hollowing out the State: Status Hierarchy and Fiscal Capacity in Colonial India

Pavithra Suryarayan, Johns Hopkins University

The Great Revenue Divergence

Alexander Lee, University of Rochester

Jack Paine, University of Rochester

Fiscal Capacity as a Moderator of the Taxation-Accountability Hypothesis

Jessica Gottlieb, Texas A&M University

Florian Hollenbach, Texas A&M

States vary in their capacity to govern and extract resources, both across their geography as well as across time. In recent years, interest in the origins of state capacity and the consequences of variation therein has grown. The ability of the state to raise revenue and rule its territory has important contemporaneous, downstream, and long-run effects on policies, institutions, as well as economic and political development. These, in turn, may affect incentives of politicians to strategically invest (or not) in state capacity in expectation of potential political consequences. The papers in this panel build on the most recent developments in the literature and investigate 1) how and why states differ in their levels of state capacity; and 2) how these differences in capacity affect political economic outcomes. Together, they inform our understanding of the endogeneity of state capacity – in other words, the strategic calculations that may undergird decisions to invest in the state. The proposed papers make use of econometrics, historical data, and mathematical modeling to investigate these questions. Larreguy, Rodríguez, and Talanquer argue that differing level of state capacity influence the state's response to social unrest and use data from historical Mexico to test their argument. Pavithra Suryarayan uses the case of India to contend that political elites may undermine the capacity of the state to raise revenue to protect themselves from future taxation should outside groups gain political power. Lee and Paine use game theory to investigate the reasons for Western European states' development into revenue raising machines in the early 20th century. Lastly, Gottlieb and Hollenbach ask whether different levels of fiscal capacity changes how voters evaluate politicians' efforts to increase taxes and make use of a quasi-exogenous shock to fiscal capacity in Brazilian municipalities to answer this question.

3714

The Use and Abuse of Power: Corruption, Scandal and Chicanery

Friday
5:00pm-6:20pm
301

Comparative Political Institutions**Chair**

Eduardo Aleman, University of Houston

Participants

Corruption Levels and Party System Stability

Joseph Wayne Robbins, Valdosta State University

Do political scandals impact the value of politically connected firms? - Evidence from Russia

Katelyn Hess, Florida State University

Participatory Budgeting and Corruption

Leonardo Antenangeli, University of Houston

Not my Donor: Statistical detection of Campaign Finance Violations

Ernesto Calvo, University of Maryland

Virginia Oliveros, Tulane University

Andres Snitcofsky, Soviet

Discussant

Eduardo Aleman, University of Houston

3715

Trade Politics

Friday
5:00pm-6:20pm
302

International Politics: Global Issues and IPE**Chair**

Nathan Jensen, University of Texas at Austin

Participants

Economic Openness, Unemployment Risk, and Gender Equality Perceptions

Li Zheng, The University of Houston

Ling Zhu, University of Houston

Making Trade Electorally Salient: An Empirical Analysis of Trade Campaign Ads in the United States

Aycan Katitas, University of Virginia

Multidimensional Preferences in US Trade Politics: A Conjoint Experiment

Kate DeMoss, Tulane University

Rural-Urban Divide on Protectionism: The Social-Context Approach

Hirofumi Kawaguchi, The University of Tokyo

Ikuma Ogura, Georgetown University

Discussant

Di Wang, University of Texas at Austin

3716

Undergraduate Research on Presidents and Executive Politics

Friday
5:00pm-6:20pm
305

Undergraduate Research and Training**Chair**

Joshua Kennedy, Georgia Southern University

Participants

Match Made in Heaven?: Presidential Overreach and Presidential Approval

Noah Bond, New England College

Campaign Tone & Presidential Approval

Trevor Mark Van Niel, New England College

The Evolution of the American Presidency

Daniela Delgado, University of Arkansas - Monticello

Discussant

Joshua Kennedy, Georgia Southern University

3717

Political Parties and Campaigns in the U.S. States

Friday
5:00pm-6:20pm
307

State Politics**Chair**

Shannon Jenkins, UMass Dartmouth

Participants

Issue Attitudes Among Tea Party Republicans in Texas and the Roots of Support for Donald Trump

James R Henson, The University of Texas at Austin

Joshua M Blank, Texas Politics Project at UT-Austin

Legislative Inspiration: Party Platforms and State Legislation

Nicole R Foster Shoaf, Missouri Southern State University

Measuring and Assessing the Independence of State Attorneys General

Thomas Gray, University of Texas at Dallas

The Effects of Disclosure Law on Campaign Contributions to State Legislative Candidates

Christopher Kulesza, Purdue University

Discussant

Adam Chamberlain, Coastal Carolina University

3718

The Media, Political Messaging, and Perceptions of Race

Friday
5:00pm-6:20pm
309

Race, Ethnicity, and Gender**Chair**

Maurice Yiangmbop Mongkuo, Fayetteville State University

Participants

Framing Hate and Terror: Classifying Violence in the United States

Kiela Crabtree, University of Michigan, Ann Arbor

Corina Simonelli, University of Michigan, Ann Arbor

Mascots to Name Calling: National Survey on Politics, Media Consumption and Native American Issues

Victoria L. LaPoe, Ohio University

The Politics of Racial Abjection

Brandon Rudolph Davis, Brown University

Vying for Votes: How Group-based Appeals Affect Voter Opinions

Tabitha Bonilla, Northwestern University

White Target Audience: Explicit Racial Priming Revisited

Kaylee Johnson, University of Massachusetts Amherst

Discussants

Maurice Yiangmbop Mongkuo, Fayetteville State University

Brandon Rudolph Davis, Brown University

3719

Partisanship, Polarization, and Ideological Sorting

Friday
5:00pm-6:20pm
310

Public Opinion**Chair**

David Macdonald, Florida State University

Participants

Blind Guessing? Voter Competence About Partisan Messaging

John Henderson, Yale University

The Newly Partisan Nature of Americans' Changing Attitudes towards Muslims

David Nield, University of California, Berkeley

Nathaniel Swigger, The Ohio State University

Will I Stay or Will I Go? Internal Migration and Partisan Polarization in the Contemporary Electorate

Adam Ramey, New York University Abu Dhabi

How You Like Me Now? Evolving Perceptions in the 2016 Presidential Election

Chris W Bonneau, University of Pittsburgh

Kristin Kanthak, University of Pittsburgh

Discussants

David Macdonald, Florida State University

Melinda Rae Tarsi, Bridgewater State University

Emerging Issues in Public Administration

Friday
5:00pm-6:20pm
311

Public Administration**Chair**

Stephen W Northam, University of North Georgia

Participants

How Social Capital Shapes Citizen Willingness to Coproduce Public Service: Evidence from the Water Sector

Youlang Zhang, Texas A&M University

Xinsheng Liu, Texas A&M University

Arnold Vedlitz, Texas A&M University

Information Technology Coursework in Asian Public Administration Programs

James Michael McQuiston, Southern Arkansas University

Aroon Manoharan, University of Massachusetts Boston

The Impersonal Sovereign: Public Administration and the Political Problem of our Time

Roy Heidelberg, Louisiana State University

Understanding the Role of State Inspectors General's: Evolving Roles, Responsibilities and Implications for the 21st Century

Robert William Smith, University of Illinois at Springfield

Utilization Focus in a Local Public Health Program Evaluation: Lessons from a SAMHSA Funded Community Based Program in a US Southern Border City

Nandita Chaudhuri, Public Policy Research Institute, Texas A&M University

David Cabrera, Texas A&M University

Discussants

Marc A. Wallace, Texas State University

Stephen W Northam, University of North Georgia

American Politics Posters

Friday
5:00pm-6:20pm
Alamo Foyer

Program Chair's Panels**Participants**

Politics and Friendship Selection: An experimental study

Meredith Rolfe, University of Massachusetts - Amherst

Mason Lord, University of Massachusetts - Amherst

The Politics of Educational Reform: Three Ideological Based Approaches

Stephen Earl Williams, Prairie View A&M University

The Constitution, Congress, and the Myth of Legislative Inefficacy

Coby Thomas DeVito, UNC

Reconsidering the Disparate Racial Impact of Felon Voting Disenfranchisement

Daniel Edward Williams, Texas Southern University

3722

Presidential Rhetoric

Friday
5:00pm-6:20pm
Brazos 206

Presidential/Executive Politics**Chair**

Mark Andrew Kelso, Queens University of Charlotte

Participants

All Roads Lead to 2020: Exploring President Trump's Speeches at Midterm
Shannon Bow O'Brien, University of Texas at Austin

Disorderly Conduct and White Fear: Donald Trump, Broken Windows Rhetoric, and the Immigration
Agenda

Revathi Hines, SUBR

Everything is Fine, Believe Me: Deceptive Language on the Economy from American Presidents
Christopher Olds, Fort Hays State University

Presidential Rhetoric and Issue Ownership

Amnon Cavari, IDC

Discussants

Mark Andrew Kelso, Queens University of Charlotte

Yu Ouyang, Purdue University Northwest

3723

CWC5: ROUNDTABLE: Springtime for Legislation? Prospects for the Roberts Court

Friday
5:00pm-6:20pm
Salon A

Conference Within A Conference**Chair**

James Stoner, Louisiana State University

Discussants

Judith Baer, TexasA&M University

Matthew Franck, Princeton University

Gary Jacobsohn, University of Texas

Christopher Wolfe, University of Dallas

Leading scholars of the judiciary comment on the prospects for doctrinal change and judicial deference on the Supreme Court in the coming years

3724

CWC13: SPSAWomen Business Meeting

Friday
5:00pm-6:20pm
Salon B

Conference Within A Conference**Chair**

Renee G Scherlen, Appalachian State University

Annual business meeting for SPSAWomen

3725

CWC9: Policy diffusion and Isomorphism across local governments

Friday
5:00pm-6:20pm
Salon C

Conference Within A Conference**Participants**

Intra-Regional Diffusion of Municipal Climate Action Plans: Evidence from Spatial Analysis

Adam Butz, California State University Long Beach

Brian An, University of Southern California

Interlocal Agreements and Cutback Management after the Great Recession

Eric Zeemering, University of Georgia

De Facto Isomorphism in Fracking Governance in the Mid-Atlantic States: Second Verse, Same as the First?

Gwen Arnold, University of California Davis

Local Manager's career paths and the diffusion of policy innovation: An agent Network Diffusion Model

Hongtao Yi, The Ohio State University

Discussants

Jack Mewhirter, University of Cincinnati

Meghan Rubado, Cleveland State University

This panel examines how policies spread across local governments - covering a range of substantive areas - including fracking, climate commitment, and financial management.

3727

Historical Perspectives on Media and Politics

Friday
5:00pm-6:20pm
Salon F

Media and Politics**Chair**

Amber E Boydston, UC Davis

Participants

A comparative framing analysis of Gulf War 1990-1991 and Iraq War 2003 of Media and Congressional Record

Nouf A Aljassar, University Of Florida

“Endorsing Presidential Candidates: Newspapers in Political Campaigns, 1788-2016.”

John P McIver, University of Texas, Austin

The Political-Historic Origins of the Crisis of Epistemology in the US Media

Girma Elyot Alifeyo Parris, Case Western Reserve University

From Watergate to Russiagate: Coverage of Presidential Scandals by Cultural Magazines

Karine Premont, University of Sherbrooke

Valerie Beaudoin, University of Sherbrooke

Alexandre Millette, ENAP

Discussants

Derek Epp, UT-Austin

Matthew Thornton, Drake University

3728

Authors Meet Critics: The Great Broadening by Bryan Jones, Sean Theriault, and Michelle Whyman

Friday
5:00pm-6:20pm
Salon G

Legislative Politics**Chairs**

Bryan Jones, The University of Texas at Austin

Sean Theriault, University of Texas

Michelle Whyman, Duke University

Discussants

Gregory Koger, University of Miami

Anthony Fowler, University of Chicago

JoBeth Surface Shafran, Western Carolina University

In *THE GREAT BROADENING* (forthcoming from the University of Chicago Press), we document the expansion of the national policy agenda and its effects on modern governance. Beginning in the mid-1950s, peaking in the late 1970s, and declining afterward, the United States experienced a vast expansion in the national policy-making agenda. We call this burst the Great Broadening because government got larger, not by doing more of what it was already doing but by getting involved in new issues. We suggest that the downstream effects of the expansion of the scope of the federal government in the late 1970s include, increases in polarization, the radical transformation of Congress from primarily a lawmaking body to primarily an oversight body, the proliferation of interest groups in Washington D.C. and the conservative counter-revolution. This panel will showcase the criticisms of this book's argument as well as the authors' response.

3729

Communication meets Political Science: Cross-Disciplinary Perspectives on Social Media and Politics III

Friday
5:00pm-6:20pm
Salon H

Politics, Big Data, and New Technology**Chair**

Shannon C McGregor, University of Utah

Participants

CWC Paper: The Effect of Technological Affordances on Political Discussion: The Case of Twitter

Character Limit Change

Yphtach Lelkes, University of Pennsylvania

Kokil Jaidka, Nanyang Technological University

Alvin Zhou, University of Pennsylvania

CWC Paper: Traditional vs. Online News Sources and Content on Social Media

Dan Hiaeshutter-Rice, University of Michigan

Brian Weeks, University of Michigan

Discussants

Rebekah Tromble, Leiden University

Jungseock Joo, UCLA

There are burgeoning literatures focused on social media and political behavior. This work focuses, for instance, on the nature of social media content, the structure of online social networks, the use of social media as tool to understand political behavior, and the impact that social media use and/or content has on a wide range of political attitudes and behaviors. Scholars are working on these themes in Political Science, and in Communication as well. Both disciplines have made major advances in recent years, driven in part by work that leverages new 'big-data' techniques to explore the content and impact of social media. This series of panels aims to bring scholars in both fields together to discuss current research, and to consider the advantages of approaching social media using a combination of cross-disciplinary theories and 'big-data' methodologies.

3840

SPSA President's Address

Friday
6:30pm-7:30pm
Salon E

Meetings

3939

SPSA President's Reception

Friday
7:30pm-9:00pm
Salon D

Meetings

4134

Office for AV Saturday

Saturday
7:30am-11:00pm
304

Meetings

4135

Saturday Office

Saturday
7:30am-6:00pm
306

Meetings

4138

Saturday Registration

Saturday
7:30am-4:00pm
Lone Star Foyer
Registration

Meetings

4104

Trust, Alienation, and Views of the Nation

Saturday
8:00am-9:20am
203

Political Psychology**Participants**

Exploring the Values of Trust and Accountability: A Social Psychology Experiment on the Distribution of a Finite Good

David Thomason, St. Edward's University

Sam Drew, St. Edward's University

Brittney Johnson, St. Edward's University

Border-line Personality Dis-order? Maps, Nationalism, and Altruism

Adam Ramey, New York University Abu Dhabi

Jonathan David Klingler, University of Mississippi

Trust, Influence, Self-Esteem, and the Brexit Vote

Gaspare M Genna, The University of Texas at El Paso

Women's reproductive autonomy and alienation: Revisiting the original conceptualization of alienation in the 21st century

Brian W Sullivan, University of Houston

Rebecca Costantini, Texas A&M University

Discussant

Paul G Lewis, Arizona State University

4105

Race, Rights, and the Development of the American State

Saturday
8:00am-9:20am
204

American Political Development**Chair**

dustin ken ellis, University of Oregon

Participants

"It is the Fault of the School": The Liberal Origins of the Punitive Education State

Daniel S Moak, Ohio University

"The Unity among These Groups Is Truly Tremendous": The Collaborative Lobbying Campaign for the Civil Rights Act of 1964

Shamira Gelbman, Wabash College

White Supremacy in State Constitutions from the Founding to the Present

Paul E. Herron, Providence College

Daniel Kryder, Brandeis University

Discussant

Anthony Grasso, US Military Academy

4106

Dan Kapust's Flattery and the History of Political Art: Author Meets Critics

Saturday
8:00am-9:20am
205

Political Theory**Critics**

Michelle Clarke, Dartmouth College
Andrew M Riggsby, University of Texas at Austin
Naomi Choi, University of Houston
Daniel O'Neill, University of Florida

Author

Daniel Kapust, UW Madison

Professor Kapust's new book *Flattery and the History of Political Thought: That Glib and Oily Art* (Cambridge University Press, 2018) addresses the moral and political problems associated with flattery, as they have been explored in a wide range of ancient and early modern texts including Cicero, Pliny, Castiglione, Machiavelli, Hobbes, Mandeville, Smith, and the Federalists/Anti-Federalists. Arguing that flattery is not always the contemptible and low-minded behavior that it often seems to be, Kapust explores how it has been used to navigate serious power imbalances and even to realize our deepest social capacities. Discussing Kapust's book will be: Naomi Choi (Assistant Professor of Political Science at the University of Houston), Andrew Riggsby (Luce Shoe Meritt Professor of Classics at the University of Texas, Austin), and Daniel O'Neill (Associate Professor of Political Science at the University of Florida)

4107

Roundtable on Benjamin Gregg's The Human Rights State

Saturday
8:00am-9:20am
207

Political Theory**Chair**

David Lay Williams, DePaul University

Discussants

Benjamin Gregg, The University of Texas at Austin
Jennifer Correa, Texas A&M University San Antonio
Mark Frezzo, The University of Mississippi
Joe Hoover, Queen Mary University of London

In his book *The Human Rights State: Justice within and beyond Sovereign Nations* Benjamin Gregg theorizes ways in which citizens can assert their rights in order to transform existing states into rights-respecting political orders, which he metaphorically calls a human rights state. One's status as a human being, rather than the territory one inhabits, should determine whether one bears at least a minimal set of rights. In his view, human rights are made and achieved, not discovered or given. They are best realized through persuasion from the local level on up by challenging, influencing, and modifying the resources of the state. This involves reimagining the rights-respecting state such that rights trump, and so limit, territorial sovereignty. The human rights state promotes justice by embodying locally sourced cosmopolitan rights, which are a socially constructed practice originating through voluntary participation. Yet, curiously, Gregg focuses on the rule of law rather than democracy as the major precondition for the possibility of human rights. He connects deep philosophical insight with the practical importance of advancing a more rights-respecting cosmopolitan order. As such, his book warrants on-going critical engagement to explore its central theoretical aspects, relevant interdisciplinary connections, and noteworthy empirical applications. I propose this roundtable, with the author, to provide a stimulating and worthwhile discussion among experts in the field.

4108

Courts and their publics

Saturday
8:00am-9:20am
208

Judicial Politics**Chair**

Amanda Bryan, Loyola University Chicago

Participants

The Supreme Court and Public Opinion: Who Maintains Public legitimacy
Giancarlo A Gonzalez, University of Tennessee

The Effects of Knowledge on Attitudes towards the US Supreme Court
Harlee Paige Havens, Western Kentucky University

Legal Reasoning and Public Support for the Supreme Court
Albert Rivero, Harvard University

Andrew Stone, Harvard University Department of Government

Public Views of Courts: The View From Africa

Shannon Ishiyama Smithey, Westminster College

Discussants

Miles T Armaly, University of Mississippi

Philip Chen, Beloit College

4109

American Parties in States

Saturday
8:00am-9:20am
209

Political Parties**Chair**

Doug Roscoe, UMass Dartmouth

Participants

Presidential Endorsements by State Legislators in the 2016 Presidential Nominations
Gregory Koger, University of Miami

Boris Shor, University of Houston

2018 Tennessee Senate Election

Joshua Stockley, University of Louisiana Monroe

Profiles in Party Switching: The Case of Southern Party Activists

Antoine Yoshinaka, University at Buffalo, SUNY

Seth C. McKee, Texas Tech University

Black-and-Tans and Lily-Whites: The Racial Composition of the Republican Party in the South after Reconstruction

Boris Heersink, Fordham University

Jeffery A. Jenkins, University of Southern California

Discussant

Doug Roscoe, UMass Dartmouth

4110

Influences on Domestic and Transnational Terrorism

Saturday
8:00am-9:20am
210

International Politics: Conflict and Security**Chair**

Andrea Malji, Hawaii Pacific University

Participants

Migration and Terrorism: the effects of labor force waiting periods

Patrick Larue, University Of Texas At Dallas

Propaganda and Deed: An Empirical Analysis of English language Digital Magazine Propaganda and the Effect on Transnational Terrorism

Orlandrew E Danzell, Mercyhurst University

Yao-Yuan Yeh, University of St. Thomas

State Support for Rebel Groups and Terrorist Incidents

Michelle Keck, UTRGV

The Effects of G7 Alignment on Terrorism

Lance Young Hunter, Augusta University

Glen Biglaiser, University of North Texas

Tourism and Terrorism: Exclusion and Resistance in the Sinai Peninsula

Rachel Sternfeld, Indiana University of Pennsylvania

Discussant

Emily Naasz, Richland College

4111

Geography, Conflict, and Cooperation

Saturday
8:00am-9:20am
211

International Politics: Conflict and Security**Chair**

Alexa Royden, Queens University of Charlotte

Participants

By Land or by Sea? Identifying Geographic Correlates of Hegemony

Daniel Smith, University of Maryland

Thomas Gray, University of Texas at Dallas

Can Territorial Salience explain why neighboring countries remain undemocratic?

Karthikeyan Thiagarajan, University of Central Florida

Terrain and War Fighting Ability in Interstate War, 1816-2003

Connor Joseph Sprayberry Sutton, Wayne State University

Michael Joseph Battaglia, Michigan Tech Research Institute

Territorial Claim as an Insurgent Strategy

Huseyin Tunc, University of Houston

Discussant

Henry Pascoe, School of International Relations, IE University

4112

Assessing Gender and Ideology

Saturday
8:00am-9:20am
212

Women and Politics**Chair**

Amanda M Roberti, Ramapo College of New Jersey

Participants

Americans United for Life: A Pro-Life Force in a Post-Roe Nation?

Susan L Roberts, Davidson College

Surveying Neoliberal Feminism: A Study on the Behavior of Neoliberal Feminism

Camille Martin, Southwestern University

Women for Trump in 2016

Aime Hogue, Baylor University

David Bridge, Mentor

Discussants

Amanda M Roberti, Ramapo College of New Jersey

Rosalyn Cooperman, University of Mary Washington

4113

Louisiana Political Science Association Annual Meeting: Roundtable on Gulf Coast Hurricanes and Disaster Response

Saturday
8:00am-9:20am
213

Meetings**Chairs**

Henry Barbier Sirgo, McNeese State University

Benjamin L Mabry, Louisiana College

Discussants

John Sutherlin, University of Louisiana Monroe

Fred Slocum, Minnesota State University Mankato

Terri B. Davis, Lamar University

Collier T Litel, McNeese University

This session would cover the LPSA annual business meeting as well as presentations of research by LPSA members on a tbd topic.

4114

Legislative and Oversight Capacity

Saturday
8:00am-9:20am
301

Legislative Politics**Chair**

Jesse Crosson, University of Michigan

Participants

Brain Drain? An Analysis of Congressional Committee Staffers' Legislative and Oversight Capabilities

Hanna Brant, University of Missouri

Jennifer Selin, University of Missouri

Institutional Capacity in the First Congress

Anthony Lister Ives, Texas A&M University

Legislative Error in the States

Kathryn VanderMolen, University of Tampa

Jonathan Lewallen, University of Tampa

Passing the Baton: Assessing Legislative Continuity in Freshman House Members Through Congressional Staff Retention

Michael Heseltine, American University

What Makes Oversight Oversight? Information, Representation, and Influence on the Subcommittee on Oversight and Investigations

Jason MacDonald, West Virginia University

Discussants

Michelle Whyman, Duke University

Mark Owens, University of Texas at Tyler

4116

Effects of local control

Saturday
8:00am-9:20am
305

Urban Politics**Participants**

Disaster and Tax Policy: The Impact of Hurricane Harvey on Residential Support for an Increase in Local Sales Tax

David Branham, University of Houston-Downtown

Locating Policies in European Cities: Towards an Embedded Approach

Patricia Karina Hajek, University of Illinois at Chicago

Registration, Property, and Citizenship in a Post-Soviet City

Ajar Chekirova, University of San Francisco

The relation between local financing and education outcomes: evidence from US school districts

Carlos Xabel Lastra-Anadon, Harvard University

Discussant

Daniel Scheller, University of Texas at El Paso

4117

Public Opinion and Muslims in American Politics

Saturday
8:00am-9:20am
307

Religion and Politics**Chair**

James Guth, Furman University

Participants

New Social Movement Theory and Muslim Engagement in Interfaith Dialogue in the US after 9/11
Seniha Ayse Orellana, Georgetown University

From Ethnocentrism to Politics: Attitudes toward Muslims over Time
Kerem Ozan Kalkan, Eastern Kentucky University

Legislating Islamophobia: Measuring Support for Anti-Sharia Legislation
Charles M Turner, University of Utah

Discussant

Jason Michael Adkins, Montana State University Billings

4118

Crises in Public Health

Saturday
8:00am-9:20am
309

Public Policy**Chair**

Eric Button, University of Arkansas

Participants

Analysis of the opioid crisis in Georgia
Shobana Jayaraman, Savannah State University

Gender and the Opioid Crisis
William De Soto, Texas State University

Social Capital and Opioid Use in the American States
Daniel P Hawes, Kent State University
Austin McCrea, American University

Mental Health Evaluations of Newly Arrived Refugees and Asylum Seekers in the U.S.
Ajali Jones, Prairie View A&M University

Discussant

Daniel Sledge, UT-Arlington

4119

Considering the Context of Education in Public Administration

Saturday
8:00am-9:20am
310

Public Administration**Chair**

Thomas Rabovsky, Indiana University

Participants

Government Intervention, Organization Turnaround, and Perceived Performance

Megan Darnley, Indiana University

Perspectives from the Front-line: Street-level Bureaucrats, Administrative Burden and Access to Oklahoma's Promise

Elizabeth Bell, The University of Oklahoma

Kylie Smith, The University of Oklahoma

Race, Immigration, School Discipline and Juvenile Justice: Examining Bureaucratic Decisionmaking

Trey Marchbanks, Texas A&M University

University Presidents and Performance: Testing the Theory of Publicness Fit

Chad Thomas, The University of Texas at Dallas

Discussants

Thomas Rabovsky, Indiana University

Amanda Rutherford, Indiana University

4122

International Political Economy and the Environment

Saturday
8:00am-9:20am
Brazos 206

Environmental Politics**Chair**

Steve B Lem, Kutztown University

Participants

Environmental Sustainability and Regional Trade Agreements: A Global Concern & Policy Options

PRIYA DAHIYA, RESEARCH SCHOLAR

Identifying the Influential: Using the PD4SDG database as a proxy for regime formation

Anne E Egelston, Tarleton State University

Scott A Cook, Tarleton State University

Tu Nguyen, Tarleton State University

Informal Governance in the European Carbon Market

Emilia Barreto, University of Houston

Sustainable Development Goals and Environmental Justice: Realization through Disaggregation?

Joshua C. Gellers, University of North Florida

Trevor J. Cheatham, University of North Florida

The Evolution of Non-State Governance in the Chemical Industry

James Heilman, University of Massachusetts Amherst

Discussant

Steve B Lem, Kutztown University

CWC3: How Do Electoral Institutions Affect Behavior and Attitudes? New Voices in Electoral Administration

Saturday
8:00am-9:20am
Salon A

Conference Within A Conference**Chair**

Martha E Kropf, University of North Carolina at Charlotte

Participants

Voter Confidence and the Winner Effect in American Elections: Winning is Almost Everything

Lonna Atkeson, University of New Mexico

Lisa A. Bryant, California State University, Fresno

Paul Gronke, Reed College

Examining the Impact of Early Voting on Local Elections

Gayle Alberda, Fairfield University

Privatized Democracy: How Election Services Vendors Influence the Voting Experience

Nadine Suzanne Gibson, University of Texas at Austin

Administering Voter Confidence in Elections

Cameron Wimpy, Massachusetts Institute of Technology

State Poll Worker Qualifications and Diversity

Bridgett King, Auburn University

Discussant

Charles Stewart, MIT

Political Behavior and Electoral Administration

CWC 10 - Domestic Politics and International Relations in the Authoritarian Context (1): Political Participation and Regime Resilience

Saturday
8:00am-9:20am
Salon B

Conference Within A Conference

Chair

Hiroki Takeuchi, Southern Methodist University (SMU)

Participants

The Origins and Evolution of Social Surveillance in China

Martin K. Dimitrov, Tulane University

Election Timing in Autocracy

Masaaki Higashijima, University of Michigan

Yuki Yanai, Kochi University of Technology, Japan

Can Repression Increase an Authoritarian Regime's Public Support? Evidence from a Survey Experiment

Stan Hok-Wui Wong, The Hong Kong Polytechnic University

Discussant

Hiroki Takeuchi, Southern Methodist University (SMU)

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? How do institutions help the regime to sustain authoritarian rule, if at all? How do authoritarian regimes face the challenges from popular protests and democratization movements? 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? And do authoritarian states behave differently in international relations? To answer these questions, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how rulers manage public opinion and popular participation to maintain the authoritarian regime, Panel 2 highlights the interactions between domestic politics and international relations in the authoritarian context, and Panel 3 explores the interactions between popular participation and foreign policy making in the context of China-U.S. relations.

4125

CWC9: Regional arrangements in collaboration

Saturday
8:00am-9:20am
Salon C

Conference Within A Conference**Chair**

Kewei Xu, Florida State University

Participants

Regional Governance and Inclusive Powersharing: How Institutional Change Contributes to Equitable Development

Brian An, University of Southern California

Regional institutions and collaborative governance

Christopher Hawkins, University of Central Florida

Metropolitan Planning Organizations and City Transportation Planning

Jonathan Lubin, Florida State University

Local Government Participation in Collaborative Regional Planning: A Study of Municipal Involvement in the VibrantNEO 2040 Plan Development

Meghan Rubado, Cleveland State University

Discussant

Hongtao Yi, The Ohio State University

The papers in this panel consider a variety of different institutions and arrangements that impact the extent and impact of collaboration across metropolitan areas.

4127

Threat, Incivility, Hostility, Partisanship and Polarization

Saturday
8:00am-9:20am
Salon F

Media and Politics**Chair**

Shannon C McGregor, University of Utah

Participants

The Role of the Internet in Group Consciousness

Meyer Levy, University of Notre Dame

When Politics and Pictures Collide: The Role of Political Affiliation and the Probability of Providing Support

Michael Friedman, Brandon Strategic Public Relations

Chatting Across Party Lines: How the framing of policy discussions influences affective polarization on Facebook

Brian K Watson, Louisiana State University

Raymond J Pingree, Louisiana State University

Threat Mobilization Hypothesis in The Mass Public: The consequences of hostile conversations

Samuel York, Rice University

Super Mad at Everything All the Time: Modern Media & Our National Anger

Alison Dagnes, Shippensburg University

Discussants

Jay Jennings, University of Texas at Austin

Emily Van Duyn, The University of Texas at Austin

4133

Lactation Room Saturday

Saturday
8:00am-6:20pm
303

Meetings

4136

Executive Council Meeting II

Saturday
8:00am-11:00am
308

Meetings

4237

Saturday Exhibit Area

Saturday
9:00am-4:00pm
Lone Star Foyer
Exhibits

Meetings

4202

Deconstructing the Administrative State: The Condition of the U.S. Civil Service

Saturday
9:30am-10:50am
201

Bureaucratic Politics**Chair**

Evan Haglund, US Coast Guard Academy

Discussants

George A. Krause, University of Georgia (Public Administration and Policy)

David Lewis, Vanderbilt University

William George Resh, University of Southern California

4203

The politics of confirmation

Saturday
9:30am-10:50am
202

Judicial Politics**Chair**

Michael K Romano, Shenandoah University

Participants

Confirmation by Cloture: Lessons from Trump's Early Judicial Nominations

Jonathan King, Michigan State University

Ian Ostrander, Michigan State University

The 'New Normal' in Supreme Court Confirmation Voting: Hyper-Partisanship in the Trump Era

Scott Basinger, University of Houston

Discussing Supreme Court Nominations on the Senate Floor

Charles Gregory, Stephen F. Austin State University

Party Over Norms?: Public Support for Hardball Tactics in Supreme Court Appointments

Scott Bodderly, Gettysburg College

Aaron Houck, Queens University of Charlotte

Andrew O'Geen, Davidson College

Discussants

Patrick C. Wohlfarth, University of Maryland, College Park

Brett Curry, Georgia Southern University

4204

Values, Ideology, and Moral Foundations

Saturday
9:30am-10:50am
203

Political Psychology**Chair**

Nicholas Philip Nicoletti, Missouri Southern State University

Participants

Rethinking Measurement in Moral Foundations Theory

David Ciuk, Franklin & Marshall College

Issue Frames, Moral Foundations, and Political Polarization: The Case of Free Speech Debate

Kirill Zhirkov, University of Michigan

Individualism as a Dominant American Value

Christopher D Karpowitz, Brigham Young University

Kelly D Patterson, Brigham Young University

Does Negative Group Information Moderate Symbolic Ideology? An Experimental Test

Karyn Amira, College of Charleston

Liberal or Democrat? Conservative or Republican? Ranking political identities

Lucas de Abreu Maia, University of California, San Diego

Discussants

Nicholas Philip Nicoletti, Missouri Southern State University

Sheahan Gray Virgin, Vanderbilt University

4205

Policymakers and Policy-making in Democratic Legislatures

Saturday
9:30am-10:50am
204

Comparative Political Institutions**Chair**

Ernesto Calvo, University of Maryland

Participants

Explaining Legislative Activism: Legislative Reviews, Obstruction and Governing Coalitions in the Brazilian Congress

Taeko Hiroi, The University of Texas at El Paso

Policy Monitoring in Presidential Multiparty Systems

Thiago Nascimento da Silva, Texas A&M University

Bicameral Games: Analyzing the Choices of Revising Chambers

Eduardo Aleman, University of Houston

Patricio Navia, New York University

Nicolas Mimica, Universidad Diego Portales

Women Legislators' Law Initiation Behavior and the Inclusion of Indigenous Populations' Interests in the Mexican Congress

Michelle E. Munoz Cisneros, The University of Texas at El Paso

Progressive Ambition and Representation: The Case of Mexico

Oscar Castorena, Vanderbilt University

Discussant

Ernesto Calvo, University of Maryland

4206

Authors meets Critics: Undoing Work, Rethinking Community, by James A. Chamberlain

Saturday
9:30am-10:50am
205

Political Theory**Chair**

Marek Steedman, University of Southern Mississippi

Discussants

Rachel Brown, Washington University, St. Louis

Maria Rosales, Guilford College

Samuel Arnold, Texas Christian University

Author meets critics for my recently published book, *Undoing Work, Rethinking Community: A Critique of the Social Function of Work* (Cornell University Press, 2018). From the back of the book: "This revolutionary book presents a new conception of community and the struggle against capitalism. In *Undoing Work, Rethinking Community*, James A. Chamberlain argues that paid work and the civic duty to perform it substantially undermines freedom and justice. Chamberlain believes that to seize back our time and transform our society, we must abandon the deep-seated view that community is constructed by work, whether paid or not."

4207

Comparative Electoral Systems

Saturday
9:30am-10:50am
207

Comparative Politics: Electoral Systems**Chair**

Joseph Wayne Robbins, Valdosta State University

Participants

Electoral Costs of Party Switching in Japan

Garrett Bredell, UC - San Diego

Open-list PR and Ethnic Minority Representation

Stephen Bloom, Southern Illinois University

Frank Thames, Texas Tech University

The Electoral Reform and The Nomination of Party-list Candidates in Taiwan

Yu-Ceng Liao, Political Science, University of Houston

Too Small to Win, Too Big to Fail

Geoff Allen, University of California Santa Barbara

Matthew Jenkins, University of California Santa Barbara

Discussant

Rachel E Finnell, University of Kansas

4208

Institutions and outcomes

Saturday
9:30am-10:50am
208

Judicial Politics**Chair**

Jennifer M. Jensen, Lehigh University

Participants

"The Effect of U.S. Supreme Court Justices' Constitutional Interpretation Styles on Fourth Amendment Cases"

Adam Rutkowski, University of Georgia

Power of the Pen or the Gavel? Determining Asylum Standards on the Courts of Appeals

Maureen Therese Stobb, Georgia Southern University

Discussant

Joseph V Ross, Florida Gulf Coast University

4209

Social Networks in Judicial and Economic Contexts

Saturday
9:30am-10:50am
209

Political Networks**Chair**

Shane A Gleason, Texas A&M University Corpus Christi

Participants

Friends of Morality: Amicus Curiae Networks in State and Federal Abortion and LGBTQ Cases

Rachel Marie Blum, Miami University of Ohio

Abigail Matthews, Miami University

Sovereign Lending after Default

Jonas Bunte, University of Texas at Dallas

Brandon Kinne, University of California, Davis

Specialization or Generalization: the evolution of ties within US Supreme Court advocacy.

Sahar Abi-Hassan, Boston University

Discussants

Bethany Blackstone, University of North Texas

Shane A Gleason, Texas A&M University Corpus Christi

4210

Theorizing War

Saturday
9:30am-10:50am
210

International Politics: Conflict and Security**Chair**

Emily Naasz, Richland College

Participants

Competitiveness as a Security Dispositif in the International System

ALTAN APAR, University of Florida

IR, Ontology, and the Individual Level of Analysis

Ben Luongo, University of South Florida

Recovering Realism

Edwin Daniel Jacob, Arkansas State University

Cooperating for Status: The Effects of Status Inconsistency on Cooperative Behavior

Aaron Shreve, Randolph College

Discussant

Bryan-Paul Frost, UL-Lafayette

4211

Ethnicity and State Building in Africa

Saturday
9:30am-10:50am
211

Comparative Politics: Developing Areas**Chair**

Jessica Gottlieb, Texas A&M University

Participants

Consociationalism and the Challenge of Trans-border Ethnic Kinship

Ibrahim Shliek, University of North Texas

John Ishiyama, University of North Texas

State Development and Institutional Weakness: Regime Resilience in Africa

Michael E. Jones, Tulane University

When and Where "Who's Asking" Matters: The Timing and Geography of Dissimulation

Eric McLaughlin, University of Redlands

Discussants

Jessica Gottlieb, Texas A&M University

Rafael Oganessian, University of Nevada, Las Vegas

4212

Gender, Campaigns, and Candidate Evaluations

Saturday
9:30am-10:50am
212

Women and Politics**Chair**

Jennifer Wolak, University of Colorado

Participants

Ballot of the Sexes: The Effect of Gender and Electoral Level of Voter Candidate Evaluation

Steven Perry, Rice University

Carly Mayes, Rice University

Good Enough, Smart Enough, and the People like Her

Lindsey P Cormack, Stevens Institute of Technology

Kristyn Karl, Stevens Institute of Technology

The Gendered Politics of Congressional Elections

Sarah Fulton, Texas A&M

Discussants

Rebecca English Deen, the University of Texas at Arlington

Jennifer Wolak, University of Colorado

4213

Preparing, and Succeeding, in Regional Simulation Exercises: Model Organization of American States

Saturday
9:30am-10:50am
213

Teaching Political Science**Chair**

Betsy Lynn Smith, St. Mary's University

Participants

How do I even teach these skills? A Guide for First-Timers in Model Simulations

Betsy Lynn Smith, St. Mary's University

Using Inter-American Court of Human Rights Moot Court to Enhance the Undergraduate Teaching Experience.

Brent Alexander Burgess, Concordia University Texas

Incorporating Student Perceptions of Diplomatic Simulations Into Our Pedagogy

Betsy Lynn Smith, St. Mary's University

Ximena Mondragon, St. Mary's University

Discussant

Patrick Larue, University Of Texas At Dallas

The use of simulations in classrooms has received relatively consistent attention over the years and research demonstrates the benefits of using simulations in the classroom (Weir and Baranowski 2011; Bernstein and Meizlish 2003). In particular, the use of Model United Nations has set the standard for activities that create scenarios designed to simulate an international organization and engage students in more hands-on, high-impact experiential learning (Muldoon, 1995; Obendorf and Randerson, 2013). However, there has been a proliferation of simulations reflecting regional intergovernmental organizations, such as Model Arab League, Model Organization of American States, and Model NATO. Despite this proliferation, literature describing how to develop, participate in, and succeed at many of these regional model simulations is lacking. This panel will cover a variety of topics related to the Model Organization of American States simulation, including a review of tips and techniques for first-time teachers, specifics on parliamentary procedures and how to use them effectively, how to prepare for the crisis scenario, and finally, how to prepare for the Mock Inter-American Court of Human Rights simulation, which presents unique challenges different than domestic moot court simulations. This panel hopes to increase the use of regional organization simulations and to help professors find ways to prepare and succeed in using simulations in the classroom.

4214

Legislative Representation

Saturday
9:30am-10:50am
301

Legislative Politics**Participants**

Representation on Prohibition in the American North and South

Michael Olson, Harvard University Department of Government

James M Snyder, Harvard University

Social Media and Interactive Representation in Congress

Colleen Shogan, Library of Congress

Jacob R Straus, Congressional Research Service

Matthew Glassman, Georgetown University

The Descriptive Representation of Wealth in Congress

Andrew J Taylor, North Carolina State University

The Gender Pay Gap Among Congressional Staff

Josh McCrain, Emory University

Maxwell Palmer, Boston University

The Two Faces of Homestyle: An Investigation of Senator Travel and Staffing Behavior

Jaclyn Kaslovsky, Harvard University

Discussant

Ruoxi Li, California State University San Marcos

4215

Political support in new democracies

Saturday
9:30am-10:50am
302

Comparative Politics: Political Behavior**Chair**

Virginia Oliveros, Tulane University

Participants

The Impact of Political Socialization on Support for Democratic Principles

Allison Pingley, University of South Carolina Upstate

Patterns of Democracy Support: A Latent Class Analysis of Democracy Support Across East Asia

Jose Aleman, Fordham University

Howard Sanborn, Virginia Military Institute

Do Interviewer and Respondent Age Differences Affect Survey Response? Evidence from the South Caucasus

Aaron Erlich, McGill University

Andrew McCormack, McGill University

Old-age Pensions for Enhanced Public Support in Sub-Saharan Africa

Si-ae Kim, University of Iowa

Discussant

Matthew Placek, University of South Carolina Upstate

4216

Local Coalitions in Elections and Policy Making

Saturday
9:30am-10:50am
305

Urban Politics**Chair**

Suzanne Leland, UNC Charlotte

Participants

Coalitions, Agendas, and Funding in Public Transport. Exploring Urban Government Arrangements in Two Mexican Cities

Manlio Felipe Castillo, Centro de Investigación y Docencia Económicas (CIDE)

Dirty Water and Rise of Urban Working class Religious Utopianism in Late-Nineteenth-Century Germany

Mark Denninghoff, University of Virginia

Keep Austin Affordable: Issue Prioritization and Reform in: Austin Local Government

Brooke Nicole Shannon, University of Texas at Austin

Slow Change in a Progressive City: Austin and Its City Council Elections

Ann Bowman, Texas A&M University

Stop Being Nice: Legislative Conflict and the Effectiveness of Local Councils

Scot Schraufnagel, Northern Illinois University

4217

Religious Identities and American Politics

Saturday
9:30am-10:50am
307

Religion and Politics**Chair**

Mirya Holman, Tulane University

Participants

Growing Grace: Religion and Politics Among Southern Millennials

Rebecca Glazier, University of Arkansas Little Rock

Brian Gregory, University of Arkansas at Little Rock

Governors, Religion, and Candidate Quality

Diana Forster, American Institutes for Research

Mitchell Dylan Sellers, Colorado State University

Practicing What Is Preached: Churched and Unchurched Catholics in the U.S. Congress

Nicole Asmussen Mathew, Oakland University

Discussants

Elizabeth Oldmixon, University of North Texas

Charles Abel, Stephen F. Austin State University

4218

Authority and Corruption in Public Policy

Saturday
9:30am-10:50am
309

Public Policy**Chair**

Décio Fernando Moraes Ferrari, UNESP (Universidade Estadual Paulista)

Participants

Chain of Command vs. Who's in Command: Structure, Politics and Regulatory Outputs

Christopher Reenock, Florida State University

David Konisky, Indiana University--SPEA

Matthew Uttermark, Florida State University

From Oil Boom to Economic Doom: Reflecting on Institutionalised Corruption Under President

Goodluck Jonathan's Administration (2010 - 2015)

Samuel Olufeso, University of Ibadan, Nigeria

Damilola Simisoye Asaye, Texas State University, San Marcos

Discussant

Ross Ardley Buchanan, University of Texas at Austin

4219

Managing the Economy: Implementation and Outcomes

Saturday
9:30am-10:50am
310

Public Management**Chair**

James Harrington, University of Texas at Dallas

Participants

An Agent of Economic Growth: The Role Micro Finance Institutions in the Development of Sub-Saharan Africa

Ruth Endam Mbah, Southern University and A&M College

Yengong Nchanji Nche, Ministry of Public Works, Department of General Affairs, Sub Department of Human Resource, Cameroon

Creating a Seller's Market: How Governments Privilege their Own Debt

Timm Betz, Texas A&M University

Amy Pond, Texas A&M University

Triggering Rural Business Transformation: Does improved financial access contribute to production efficiency?

Agustin Palao, The University of Texas at Dallas

An Analysis of the Factors Affecting the Implementation of Performance Management in Government Organizations: The Case of the Korean Central Government Agencies

Jung Wook Wook Lee, Yonsei University

Discussant

Heather Rimes, Western Carolina University

4220

Rising China: Challenges and Opportunities

Saturday
9:30am-10:50am
311

International Politics: Global Issues and IPE**Chair**

Vincent Auger, Western Illinois University

Participants

China's Special Economic Zones as Decentralized Regulatory Authorities in International Trade

James H Ruhland, Texas Tech University

Diplomatic Recognition of Taiwan: A Mixed Method Approach

Timothy Rich, Western Kentucky University

Regime similarities and Generational differences between Vietnam and China: Case study of Belt and Road Initiative (BRI) in Southeast Asia.

Son Doan, University of Texas at Dallas

Discussant

Vincent Auger, Western Illinois University

4221

Theory Posters

Saturday
9:30am-10:50am
Alamo Foyer

Program Chair's Panels**Participants**

Early Medieval Nationhood: Intersecting Communities in the Latin Bible

Anna Marisa Schoen, University of Houston

High-Stakes Political Judgment

Celestino Perez, U.S. Army War College

Who Are More Willing to Pay for Government: Profiles of Citizenships?

Heungsuk Choi, Korea University

The Journey of India Diaspora in South Africa : The Relevance of Gandhi's Contribution Through

Styagraha

Prof. Tanuja Singh, Patliputra Univ

SHREYA ISHITA, Massachusetts Institute of Technology, Boston

4222

Environmental Beliefs and Attitudes

Saturday
9:30am-10:50am
Brazos 206

Environmental Politics**Chair**

Johanna Dunaway, Texas A&M University

Participants

Communication and Climate Change Beliefs: Strategies to Combat Politicization and Partisan Motivated Reasoning

Toby Bolsen, Georgia State University

Risa Palm, Georgia State University

Justin Kingsland, Georgia State University

Political Identity and Weather Forecasts: By-Product Learning and Climate Change Belief

Wesley Wehde, University of Oklahoma

Will I Pay, Do I Even Care? How Within Nation Income Inequality Impacts Citizen Perspectives toward the Environment

Lawrence Rothenberg, University of Rochester

Ioannis Vassiliadis, University of Rochester

Discussants

Johanna Dunaway, Texas A&M University

Katy Hansen, Duke

CWC3: Implementing Election Administration: From Registration to Expenditures

Saturday
9:30am-10:50am
Salon A

Conference Within A Conference**Chair**

Mitchell Brown, Auburn University

Participants

Uncovering Implementation Problems in Voter Registration: The Case of Youth Preregistration in Florida

Thessalia Merivaki, Mississippi State University

Is EAVS a Reliable Guide to Voter List Maintenance?

Charles Stewart, MIT

A Local's Guide to the State of Election Administration

Paul Gronke, Reed College

Evan Crawford, University of San Diego

Evaluating the Recessionary Impact on election Administration Budgeting and Spending

Zach Mohr, University of North Carolina, Charlotte

Ahmad Hill, University of North Carolina, Charlotte

JoEllen Pope, University of North Carolina, Charlotte

Mary Jo Shepherd, University of North Carolina, Charlotte

Evaluating the Capacity of the Federal Election Commission to Administer Federal Election Laws

Karen Denice Sebold, University of Arkansas

Discussant

Daniel A. Smith, University of Florida

Election Administration and Implementation

CWC 10 - Domestic Politics and International Relations in the Authoritarian Context (2): Does Authoritarian Politics Matter for International Relations?

Saturday
9:30am-10:50am
Salon B

Conference Within A Conference

Chair

Yao-Yuan Yeh, University of St. Thomas

Participants

Wrecking Regimes, Empowering Dictators: The Impact of the ICC Arrest Warrant of President Bashir on Sudan's Foreign Policy

Mohamed Omer Abdin, Gakushuin University, Japan

Where Is the Other Half of the Sky? The Power of Gender in the China Dream

Carrie Liu Currier, Texas Christian University (TCU)

The Evolution from Authoritarian Dominant-Party System to Strongman Politics: The Case of Egypt

Housam Darwisheh, Institute of Developing Economies, Japan External Trade Organization (IDE-JETRO)

China's Vietnam War: A Domestic Politics Perspective

Joshua Eisenman, University of Texas at Austin

Discussant

Yao-Yuan Yeh, University of St. Thomas

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? How do institutions help the regime to sustain authoritarian rule, if at all? How do authoritarian regimes face the challenges from popular protests and democratization movements? 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? And do authoritarian states behave differently in international relations? To answer these questions, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how rulers manage public opinion and popular participation to maintain the authoritarian regime, Panel 2 highlights the interactions between domestic politics and international relations in the authoritarian context, and Panel 3 explores the interactions between popular participation and foreign policy making in the context of China-U.S. relations.

4225

CWC9: Structural considerations in collaboration

Saturday
9:30am-10:50am
Salon C

Conference Within A Conference**Participants**

Patterns in Special District Formation and Dissolution

Christopher Goodman, University of Nebraska Omaha

Conflict Carryover in Complex Governance Systems

Jack Mewhirter, University of Cincinnati

Danielle McLaughlin, University of Cincinnati

"What's theory got to do with it? Institutional Collective Action and Governance of the Food-Energy-

Water Nexus in the Metropolitan San Antonio Region

Kent Portney, Texas A&M University

Lead Agency Consolidation to Overcome Functional Collective Action Dilemmas: A Network

Examination of Fort Collins Colorado's Sustainability Services Area

Morgan Danielle Farnworth, University of Kansas

Discussant

Aaron Deslatte, Northern Illinois University

This panel considers structural and institutional factors in metropolitan collaboration.

4302

Oversight: Congressional Hearings and Agency Communications

Saturday
11:00am-12:20pm
201

Bureaucratic Politics**Chair**

Kenneth Lowande, University of Michigan

Participants

Measuring Oversight in Congressional Hearings

Janna King Rezaee, USC Price School

The easy button: Congressional communications with the United States Special Operations Command

Zachary Griffiths, United States Military Academy

Legislating Coercion: Congress and the Foreign Policy of Sanctions

Nikolay Marinov, University of Houston

Presidential Administrations and Agency Communications

John E Brooks, Auburn University, Montgomery

Nicholas Howard, Auburn University - Montgomery

Discussants

Kenneth Lowande, University of Michigan

Jason MacDonald, West Virginia University

4303

Citizenship and Identity in American Political Development

Saturday
11:00am-12:20pm
202

American Political Development**Chair**

Elizabeth I. Dorssom, University of Missouri

Participants

From The Army of Israel to the Conqueror of Canaan: Religion, The Army, and American National Identity in the Early Republic

Jonathan Keller, Manhattan College

William Adler, Northeastern Illinois University

Memorialization and the Lost Cause: The Rise and Fall of Silent Sam

Keith Gaddie, The University of Oklahoma

Jocelyn Evans, University of West Florida

Reconstruction, Redemption, and American Political Development

Justin Peck, Wesleyan University

Written in Blood: The Cherokee Freedmen and Developing Views of Citizenship

Aaron Kushner, University of Missouri

Discussant

Philip Klinkner, Hamilton College

4304

LGBT Activism, Assimilation, and Citizenship

Saturday
11:00am-12:20pm
203

Lesbian, Gay, Transgender and Bisexual Politics**Chair**

Matthew Dean Hindman, University of Tulsa

Participants

Assimilation or Liberation: Examining the Legal Rhetoric in Select LGBT Rights Cases in the United States Supreme Court

Edward Kammerer, Skidmore College

Daryl Barker, NA

#LGBT????: How the use of differing hashtags impact activism in the LGBTQIA community

Megan Elizabeth Osterbur, New England College

Discussant

Kimberly Martin, Georgia Southern University

4306

Michelle Clarke's Machiavelli's Florentine Republic: Author Meets Critics

Saturday
11:00am-12:20pm
205

Political Theory**Critics**

Daniel Kapust, UW Madison
Cary Nederman, Texas A and M Political Science
Alexander Duff, University of North Texas Political Science
Rebecca Flavin, Baylor University Department of Political Science

Author

Michelle Clarke, Dartmouth College

Professor Michelle Clarke's recently published "Machiavelli's Florentine Republic" (Cambridge University Press) is an important contribution to scholarship on Machiavelli and republicanism. Focusing on Machiavelli's "Florentine Histories," Professor Clarke argues provocatively that Machiavelli not only debunks the views of his humanist contemporaries and predecessors, but that he also shows that conventional morality is often a tool of ambitious rulers. Discussing Professor Clarke's book are three political theorists: Cary Nederman (Texas A and M), Alexander Duff (University of North Texas), and Rebecca Flavin (Baylor University).

4307

Federalism in a Comparative Perspective

Saturday
11:00am-12:20pm
207

Federalism and Intergovernmental Relations**Chair**

Joseph Campbell, Rose State College

Participants

Defining the Dimensional Variation Among Federations
Ryan Lux, University of Texas at Dallas
The impact of decentralization on the quality of government
Robin Donggyu Park, Yonsei University
M. Jae Moon, Yonsei University
Theorizing separation and integration within the purview of comparative federalism
Okyeon Yi, Seoul National University

Discussants

Mary Kroeger, University of Rochester
Youlang Zhang, Texas A&M University

4308

Criminal injustice

Saturday
11:00am-12:20pm
208

Judicial Politics**Chair**

Drew Lanier, University of Central Florida

Participants

Studies in Local Court Policy Making--The Impact of Criminal Probation

Shannon Ishiyama Smithey, Westminster College

Kristenne Robison, Tennessee Higher Education Initiative

The Proliferation of Federal Criminal Law Reevaluated

Lauren Mattioli, Boston University

The Tragedy of Dependent Judiciary: Wrongful Convictions with Chinese Characteristics

Peiyuan Li, University of Colorado Boulder

Federal Sentencing Hearings: Differences and Disparities

Sinead Redmond, University of Michigan

Why Do States Privatize their Prisons? The Unintended Consequences of Inmate Litigation

Anna Gunderson, Emory University

Discussant

David Niven, U of Cincinnati

4309

Lobbying & Coalitions Overtime

Saturday
11:00am-12:20pm
209

Interest Groups**Chair**

Shamira Gelbman, Wabash College

Participants

Common Cause: Evolution and Revitalization of a Government Reform Lobby

Marcie Reynolds, Tarleton State University

Intergovernmental Lobbying in the United States: Assessing the Benefits of Accumulated Knowledge

Jennifer M. Jensen, Lehigh University

Risk, Uncertainty, and Interest Coalitions

Laila Sorurbakhsh, University of Houston-Downtown

Political Entrepreneurship in Inheriting a Wartime Legacy: Japanese Farmers' Organizations after WWII

Hirofumi Kawaguchi, The University of Tokyo

Discussant

Clare Brock, Texas Woman's University

4310

Human Rights in a Context of War

Saturday
11:00am-12:20pm
210

International Politics: Conflict and Security**Chair**

Alexa Royden, Queens University of Charlotte

Participants

Does Shaming Lead to the Adoption of Human Rights Institutions?

Ryan M Welch, University of Tampa

Romani Identity, Exclusion, Denial, and Resistance in Europe

Danielle K. Scherer, Temple University

Silencing the Critics: Explaining State Repression of Human Rights Groups

Suparna Chaudhry, Christopher Newport University

The exchange of punitive policies for political gain in El Salvador

Viveca Pavon-Harr, University of Arizona

“What a Tutsi Woman Tastes Like”: Sexual Dehumanization in the Rwandan Genocide

Carlyn Jorgensen, South Texas College

Discussant

Patrick Larue, University Of Texas At Dallas

4311

Economic Origins of Conflict and Violence

Saturday
11:00am-12:20pm
211

International Politics: Conflict and Security**Chair**

Yeon Kyung Grace Park, Emory University

Participants

Civil Wars and Domestic Spending

Christopher Cody Macaulay, West Texas A&M University

Melda Ozsut, Texas Tech University

Economic Attrition, Asymmetric Dependence, and Conflict Duration: Biding Time versus Timely Retreat

YULENG ZENG, University of South Carolina

Targeted Sanctions, Leader Survival, and Political Repression

Henry Pascoe, School of International Relations, IE University

Trade Policy in the Shadow of Power

Brendan Cooley, Princeton University

Discussant

Tyson Chatagnier, University of Houston

Gender in the Middle East and North Africa

Saturday
11:00am-12:20pm
212

Women and Politics**Participants**

Secularizing the Law of God? Family Law and Voting Behavior in Tunisia

Salih Yasun, Indiana University

Measuring Gender Egalitarianism in the Middle East

Katelyn E Stauffer, University of South Carolina

Monica C. Komer, University of Wisconsin

Discussant

Monica C. Komer, University of Wisconsin

Race: The 400 Year Old Problem at the Heart of America

Saturday
11:00am-12:20pm
213

Race, Ethnicity, and Gender

Chair

Albert Leon Samuels, Southern University and A&M College

Participants

Not So Exceptional: The American Reactionary Tradition

Albert Leon Samuels, Southern University and A&M College

Broken Windows, Race, and the Immigration Agenda of the Trump Era

Revathi Hines, SUBR

Differences in perceptions of racial progress 50 years after the Kerner Commission Report: the implications for the two nation thesis

Theodore J. Davis, Jr., University of Delaware

Discussant

Albert Leon Samuels, Southern University and A&M College

The year 2019 represents the 400th anniversary of the arrival of the 20 Africans into Jamestown, Virginia - the first permanent English settlement in what will eventually become the United States. Not coincidentally, in 1619 – the same year that Africans were introduced into the new colony – the first representative assembly in the English colonies (the House of Burgesses) was established. These two parallel events would place the lives of the descendants of the English settlers and the Africans on fundamentally different trajectories. The English and other “whites” would become heirs to a constitutional republic, a grand experiment in human freedom, endowed with the rights to “life, liberty, and the pursuit of happiness.” The Africans, on the other hand, were reduced to chattel slavery and treated as three-fifths of a person by the Constitution of the United States. Slavery is often thought of as America’s “original sin” which, as David Brion Davis in *The Problem of Slavery in Western Culture* (1966) argues, calls into question “the very meaning of America.” Similarly, the French nobleman Alexis de Tocqueville, upon visiting the United States in the 1830’s, writes in *Democracy in America* that slavery “represents the greatest threat” to the future of the United States than any other factor. A century later, Swedish sociologist Gunnar Myrdal coined the term “The American Dilemma” to describe the chasm between America’s ideals of liberty and justice for all and its actual treatment of African Americans. Despite the tumultuous changes that the nation has experienced since its founding – the American Revolution, westward expansion, the Civil War and Reconstruction, the World Wars, the emergence of the United States as a superpower, the modern civil rights movement, or the election of the nation’s first African American president– race has remained remarkably resilient as a defining feature of American politics. Instead of leading America to a “postracial nirvana,” Barack Obama’s election inspired a racist, reactionary political backlash which ultimately culminated in the election of Donald J. Trump as president of the United States. This panel will discuss the stubbornly resilient relevancy of race in American politics. While this discussion is couched in the history of race relations in America, the bulk of this dialogue will concentrate on the significance of the fact that the same America that elected Barack Obama in 2008 and 2012 elected Donald Trump in 2016. Not coincidentally, Donald Trump first emerged as a serious presidential possibility when he became the national spokesman for the “birther movement” which asserted, without evidence, that Barack Obama was not a citizen of the United States. The fact that this roundtable will take place in the aftermath of the 2018 midterm elections and as the 2020 presidential

4314

Party Conventions, Primary Elections, and Campaign Finance Politics in the US

Saturday
11:00am-12:20pm
301

Political Parties**Chair**

Brian Brox, Tulane University

Participants

Catching the Wave: Hill Committee Strategies in the Citizens United Era

Dante Scala, University of New Hampshire

Financial Stratarchy: Local Party Organizations and Federal Campaign Finance

Doug Roscoe, UMass Dartmouth

Shannon Jenkins, UMass Dartmouth

Ideology, Group Affinity and Electability: Assessing the Competing Preferences of Primary Election Voters

John Henderson, Yale University

Stephen Goggin, San Diego State

Logan Dancey, Wesleyan

Geoffrey Sheagley, University of Georgia

Alexander Theodoridis, UC-Merced

The Convention Bump Revisited

Kenneth Alan Wink, University of Texas at Tyler

Mark Owens, University of Texas at Tyler

Discussant

Brian Brox, Tulane University

4315

Economic conditions, inequality, and the vote

Saturday
11:00am-12:20pm
302

Comparative Politics: Political Behavior**Chair**

Beomseob Park, The College of New Jersey

Participants

Fortunes of Extreme Political Parties and Household Savings in Advanced Democracies

Leon Kockaya, University of Arkansas Little Rock

Grab Them by the Pocket: How Economic Voting Trumps Values

Elad KLEIN, Aarhus University

Globalisation, crisis, and voting behaviour. The electoral impact of the European Globalisation

Adjustment Fund

Costin Marius Viorel Ciobanu, McGill University

Aengus Bridgman, McGill University

Transparency, Media Capture, and Inequality

Haeyong Lim, University of Houston

Discussant

Michael S. Lewis-Beck, University of Iowa

4316

Voice of the people?: Who Prefers What in Local Politics

Saturday
11:00am-12:20pm
305

Urban Politics**Chair**

Scot Schraufnagel, Northern Illinois University

Participants

Comparing Citizen's Perception to Local Leaders' Priorities for Sustainable Growth: Two Cases from Mexico

Edgar Eugenio Ramírez, Centro de Investigación y Docencia Económicas (CIDE)

Gentrification and Local Democracy: Evaluating Responsiveness in the Context of New York City

Abraham Antonio Barranca, University of Texas at Austin

How Do New Social Media Platforms Impact Neighborhood Social Capital?

Suzanne Leland, UNC Charlotte

Martha E Kropf, University of North Carolina at Charlotte

Jacqueline Chattopadhyay, UNC Charlotte

Ryan Fertakos, UNC Charlotte

Legislating "Community Character" through Criminal Activity Nuisance Ordinances

J. Rosie Tighe, Cleveland State University

Money and turnout in mayoral elections

Colby Humphrey, University of Texas

Discussant

David Branham, University of Houston-Downtown

4318

Healthcare Policy

Saturday
11:00am-12:20pm
309

Public Policy**Chair**

Daniel Sledge, UT-Arlington

Participants

Attitudes Toward Obamacare Post Republican Attempts to Repeal and Replace

Judith L. Sylvester, Louisiana State University

Certificate of Need (CON) Laws and Their Impact on Healthcare Delivery

brent friedman, DPA student

Do plasma clinics crowd out voluntary blood donations, and is it a problem?

William English, Georgetown University McDonough School of Business

Peter Jaworski, Georgetown University McDonough School of Business

Veterans' Healthcare Enrollment Preferences: Knowledge, Access, and Demographic Characteristics in Statistical Decision

Eric Button, University of Arkansas

Discussant

Alex Waddan, University of Leicester

4319

Presidential Leadership in Historical Perspective

Saturday
11:00am-12:20pm
310

Presidential/Executive Politics**Chair**

Richard Steven Conley, University of Florida

Participants

Authentic Presidential Leadership? Comparing Richard Nixon and Ronald Reagan

Markus Toivo Juhani Kantola, University of Turku

Drugs, Alcohol and Lynching and the Expansion of the Law and Order President, 1890-1933

Joshua L Miller, Catholic University

Presidential Nepotism in Historical Perspective

beth rosenon, university of florida

Presidential Bereavement and Presidential Performance: Calvin Coolidge and Abraham Lincoln

Robert E. Gilbert, Northeastern University

Discussants

Richard Steven Conley, University of Florida

Kevin Evans, Florida International University

4321

International Politics Posters - Conflict

Saturday
11:00am-12:20pm
Alamo Foyer

Program Chair's Panels**Participants**

Compounding Grievances: Why Self-Determination Movements Become More Violent

Daniel Gustafson, University of North Carolina at Chapel Hill

How is the word "effective" used in measuring the success of UN Peacekeeping missions?

Molly Stout, University of Memphis

International Cooperation with the United Nations Security Council: Reporting the Implementation of UN Sanctions

David Lektzian, Texas Tech University

#Radicalization: Effect of Social Media on Recruitment to Jihadist Groups

Kanika Varma, The University of Texas at Austin

The Strategic Importance of Kenya in the Fight Against Terrorism in the Horn of Africa: Evaluating

Counterterrorism Measures in Kenya

Conny Kazungu, UT Knoxville

4322

Identity and Activism in Environmental Politics

Saturday
11:00am-12:20pm
Brazos 206

Environmental Politics**Chair**

Neal Woods, University of South Carolina

Participants

Egalitarians Speak: Lone Voices of Dissent in the Congressional Hearings on Radical Animal Liberation and Environmental Activism

John Duerk, Lake Tahoe Community College

Islam, Science, and the Politics of Climate Change

Jennifer Epley Sanders, Texas A&M University-Corpus Christi

Discussant

Neal Woods, University of South Carolina

4323

CWC7 Natural Disasters, Provincial Wealth, and Judicial Reform as Factors in Political Attitudes in China

Saturday
11:00am-12:20pm
Salon A

Conference Within A Conference**Chair**

Robert Harmel, Texas A&M University

Participants

Natural Disasters, Nationalism and Political Trust in China: Natural Experimental Evidence from the 2008 Wenchuan Earthquake

YanJun Liu, Peking University

An Aggregate-Level Test of the Modernization Theory in China

Joseph Yingnan Zhou, University of Texas, El Paso

Courtroom Broadcasting in China and Its Effects on Trust in Judiciary

Dong Yu, University of Iowa

Discussants

John Wagner Givens, Kennesaw State University

John James Kennedy, University of Kansas

Collectively, the papers of this panel address the roles of natural disasters, provincial wealth, and judicial reform as factors in political attitudes in China.

CWC 10 - Domestic Politics and International Relations in the Authoritarian Context (3): Chinese Authoritarianism and China-U.S. Relations

Saturday
11:00am-12:20pm
Salon B

Conference Within A Conference**Chair**

Martin K. Dimitrov, Tulane University

Participants

Geopolitics, Nationalism, and Foreign Direct Investment: Perceptions of the China Threat and American Public Attitudes Toward Chinese FDI

Xiaojun Li, University of British Columbia, Canada

Ka Zeng, University of Arkansas

Classical Realism in the Case of China: How Politics Within Nations Shapes Emerging Politics Among Nations

William J. Norris, Texas A&M University

Kerby H. Davis, Texas A&M University

When the United States Has Become the Epicenter of Uncertainty, What Happens in China-U.S. Relations
Hiroki Takeuchi, Southern Methodist University (SMU)

When Soft Power Turns Sharp: How Chinese Sharp Power Alters Citizen's Perception in the United States
Yao-Yuan Yeh, University of St. Thomas

Discussant

Martin K. Dimitrov, Tulane University

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? How do institutions help the regime to sustain authoritarian rule, if at all? How do authoritarian regimes face the challenges from popular protests and democratization movements? 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? And do authoritarian states behave differently in international relations? To answer these questions, the papers in the panels draw empirical evidence from politics in China, the Middle East, and other authoritarian countries. Panel 1 focuses on how rulers manage public opinion and popular participation to maintain the authoritarian regime, Panel 2 highlights the interactions between domestic politics and international relations in the authoritarian context, and Panel 3 explores the interactions between popular participation and foreign policy making in the context of China-U.S. relations.

Saturday
11:00am-12:20pm
Salon C

Conference Within A Conference

Chair

Tian Tang, Florida State University

Participants

Men Behaving Badly: Institutional Learning and Public Procurement Fraud

Christy Smith, University of New Haven

Social context, Institutional Capacity, and the Provision of Urban Parks: A Local Public Economies Framework

Agustin Leon-Moreta, University of New Mexico

Are Public Private Partnerships in China Launched as an substitute for local debts in financing infrastructure?

Hai Guo, Florida International University

The Role of Fiscal Capacity in Water Crisis Response: Evidence from Texas Drought Restrictions

Robert Greer, Texas A&M University

The papers in this panel explore various approaches and challenges to financing local infrastructure and investments in a sustainable and ethical manner.

4327

Media, Groups, and Identities

Saturday
11:00am-12:20pm
Salon F

Media and Politics**Chair**

Kathleen Donovan, St. John Fisher College

Participants

Qualified to Lead? Differences in News Coverage of Female and Male Candidate Qualifications

Nichole Bauer, LSU

Tatum Taylor, Louisiana State University

Correcting misperceptions of political bias: Does thematic coverage of gender bias reduce perceptions of sexism in politics?

Newly Paul, University of North Texas

DACA and Dreamers: Media Representation versus Life Experiences

Renee G Scherlen, Appalachian State University

Antonio Cisneros Tirado, Benemerita Universidad Autonoma de Puebla

Melva Navarro Sequeira, Benemerita Universidad Autonoma de Puebla

Framing, Identity, and Responsibility: Do Episodic vs. Thematic Framing Effects Vary by Target Population?

Amber E Boydston, UC Davis

Jessica T Feezell, University New Mexico

Rebecca Glazier, University of Arkansas Little Rock

The Impact of Skin Tone on Empathetic Responses to Refugee Related News

Johanna Dunaway, Texas A&M University

Kevin (Vin) Arceneaux, Temple University

bert Bakker, University of Amsterdam

Madelyn Phillips, Texas A&M University

Discussant

Allison M. N. Archer, University of Richmond

4402

Class, Inequality, and Public Opinion

Saturday
12:30pm-1:50pm
201

Class and Inequality**Chair**

Zachary Peskowitz, Emory University

Participants

COLOR BLIND?: The Institutionalization of Race and the road to Racial Consciousness in Brazil

Patricia C Cheney, Flagler College Student

Income, Education, Homeownership...or Race? Evidence of a Racialized Middle Class Identity

Kaylee Johnson, University of Massachusetts Amherst

Inequality and U.S. public opinion on foreign aid

Hakseon Lee, James Madison University

Opinions on Economic Inequality and the Effects on Political Participation

Marissa Katherine Bosley, Louisiana State University

Christopher Kenny, Louisiana State University

Tatum Taylor, Louisiana State University

Discussant

Philip Klinkner, Hamilton College

4403

Authors Meet Critics: "Legacies of Losing in American Politics"

Saturday
12:30pm-1:50pm
202

American Political Development**Critics**

David Crockett, Trinity University
Terri B. Davis, Lamar University
Curt Nichols, Baylor University

Author

Jeffrey K. Tulis, University of Texas at Austin

Described by renowned APD scholar and current APSA President, Rogers Smith, as “a riveting argument that may well prove seminal,” *Legacies of Losing in American Politics* (University of Chicago Press, 2018) is a provocative account of how three significant political losers in American history transformed themselves into long-term victors. Jeffrey Tulis and Nicole Mellow re-cast the massive defeats at the three most pivotal moments in American political history: the founding, when Anti-Federalists failed to stop the ratification of the Constitution; the aftermath of the Civil War, when President Andrew Johnson’s plan for restoring the South to the Union was defeated; and the 1964 presidential campaign, when Barry Goldwater’s challenge to the New Deal order was soundly defeated by Lyndon B. Johnson. In each of these cases, the very mechanisms that caused the initial failures facilitated the losers’ eventual successes, and the seemingly discredited ideas and programs disrupted political convention by prevailing, often subverting, and occasionally enhancing constitutional fidelity. In this author meets critic session, Tulis, Mellow, and a distinguished set of critics will discuss the book and its implications for the study of American political development, American political thought, and political science more generally. These implications include: problematizing the meaning of political success; offering a new conception of political agency; providing a new interpretation of Federalist and Anti-Federalist political thought; revising the idea of constitutional moments; elaborating the multiple traditions thesis; and providing a new account of the mechanisms that sustain illiberal ideas and practices. In addition to the authors (Tulis and Mellow), the panel will include the following critics: Chair: Thomas Bell, University of Texas at Austin Panelists: David Crockett, Trinity University; Terri Davis, Lamar University; Curt Nichols, Baylor University

4404

Partisan Identities and Social Identities

Saturday
12:30pm-1:50pm
203

Political Psychology**Participants**

Blue is Black and Red is White? Racialized Images of U.S. Partisan Coalitions and Their Consequences
Nicholas Valentino, University of Michigan
Kirill Zhirkov, University of Michigan
The Intersection of Racial and Partisan Discrimination: Evidence from a Correspondence Study of Four Year Colleges
James N. Druckman, Northwestern University
Richard M. Shafranek, Northwestern University
Political Considerations in Nonpolitical Decisions: A Conjoint Analysis of Roommate Choice
Richard M. Shafranek, Northwestern University
Political Identity Development in a Changing World
Bobbi Gentry, Bridgewater College

Discussant

Christopher D Karpowitz, Brigham Young University

4405

Political Parties and Representation

Saturday
12:30pm-1:50pm
204

Comparative Political Institutions**Chair**

Virginia Oliveros, Tulane University

Participants

Corporate Tax Rates and Regional Electoral Competition: Fiscal Decentralization in Russia
Curtis bram, Duke University

The Effective Number of Parties and Policy Scope
Michelle Christine Phillips, Texas A&M University

Discussant

Virginia Oliveros, Tulane University

4406

Democratic Theory

Saturday
12:30pm-1:50pm
205

Political Theory**Participants**

Declarations of Democratic Impatience
Mario Feit, Georgia State University

Democracy and the Problem of General Policymaking Authority.
Scott Harris, USC Upstate

Discussant

Scott Harris, USC Upstate

4407

Competitiveness and Accountability

Saturday
12:30pm-1:50pm
207

Comparative Politics: Electoral Systems**Chair**

Yu-Ceng Liao, Political Science, University of Houston

Participants

Are Competitive Elections Better for Democracy?

laura sudulich, University of Kent

Karp Jeffrey, Brunel University

The Battle over Gerrymandered Districts: How Americans Balance Fairness & Partisanship

Abigail Heller, Emory University

The Role of Elections on Repression Levels in Competitive Authoritarian Regimes

Rachel E Finnell, University of Kansas

Measuring the Competitiveness of Elections

Gary W. Cox, Stanford University

Jon H. Fiva, Norwegian Business School

Daniel M. Smith, Harvard University

Discussant

Royce A Carroll, University of Essex

4408

Experiments and judicial legitimacy

Saturday
12:30pm-1:50pm
208

Judicial Politics**Chair**

Sara C Benesh, University of Wisconsin - Milwaukee

Participants

The Effects of Supreme Court Rhetoric on Judicial Legitimacy

Logan Strother, Purdue University

Colin Glennon, East Tennessee State University

What Threatens Judicial Legitimacy: Campaigns, on Partisanship?

Arvind Ram Krishnamurthy, Duke University

Getting What You Don't Want: How Expectation Violations Affect Judicial Evaluations

Shane Redman, University of Pittsburgh

Strategic Retirement and Public Support of the Supreme Court

Benjamin Beutel, Texas A&M

Joe Ura, Texas A&M

Maxwell Allamong, Texas A&M

Daniel Fink, Texas A&M

The Effect of Strategic versus Principled Dissent on Support for Court Decisions

Miles T Armaly, University of Mississippi

Discussants

Brandon L. Bartels, George Washington University

Logan Strother, Purdue University

4409

Lobbying Strategy

Saturday
12:30pm-1:50pm
209

Interest Groups**Chair**

Jacob R Straus, Congressional Research Service

Participants

Does Direct Lobbying Work? A Theory and Experiment

Christian R. Grose, University of Southern California

Pamela Lopez, K Street Consulting

Sara Sadhwani, University of Southern California

Antoine Yoshinaka, University at Buffalo, SUNY

Why Do Interest Groups Outsource Lobbying? Convenience, Compliance, and Connections

James Manning Strickland, University of Michigan, Ann Arbor

Getting Caught and Saving Face: Disclosure of Controversial Covert Corporate Political Activity

Timothy Werner, University of Texas at Austin

Talking Business on a Party Line: Corporate Earnings Calls and Political Engagement

Michael Kowal, Stevens Institute of Technology

James Ben-Aaron, University of Massachusetts

Discussant

Brian Roberts, University of Texas at Austin

4410

Repression and Rebellion: Governments, Militaries and Militants

Saturday
12:30pm-1:50pm
210

International Politics: Conflict and Security**Chair**

Rachel Sternfeld, Indiana University of Pennsylvania

Participants

An Economic Theory of Civilian Abuse

Andrea Morris, University of Rochester

Government Responses to Militant Group Competition

Justin Conrad, UNC Charlotte

Kevin Greene, University of Pittsburgh

Brian Phillips, CIDE

Rebel Institutionalization and the Timing of Political Violence: Evidence from Ramadan

Xin Nong, University of Texas at Austin

Chun-Ying Wu, University of Texas at Austin

Signaling Moderation: Women Insurgents and Foreign Sponsorship in Rebel Groups

Caglayan Baser, Loyola University Chicago

The adoption of Special Forces tactics and strategies in Abyssinia in 1941

John Michael Meyer, University of Texas at Austin

Discussant

Justin Conrad, UNC Charlotte

4411

The 2018 Congressional Midterms

Saturday
12:30pm-1:50pm
211

Electoral Politics**Chair**

Rachel Bitecofer, Christopher Newport University

Participants

The 2018 Midterm Election: Results and Implications for 2020

Alan Abramowitz, Emory University

House and Senate Forecasts: Structure-X Models for 2018

Charles Tien, Hunter College

Predicting the Blue Wave: Negative Partisanship in the 2018 Midterms

Rachel Bitecofer, Christopher Newport University

Assessing the 2018 Elections

G. Elliott Morris, The Economist

Lessons from the 2018 Midterms

Robert Erikson, Columbia

A roundtable to discuss the results of the 2018 congressional midterm and look ahead to the 2020 presidential elections.

4412

Rethinking Women and Representation

Saturday
12:30pm-1:50pm
212

Women and Politics**Chair**

Andrea Kathryn Eckelman, University of Montevallo

Participants

Benefiting the Many: An Analysis of the Collective Benefits of Female Legislators

Jaclyn Kaslovsy, Harvard University

All Work and No Play Makes Jane...Run for Office: Female Work Culture and Political Representation

Kelly Rolfes-Haase, Georgetown University

Female nominees and party performance

Ulkar Imamverdiyeva, University of Houston

Discussants

Andrea Kathryn Eckelman, University of Montevallo

Amy Alexander, University of Gothenburg

4413

The Politics of Inward and Outward Investment Promotion

Saturday
12:30pm-1:50pm
213

International Politics: Global Issues and IPE**Chair**

Michael Oden, University of Texas at Austin

Participants

Investment Incentives and Local Entrepreneurship

Sarah Bauerle Danzman, Indiana University

The Transparency of Economic Development

Nathan Jensen, University of Texas at Austin

21st Century Million Dollar Facilities

Carlianne Patrick, Georgia State University

Shawn Rohlin, Kent State University

Greenfield Gold: FDI and Economic Incentives

Clint Peinhardt, University of Texas at Dallas

Paul Cavallo, University of Texas at Dallas

Rising Multinationals: State Policies and Firm Internationalization in Developing Countries

Aparna Ravi, George Washington University

Discussants

Amy Pond, Texas A&M University

Kishore Gawande, University of Texas at Austin

This panel examines the use of government policy for the promotion of inward and outward FDI.

Participants include professors in the fields of economics, international studies, political science, public policy, and urban planning.

4414

Campaigning and Governing

Saturday
12:30pm-1:50pm
301

Legislative Politics**Chair**

Zachary A McGee, The University of Texas at Austin

Participants

Avoiding Disaster? Military Base Closures and the Electoral Connection

Colin Daniel Emrich, George Washington University

Do Campaign Contributions Buy Favorable Policies? Evidence from the Insurance Industry

Alexander Fourniaies, University of Chicago

Anthony Fowler, University of Chicago

Is There a Trade-off Between Campaigning and Legislating in Congress?

Ruoxi Li, California State University San Marcos

Andrew Loveridge, University of Wisconsin-Madison

Senate Campaigns and Legislative Promise Keeping on Women's Issues and LGBTQ Issues

Jackie Northrup, Northeastern University/ The University of Alabama

Tough Choices in Congress: Communicating as a Policy Wonk or Constituent Servant

Annelise Russell, University of Kentucky

Discussant

Scott Basinger, University of Houston

4415

Causes and consequences of corruption and political scandals

Saturday
12:30pm-1:50pm
302

Comparative Politics: Political Behavior**Chair**

Alexandra Jabbour, University of Montreal

Participants

Do Political Attitudes Affect Who Participates in Everyday Corruption? Survey Evidence from China and Russia

William M. Reisinger, University of Iowa

Context Matters: How Corrupt Environments Create Corrupt Individuals

Leonardo Antenangeli, University of Houston

Vote buying, Corruption, and Partisan Motivated Reasoning. Experimental Evidence from Mexico

Rodrigo Castro Cornejo, University of Virginia

Discussant

Ruth Dassonneville, Université de Montréal

4416

Geopolitics: The Role of Boundaries in Local Politics and Policy Making

Saturday
12:30pm-1:50pm
305

Urban Politics**Chair**

Mark Denninghoff, University of Virginia

Participants

Center Cities and their Capacity to Manage Fiscal Stress Through the 2007 Economic Crisis

Timothy Daniel Mulligan, Wayne State University

Joe Manzella, Quicken Loans

Localized State Failure: Racial Displacement, Hyper-Segregation & Violence in Chicago Neighborhoods

Rebecca Urkov Thorpe, University of Washington

Multidimensional Models of City Land Area and Boundary Change

Allen Brierly, INDEPENDENT SCHOLAR

Residence – Governance - Disaster: Choice Among Communities in Metropolitan Houston

James P. Nelson, Lamar University

Brian Don Williams, Lamar University

Daniel Scheller, University of Texas at El Paso

Risks, Vulnerabilities, and Mitigation of Severe Storm Flooding: Lessons from Houston & Hurricane Harvey

Steven Perry, Rice University

Arjoon Srikanth, Rice University

Katherine Simmers, Rice University

Discussant

Ann Bowman, Texas A&M University

4418

Understanding Health, Well-being, and Social Welfare

Saturday
12:30pm-1:50pm
309

Public Policy**Chair**

Gloria Christina Cox, University of North Texas

Participants

Health in All Politics? Evidence from a Survey Experiment of Policy Elites

Jake Haselswerdt, University of Missouri

Elizabeth Rigby, George Washington University

Immigration, Welfare Exclusion, and State-Level Inequality in TANF Participation

Ping Xu, University of Rhode Island

Ling Zhu, University of Houston

How Adult Criminalization of Children Creates Secondary Deviance

Tamarra L Smith, Prairie View A&M University

An examination of cost effective procedures for multi-modal survey research

Kristina Waller, Texas A&M University

Trey Marchbanks, Texas A&M University

Alicia Novoa, Texas A&M University

Discussants

Chris Faricy, Syracuse University

Austin McCrea, American University

4419

Organizational Performance: Establishing Goals and Assessing Outcomes

Saturday
12:30pm-1:50pm
310

Public Management**Chairs**

Matt Thomas Bagwell, Tarleton State University

Melanie Johnson, Southern University and A&M College

Participants

Toward a Theory of Goal Ambiguity: An Analysis of Goal Ambiguity in the Korean Central Government Agencies

Jung Wook Wook Lee, Yonsei University

The Impact of the Difference of the Military Service Systems on Organizational Performance: An Examination of the Voluntary and Conscripted Military Service System in the Republic of Korea Army

Yongjun Park, University of Texas at Dallas

James Harrington, University of Texas at Dallas

Politicization of City Managers and Municipal Performance: Testing the Moderating Role of Political Turnover and Competition for Promotion

Tianfeng Li, Florida State University

Discussant

Melanie Johnson, Southern University and A&M College

4420

Violence and conflict in Latin America

Saturday
12:30pm-1:50pm
311

Latin American and Caribbean Politics**Chair**

Gabriel Aguilera, Air War College

Participants

Geographic Variation in Violence: Drug Trafficking Organizations, Rivalry and Homicides in Mexico
Alanna Fulk, University of Central Florida

The Second Insurgency: Explaining the Rise of Late-Entering Insurgent Groups in El Salvador and Guatemala

vasabjit banerjee, Mississippi State University

Turn out the Lights, the Party is Over: Political Retreat in Lawless Environments

Diego Esparza, University of North Texas

John Ishiyama, University of North Texas

Lee D. Walker, University of North Texas

Discussant

Abby Cordova, University of Kentucky

4422

New Research in Environmental Politics: Domestic Politics & Security

Saturday
12:30pm-1:50pm
Brazos 206

Environmental Politics**Chair**

Steven Davis, Edgewood College

Participants

International Agreements, Party Positions, and Environmental Policy in Advanced Democracies

Brandon C Zicha, Leiden University, The Hague

Julia van Aart, Leiden University, The Hague

Steve B Lem, Kutztown University

The Damming of the Presidency: How environmental factors impact a political campaign

Frederick David Gordon, Columbus State University

The Impact of Deregulation on Reelfoot Lake National Wildlife Refuge

Dalis Lampkins, University of Tennessee at Martin

Anderson Starling, University of Tennessee at Martin

Patrick Baker, University of Tennessee at Martin

Discussants

Steven Davis, Edgewood College

Manny Teodoro, Texas A&M University

4423

CWC7 Environmental Law and Environmental Consciousness in China (followed by CWC7 Business Meeting)

Saturday
12:30pm-1:50pm
Salon A

Conference Within A Conference**Chair**

Robert Harmel, Texas A&M University

Participant

Using Legal Advice Websites to Address Environmental Consciousness in China
 John Wagner Givens, Kennesaw State University
 Coraline Goron, University of Oxford
 Andrew MacDonald, Duke Kunshan University

Discussants

Sarah Eaton, University of Gottingen
 Yao-Yuan Yeh, University of St. Thomas
 Yanjun Liu, Peking University
 Joseph Yingnan Zhou, University of Texas, El Paso
 Dong Yu, University of Iowa
 Haruka Nagao, University of Kansas
 Xian Huang, Rutgers University
 Erik H. Wang, Princeton University
 John Wagner Givens, Kennesaw State University
 John James Kennedy, University of Kansas
 Jay Chieh Kao, University of Texas
 Yaoyao Dai, PSU

The first part of this panel focuses on environmental law and environmental consciousness in China. The rest of the panel time will be devoted to discussion of "where to go from here" with the papers presented in the CWC on China.

4424

CWC6: Gender and 2016 Election

Saturday
12:30pm-1:50pm
Salon B

Conference Within A Conference**Chair**

Mirya Holman, Tulane University

Participants

CWC6 Gender, Voice and Hillary Clinton: The Effect of Candidate Voices
 Travis Ridout, Washington State
 Kathleen Searles, LSU
 Patricia Strach, Albany
 Erika Franklin Fowler, Wesleyan
 Kathleen Zuber, SUNY Rockefeller Institute of Government
 CWC6 Evangelical Women Voters and the Access Hollywood Tapes
 Erin Cassese, University of Delaware
 Bradley Billsback, West Virginia University
 CWC6 Gender attitudes and voter turnout in the 2016 election
 Mirya Holman, Tulane University
 Gender, Media Bias, and the 2016 General Presidential Election
 Erin Heidt-Forsythe, The Pennsylvania State University
 Mark Major, The Pennsylvania State University

This panel of the Gender and Political Psychology Conference-within-a-conference focuses the role of gender and political psychology in the 2016 election.

4425

CWC9: The adoption of governance strategies and consumer behaviors that advance sustainability

Saturday
12:30pm-1:50pm
Salon C

Conference Within A Conference**Chair**

Angela Y.S. Park, University of Kansas

Participants

The Role of Policy and Politics in Shaping Residential and Utility Solar Energy Penetration

Kewei Xu, Florida State University

Pay to protect: Examining the factors of the use of market-based mechanisms for local water sustainability

Daniel Bailey, Presbyterian College

Sung-Wook Kwon, Texas Tech University

Nathaniel Wright, Texas Tech University

Inter-municipal cooperation in Bulgaria: Applying an Institutional Collective Action (ICA) Framework to investigate inter-municipal governance

Lachezar Anguelov, Evergreen State College

Haris Alibašić, University of West Florida

Discussant

Aaron Deslatte, Northern Illinois University

Four papers consider different dimensions of the adoption of governance strategies and consumer behaviors that advance sustainability.

4436

2020 Program Committee Meeting

Saturday
1:00pm-3:00pm
308

Meetings

Roundtable Book Discussion: Renew Orleans? Globalized Development and Working Class Resistance

Saturday
2:00pm-3:20pm
201

Class and Inequality**Chair**

Aaron Schneider, University of Denver

Discussants

John Arena, CUNY

Adolph Reed, Jr., University of Pennsylvania

Roundtable Book Discussion: *Renew Orleans? Globalized Development and Working Class Resistance* (University of Minnesota Press, 2018). Hurricane Katrina hit the Gulf Coast a little more than one decade ago, with devastating impacts especially on the city of New Orleans. In what ways has the political economy of New Orleans shifted since the hurricane, and what do these shifts tell us about broader questions of development, politics, class and race in urban America? The recently published book, *Renew Orleans? Globalized Development and Working Class Resistance*, tackles these questions and analyzes the making of race and class in contemporary political struggles between elites committed to a globalized and exclusionary model of development and alternatives led by working class and popular forces. Drawing on original data collection, surveys, and interviews, *Renew Orleans?* explores the rise of a globally-oriented faction of local capital through the fragmented institutional architecture of local governance. These newly dominant elite factions used their power to impose a dual model of development, deregulating and re-regulating sectors in ways that enhance their control while ignoring greater linkages to the majority population of poor people of color. The book explores in specific details the segmentation of production in construction and tourism and services, in which people are allocated to good and bad jobs according to ascriptive characteristics of race, gender, and citizenship status. Such segmentation accelerates accumulation both in the workplace and in the community, and greatly complicates efforts to build working class power. Yet, episodes of resistance are frequent, occurring at the margins and the interstices of dominated sectors, and in historically-organized sectors such as manufacturing. The book identifies episodes of working class power, especially in the joined-up struggles that bridge resistance in the workplace to resistance in communities, joining struggles of production to struggles over social reproduction. But the book is realistic in noting the absence of any coherent political vehicle by which working classes might scale-up their resistance into the state and confront an increasingly-dominant globalized faction of the bourgeoisie. In the shadow of this recently published book and ongoing struggles in New Orleans and beyond, the proposed panel will address challenges facing cities with respect to development, politics, race, and class. Critics will reflect on *Renew Orleans?* and will provide their own comment on ongoing urban struggles, including those that extend struggles over production, social reproduction, class and race into political questions of power, political elites, and urban governance. Participants: Aaron Schneider, author of *Renew Orleans?* (University of Denver) Adolph Reed, Jr., author of *Stirrings in the Jug: Black Politics in the Post-Segregation Era* (University of Pennsylvania) Cedric Johnson, author of *Revolutionaries to Race Leaders: Black Power and the Making of African American Politics* (University of Illinois at Chicago) John (Jay) Arena, author of *Driven from New Orleans: How Nonprofits Betray Public Housing and Promote Privatization* (City University of New York – Staten Island)

Saturday
2:00pm-3:20pm
202

Judicial Politics

Chair

Susan B Haire, University of Georgia

Participants

Courting Political Minorities: Trailblazers in Judicial Diversity

Drew Lanier, University of Central Florida

Mark Hurwitz, Western Michigan Univ.

Judicial Representation in Alabama

David Hughes, Auburn University at Montgomery

Truth, Lies and Politics: Social Background and the Assessment of Evidence in Asylum Claims

Maureen Therese Stobb, Georgia Southern University

Selecting Latino Judges: Trading Diversity at the Expense of Ideology

Scott J Hofer, University of Houston

Susan Achury, University of Houston

Discussant

Rebecca Gill, University of Nevada Las Vegas

4504

Social Influence, Rhetoric, and Persuasion

Saturday
2:00pm-3:20pm
203

Political Psychology**Chair**

Sharon Jarvis, University of Texas at Austin

Participants

Morally Convicted Attitudes and Partisanship: Does Political Party Matter?

Nicholas Philip Nicoletti, Missouri Southern State University

William K Delehanty, Missouri Southern State University

Inviting A Backlash: Testing the Effect of Boomerang Messages on Efficacy, Interest, and Trust

Katherine Haenschen, Virginia Tech University

Bethany Albertson, University of Texas at Austin

Sharon Jarvis, University of Texas at Austin

Partisanship and the Local Information Environment as Moderators of Negativity Bias

Casey Ste Claire, University of California, Berkeley

Why Follow the Leader? Attitude Formation Processes and Implications for Attitude Strength

Elizabeth Mitchell, University of California, Berkeley

Casey Ste Claire, University of California, Berkeley

Updating with Others: Testing the Effect of Informational Social Influence on Political Attitudes

Aaron Houck, Queens University of Charlotte

Aaron S. King, University of North Carolina Wilmington

James Benjamin Taylor, Kennesaw State University

Discussants

Sharon Jarvis, University of Texas at Austin

Yanna Krupnikov, Stony Brook University

4505

How political institutions affect policy outcomes in democratic systems

Saturday
2:00pm-3:20pm
204

Comparative Political Institutions**Chair**

Jason Maloy, University of Louisiana, Lafayette

Participants

The Effectiveness of Pre-Trial Bargaining in Litigation over Policy Implementation

Sivaram Cheruvu, Emory University

Joshua Camden Fjelstul, Emory University

Popular vs. Elite Democracies and Ecological Degradation

Jason Maloy, University of Louisiana, Lafayette

Regime Evolution: Democratization, Autocratization, and Stability in the World 1789-2017

Ian Oliver Smith, St. Mary's University - San Antonio

Ryan Carlin, Georgia State University

The Resource Curse and International Substitution: The Case of Extractive Industries Transparency Initiative (EITI)

Haeyong Lim, University of Houston

Discussant

Taeko Hiroi, The University of Texas at El Paso

4506

Does the American Social Contract Have a Future?

Saturday
2:00pm-3:20pm
205

Political Theory**Chair**

Gladden Pappin, University of Dallas

Discussants

Robert C. Koons, University of Texas, Austin
Julius Krein, American Affairs

Since the advent of industrialization, the promise of the American way of life has included technological modernization, widely shared economic prosperity, and the sense (though challenged by many factors) of national and social integrity. Taken together, these have formed the goal of the "social contract" between American workers and business owners, between "labor" and "capital." In the last thirty years the transformation of the American economy toward the production of services and the importation of manufactured goods (and increasingly high-technology manufactures) has strained this arrangement on all sides. The participants in our roundtable will address this question from a number of different angles: What should political theory make of the challenges to American liberalism (in all its forms) posed by the political reactions to this situation? Can those reactions retain the goods of liberalism and avoid the dangers of anti-liberalism? Can the American economy successfully navigate the waters of technological change and change in the makeup of the American labor force? What role will the state have to play, on a national and local level, in the next twenty to thirty years of American technological development? Does the existing American "social contract" have a future—how can it be changed to accommodate the next economy, and how can the country manage the development of that economy for the benefit of the nation as a whole?

4507

Federalism in States and Cities

Saturday
2:00pm-3:20pm
207

Federalism and Intergovernmental Relations**Chair**

Maria Escobar-Lemmon, Texas A&M University

Participants

Form of Government and Federal Lobbying Spending among the American City Governments

Youlang Zhang, Texas A&M University

Help from Above, Support from Below: Subnational Spending Cycles and Intergovernmental Fiscal Coordination

Maria Escobar-Lemmon, Texas A&M University

Austin Mitchell, Texas A&M

Interest Groups, Polarization, and Intergovernmental Tensions in the United States

Andrew Karch, University of Minnesota

Timothy Callaghan, Texas A&M University

Mary Kroeger, University of Rochester

Metropolitan Planning Organization Obstacles to Regional Cooperation

Joseph Campbell, Rose State College

4508

Deciding on death

Saturday
2:00pm-3:20pm
208

Judicial Politics**Participants**

Race and the Death Penalty in Tennessee, 1977-2016

John M Scheb, University of Tennessee

Hemant K Sharma, University of Tennessee

The Influence of Race in State Legislative Debate on the Death Penalty

David Niven, U of Cincinnati

Is it the Utmost Option? An Assessment of the Casualties of the Death Penalty

Ruth Endam Mbah, Southern University and A&M College

Masters of Their Own Domain: Explaining Variation in State High Court Responses to Atkins v. Virginia

Michael P Fix, Georgia State University

Benjamin J Kassow, University of North Dakota

Discussant

Anna Law, CUNY Brooklyn College

4509

Movement & Group Constituency Pressures

Saturday
2:00pm-3:20pm
209

Interest Groups**Chair**

Laura R. R. Woliver, University of South Carolina

Participants

Structural Inequality Among Nonprofits: How Choice of Constituency Constrains Organizational Options

Kirsten Widner, Emory University

Ideological Cohesion and Representation in Decentralized American Social Movements

Hannah Wilson, University of Notre Dame

Shotgun Feminism: The NRA, Gun Culture & Women

Noah Samuel Schwartz, Carleton University

Are all politics local? The extent that domestic electoral politics explain U.S.-Middle East Policy.

Bryan Daves, Carleton College

Discussant

Brayden King, Northwestern University

4510

New Research on Civil Conflicts

Saturday
2:00pm-3:20pm
210

International Politics: Conflict and Security**Chair**

Tyson Chatagnier, University of Houston

Participants

Armed Forces and the Strategic use of Sexual Violence in Intrastate Conflicts

Emily Naasz, Richland College

It Never Rains But It Storms: Land and Ocean Climate Shocks, Armed Conflict, and Maritime Piracy

Kyosuke Kikuta, University of Texas at Austin

Narcotics Funding as a Determinant of Civil Conflict

Matthew Aaron Rains, University of Georgia

Discussant

Tyson Chatagnier, University of Houston

4511

What institutions enhance the quality of democracy?

Saturday
2:00pm-3:20pm
211

Comparative Political Institutions**Chair**

Daniel Brinks, University of Texas, Austin

Participants

Do More Political Parties Increase the Quality of Democracy?

BYUNG-DEUK WOO, University of Iowa

Hate Speech Laws in Comparative Perspective: Militant Democracy at Work or a Copycat Phenomenon?

Abraham Antonio Barranca, University of Texas at Austin

States trumping human rights, again? How Donald Trump is changing international human rights norms.

Rhonda Callaway, Sam Houston State University

Julie Harrelson-Stephens, Stephen F. Austin State University

Discussants

Daniel Brinks, University of Texas, Austin

Oscar Castorena, Vanderbilt University

4512

Selecting Women: Women and Non-Elective Office

Saturday
2:00pm-3:20pm
212

Women and Politics**Chair**

Emily Schilling, University of Tennessee, Knoxville

Participants

Achieving gender parity...on California's Health Care District Boards?

Jessica Venita Nevin, Rutgers - New Brunswick

Bumps on the road to gender parity: Why are so few women in powerful appointed offices?

David McLennan, Meredith College

Whitney Ross Manzo, Meredith College

From Invisible to Visible: The Changing Politics of Active Gender Representation in the Fifty American States

Andrea Kathryn Eckelman, University of Montevallo

Discussants

Emily Schilling, University of Tennessee, Knoxville

Tracy Osborn, University of Iowa

4513

Ideology in the Profession

Saturday
2:00pm-3:20pm
213

Teaching Political Science**Chair**

Mark Carl Rom, McCourt School of Public Policy

Discussants

Matthew Wilson, SMU

Josiah Marineau, Campbellsville University

Shawn Williams, Campbellsville University

Andrew J Taylor, North Carolina State University

Phillip W Gray, Texas A&M University - Qatar

Since at least the time of God and Man at Yale, conservatives have complained that the Academy has a liberal bias. Indeed, universities have been dominated by liberal professors and liberal students. Increasingly, universities are seen by conservatives as not only unfriendly to them, but also hostile to the public interest. The election of Donald Trump to the presidency disrupted the fairly stable ideological patterns and divisions between Republicans and Democrats, further heightening political polarization and increasing distrust and animosity within the electorate. What impacts has Trump's election had on the ideological dimensions of higher education? Of political science? Although ideology is a key concept of our discipline, one would scan the APSA website in vain to find insights into the ideology of our profession. This proposed roundtable hopes to remedy this by focusing on matters involving ideology — and especially ideological diversity — within the political science discipline. PS: Political Science and Politics has agreed to publish two symposia based on these issues in 2019. Those presenting at SPSA have all committed to writing essays for the symposia.

4514

Mentoring Women to Communicate Effectively Across All Levels of the Profession

Saturday
2:00pm-3:20pm
301

President's Special Panels**Chair**

Sarah Gershon, Georgia State University

Discussants

Carol Strong, University of Arkansas - Monticello
Mary R Anderson, University of Tampa
Rebecca Bromley-Trujillo, Christopher Newport University
Ningxin Dong, University of Florida

4515

Immigration, diversity, and political behavior

Saturday
2:00pm-3:20pm
302

Comparative Politics: Political Behavior**Chair**

Feodor Snagovsky, Australian National University

Participants

- Electoral participation of nonwestern immigrants in Belgium
Barbara Sgouraki Kinsey, University of Central Florida
Cristina Bradatan, Texas Tech University
- Immigration: Mainstream Party Positioning on Immigration and Support for Radical Right Parties
Ian Down, University of Tennessee, Knoxville
Kyung Joon Han, university of tennessee
- The Politics of the PRC and its Minorities International Studies
Grayson Lanza, University of Central Florida
- Losing elections for standing for your values? The electoral consequences of a court ruling on the niqab ban in Canada
Aaron Erlich, McGill University
Costin Marius Viorel Ciobanu, McGill University
Danielle Bohonos, McGill University
Christopher Ross, McGill University
- Meet in the Middle: Terrorism and Centrist Party Vote Shares in Legislative Elections
Lance Young Hunter, Augusta University
Joseph Wayne Robbins, Valdosta State University
Martha Humphries Ginn, Augusta University
Aaron Hutton, Augusta University
- The Trump Effect? Political Rallies and Hate Crime Contagion
Ayal Feinberg, University of North Texas
Regina Branton, University of North Texas

Discussant

Neil Chaturvedi, Cal Poly Pomona

4516

Undergraduate Research on Comparative Politics and International Relations

Saturday
2:00pm-3:20pm
305

Undergraduate Research and Training**Chair**

Jacob Ausderan, Barry University

Participants

Bridging the Past and the Present: Mediation as a Conflict Resolution Technique

Danilo Gjukovikj, University of Colorado Boulder

Defining Terrorism through the Lens of Ideology

Belle Tan, University of Arkansas - Monticello

Developing Political Sustainability in MENA through Nationalism

Dylan McClain, University of Arkansas - Monticello

Security, Honor and Sacrifice: Comparing Militaries Service in Turkey and the U.S.

Rachel Langley, University of Arkansas - Monticello

The Prosecution of Conflict-Related Sexual Violence in Post-War Bosnia and Herzegovina: An Analysis

Katherine Lane Hedrick, Western Kentucky University

Discussant

Jordan Holsinger, FSU

4517

The Effect of Religion on Public Policy

Saturday
2:00pm-3:20pm
307

Religion and Politics**Chair**

Nicole Asmussen Mathew, Oakland University

Participants

Caring for "the Least of These": Religion and the Policy Diffusion of Medicaid Expansion

Jay Goodliffe, Brigham Young University

Joseph Quin Monson, Brigham Young University

God and Guns: Religious Tradition, Gun Ownership, and Political Behavior in the U.S.

Abigail Vegter, University of Kansas

Kevin den Dulk, Calvin College

Reverse God Talk: How Religious Elites Deploy Coded Political Cues

Jason Michael Adkins, Montana State University Billings

Discussant

Robin Marshall Bittick, Sam Houston State University

4518

Electoral Politics and Public Policy

Saturday
2:00pm-3:20pm
309

Public Policy**Chair**

Brooke Nicole Shannon, University of Texas at Austin

Participants

An Electoral Cycle Theory of Public Policy Making

Dennis Patterson, Texas Tech University

Jiayi Zhou, Texas Tech University

Ballot Measures for Land Conservation: A Political Market Approach

Agustin Leon-Moreta, University of New Mexico

Does evidence matter in climate change risk perceptions?

Austin Wilkins, University of Arkansas

Geoboo Song, University of Arkansas

Problems, Solutions and Politics: The Influence of Evidence on Local Policymaker Perceptions

Daniel E Bergan, Michigan State University

Tackling NIMBYism through local democracy

David Robert Foster, University of California, Berkeley

Joseph Warren, University of California, Berkeley

Discussant

Greg McAvoy, UNC Greensboro

4519

Authors Meet Critics: The Dual Executive

Saturday
2:00pm-3:20pm
310

Presidential/Executive Politics**Discussants**

Michelle Belco, University of Houston

Brandon Rottinghaus, University of Houston

Richard Waterman, University of Kentucky

Joshua Kennedy, Georgia Southern University

Yu Ouyang, Purdue University Northwest

Adam Warber, Clemson University

Popular perception holds that presidents act “first and alone,” resorting to unilateral orders to promote their agenda and head off unfavorable legislation. Little research, however, has considered the diverse circumstances in which such orders are issued. *The Dual Executive: Unilateral Orders in a Separated and Shared Power System* reinterprets how and when presidents use unilateral power by illuminating the dual roles of the president. Drawing from an original data set of over 5,000 executive orders and proclamations, this book situates unilateral orders within the broad scope of executive-legislative relations. Michelle Belco and Brandon Rottinghaus shed light on the shared nature of unilateral power by recasting the executive as both an aggressive “commander” and a cooperative “administrator” who uses unilateral power not only to circumvent Congress but also to support and facilitate its operations.

4520

#MeTooPoliSci: Thinking about Best Practices for Associations and Scholars

Saturday
2:00pm-3:20pm
311

President's Special Panels**Discussants**

Thessalia Merivaki, Mississippi State University
Nadia Brown, Purdue
J. Celeste Lay, Tulane University
Cherie Maestas, University of North Carolina Charlotte
David Lewis, Vanderbilt University

4521

International Relations Posters - General 2

Saturday
2:00pm-3:20pm
Alamo Foyer

Program Chair's Panels**Participants**

Conflict and Cholera: Yemen's Man-Made Public Health Crisis
Christine Crudo Blackburn, Texas A&M University
Paul E Lenze, Northern Arizona University
Rachel Paige Casey, Texas A&M University
Planning for Complexity: The Limits of Operational Art in Afghanistan
Rebecca Jensen, Marine Corps University Doctoral Fellow
Which Cleavage Matters? A Critical Assessment of Importance of Ethnic Cleavage in Bosnia and Herzegovina
Dragana Svraka, University of Florida

4523

CWC7 Government/Party Strategies as Factors in Political Attitudes in China

Saturday
2:00pm-3:20pm
Salon A

Conference Within A Conference**Chair**

Yao-Yuan Yeh, University of St. Thomas

Participants

Family Matters: Education and Indoctrination in Authoritarian Regimes

Jay Chieh Kao, University of Texas

Self-censorship and Popular Support for an Authoritarian Regime: a Survey List Experiment in China

Yaoyao Dai, PSU

Is there a Populism with Chinese Characteristics?

Sarah Eaton, University of Gottingen

Armin Mueller, Jacobs University Bremen

Discussants

Haruka Nagao, University of Kansas

Xian Huang, Rutgers University

Erik H. Wang, Princeton University

Collectively, the papers of this panel address the roles of government/party strategies as factors in political attitudes in China.

4524

CWC6 Gender and partisanship

Saturday
2:00pm-3:20pm
Salon B

Conference Within A Conference**Chair**

Heather Ondercin, Wichita State University

Participants

CWC6 The Gender Gap in Partisanship: Connecting Elite Cues to Partisan Attachments

Heather Ondercin, Wichita State University

CWC6 Partisan Worldviews: How Democrats and Republicans Perceive the Social Constructions of Politically Relevant Target Groups

Rebecca Kreitzer, University of North Carolina at Chapel Hill

Candis Watts Smith, University of North Carolina at Chapel Hill

CWC6 She Should (Not) Run: Party Activists and Women's Place

Rosalyn Cooperman, University of Mary Washington

CWC6 Gender, Partisanship, and Immigration Attitudes

Mary-Kate Lizotte, Augusta University

This panel of the Gender and Political Psychology Conference-within-a-conference focuses on how gender and partisanship interact to shape political behavior, attitudes, outcomes, and institutions.

4525

CWC9: The role of collaborative networks and coalitions in sustainable governance

Saturday
2:00pm-3:20pm
Salon C

Conference Within A Conference**Chair**

Christy Smith, University of New Haven

Participants

Water Sustainability Innovations through Collaborative Networks

Edna Liliana Gomez Fernandez, University of Arizona

The effect of self-organized systems for private engagement In sustainable actions: An analysis with clean cities coalitions

Heewon Lee, Florida State University

Coalitions, Agendas, and Funding in Public Transport. Exploring Urban Government Arrangements in Mexican Cities

Manlio Felipe Castillo, Centro de Investigación y Docencia Económicas (CIDE)

Local Climate and Sustainability Policy Networks: An examination of cities' use of multiple memberships for strategic positioning and impact maximization

Rachel Krause, University of Kansas

Discussant

Kent Portney, Texas A&M University

The papers in this panel empirically explore the role of collaboration, social networks, and coalitions in decision-making around sustainability.

4527

Media and Politics in the Trump Era

Saturday
2:00pm-3:20pm
Salon F

Media and Politics**Chair**

Heather Evans, Sam Houston State University

Participants

#MakeTwitterGreatAgain: Donald Trump's Twitter Feed and the Media

John Lovett, Merrimack College

Devin Chrstensen, University of North Carolina, Chapel Hill

John Curiel, University of North Carolina, Chapel Hill

Some Very Fine People on Both Sides: The Framing of Social Movements Under the Trump Administration

Steven Brailsford, Louisiana State University

Eugene Johnson, Louisiana State University

“Political Humor in the Trump Era: Late Night Talk Show Hosts Take Center Stage”

Jody C Baumgartner, East Carolina University

Indexing and the anti-establishment candidate: News norms and candidate coverage in the 2016 U.S. Presidential Campaign

Matthew Thornton, Drake University

Jason Turcotte, California State Polytechnic University, Pomona

President Trump and the Mother of All Bombs – Quickly Forgotten

Judith L. Sylvester, Louisiana State University

Discussants

Jessica T Feezell, University New Mexico

Nick Davis, Texas A&M University

4602

Unequal representation? Institutional responsiveness to socioeconomic interests

Saturday
3:30pm-4:50pm
201

Class and Inequality**Chair**

Seth C. McKee, Texas Tech University

Participants

Do the Rich Override the Middle? Measuring Disagreement in Analyses of Unequal Democracy
Jarron Bowman, Duke Sociology
The Electoral Competitiveness of Working Class Candidates in Germany
Yann Kerevel, Louisiana State University
Austin S Matthews, University of Denver

Discussant

Chris Faricy, Syracuse University

4603

New Directions in APD

Saturday
3:30pm-4:50pm
202

American Political Development**Chair**

Ronald Pestritto, Hillsdale College

Participants

Howling maniacs of high priests: Personalistic Politics, Social Erosion and Religious Retrenchment in Utah Territory, 1891-1896
Mark Denninghoff, University of Virginia
Institutional Hibernation and Cycles in American Political Development
Tom Wraight, Copenhagen Business School
Political Violence in an Age of Creedal Passion
Aaron Mannes, University of Maryland
The Feudal Family and APD: The Gender Bonus of Familial Government
Eileen McDonagh, Northeastern University

Discussant

Ronald Pestritto, Hillsdale College

4604

Personality Traits in Politics

Saturday
3:30pm-4:50pm
203

Political Psychology**Chair**

Judd Thornton, Georgia State University

Participants

Indifference and Ambivalence in the concept of Authoritarianism and the Consequences for Tolerance and Trust in Others

Kris Dunn, University of Leeds

Judd Thornton, Georgia State University

Scarily Coming to the Centre: Political Centristism as an Effect of Mortality Salience and a Need for Closure

Carlos A. Rivera, The University of Texas at Austin

The Big Five Personality Traits and Policy Representation in the States

Ryan M Jewell, University of Houston

The Role of Personality in Trust in Public Policy Automation

Philip Waggoner, College of William & Mary

Ryan Kennedy, University of Houston

Discussants

Richard M. Shafrank, Northwestern University

Judd Thornton, Georgia State University

4606

Civil Rights/Jurisprudence

Saturday
3:30pm-4:50pm
205

Political Theory**Chair**

Benjamin Gregg, The University of Texas at Austin

Participants

Judges and the Pre-Modern Roots of Public Reason

Theresa Smart, Princeton University, James Madison Program

The Reluctant Figurehead: Revisiting the Guardian of the Constitution

Ndifreke Ette, University of Houston

The State of Religious Freedom at the End of the Kennedy Court

Tony Bartl, Angelo State University

Discussant

James E. Mock, Rust College

4607

Winners and Losers of Globalization

Saturday
3:30pm-4:50pm
207

International Politics: Global Issues and IPE**Chair**

Clint Peinhardt, University of Texas at Dallas

Participants

Foreign Trade and Domestic Protests in Developing Countries

Li Zheng, The University of Houston

Heavy Lifting: Union Strength and Income Inequality

Stephen Michael Bagwell, university of Georgia

Brendan Skip Mark, University of Rhode Island

How Do Capital and Labor Split Economic Gains? Globalization, Organized Labor, and Wage-Bargaining Institutions

Rena Sung, Texas A&M University

Erica Owen, University of Pittsburgh

Quan Li, Texas A&M University

Discussant

Sarah Bauerle Danzman, Indiana University

4608

Navigating sexism: attorneys and judges

Saturday
3:30pm-4:50pm
208

Judicial Politics**Chair**

Laura Moyer, University of Louisville

Participants

“Flying off the Handle”: Gender and Elite Evaluations of Federal Judicial Nominees

Amanda Bryan, Loyola University Chicago

Philip Chen, Beloit College

Implicit Bias or Outright Sexism? The Interactive Effect of Attorney and Judge Gender on Evaluations of Judges

Rebecca Gill, University of Nevada Las Vegas

Oral Arguments before the Supreme Court: The Interplay of Gender, Emotional Content, and Cognitive Complexity

Jessica Stone, University of Texas El Paso

Ariana A. Perez, University of Texas at El Paso

Todd Curry, University of Texas El Paso

The Impact of Attorney & Justice Gender on Attorney Success at Oral Arguments, 1956-2016

Shane A Gleason, Texas A&M University Corpus Christi

EmiLee Simons, Idaho State University

Women Attorneys and Legal Mobilization in the U.S. Supreme Court

Erin B. Kaheny, UW-Milwaukee

John Szmer, University of North Carolina at Charlotte

Tammy A. Sarver, Benedictine University

Discussants

Benjamin Bricker, Southern Illinois University

Laura Moyer, University of Louisville

4609

Social Networks and Political Engagement

Saturday
3:30pm-4:50pm
209

Political Networks**Chair**

Kathleen Searles, LSU

Participants

How Networks Influence Strategic Behavior: Strategic and Non-Optimal Voting in the 2015 Canadian Election

Debra Lynn Leiter, University of Missouri-Kansas City

Jack Lyons Reilly, New College of Florida

Public Diplomacy on Twitter: A Comparison of U.S. Embassy Strategies and Relative Success

Trevor Rubenzer, University of South Carolina Upstate

Social Proximity and 'Friends-and-Neighbors' Voting in Local Elections

Donald A. DeBats, Flinders University

Sarah John, University of Virginia

Matthew Thomas Pietryka, Florida State University

The Efficacy of Political Discussion in the Face of Polarization

Matthew Thomas Pietryka, Florida State University

John Barry Ryan, Stony Brook University

Discussants

Kathleen Searles, LSU

Matthew Thomas Pietryka, Florida State University

4610

The Political Consequences of Non-tax Revenues

Saturday
3:30pm-4:50pm
210

Comparative Politics: Developing Areas**Chair**

Florian Hollenbach, Texas A&M

Participants

New Evidence on Authoritarianism and Fossil Fuel Subsidies

Matthew Fails, Oakland University

Petro-Citizens: Oil and Public Attitudes in Saudi Arabia and the UAE

Nimah Mazaheri, Tufts University

FDI and labor rights in the Developing Countries: The Role of Business Environment

Dongkyu Kim, University of Texas Rio Grande Valley

Cesar H Villegas, University of Texas Rio Grande Valley

Foreign determinants of the Shadow Economy: The effect of Loans and Foreign Aid.

Jonas Bunte, University of Texas at Dallas

Les Stanaland, University of Texas at Dallas

Discussants

Florian Hollenbach, Texas A&M

Abraham S Aldama, NYU

4611

Assessing the 2018 Elections

Saturday
3:30pm-4:50pm
211

Electoral Politics**Chair**

Charles Tien, Hunter College

Participants

An 'Authoritarian Spring'? Authoritarianism and the 2018 Midterm Elections

Anne Cizmar, Eastern Kentucky University

John McTague, Towson University

Diverse Roads to Congress: Tracing the Success of Female and Minority Candidates in the 2018 Midterm Elections.

Marcia Godwin, University of La Verne

Sean Foreman, Barry University

Walter Wilson, University of Texas at San Antonio

Donald Trump and the 2018 Midterm Battle for Central New York

Luke Perry, Utica College

Gender and Vote Choice in the 2018 House Elections

Logan Dancey, Wesleyan

Christopher Chapp, St. Olaf College

Kjersten Nelson, North Dakota State University

Novices and Veterans: The 2018 Congressional Primaries

Jack Collens, Siena College

Discussant

Rachel Bitecofer, Christopher Newport University

4612

Institutional Development and Governance

Saturday
3:30pm-4:50pm
212

International Politics: Global Issues and IPE**Chair**

John Gerring, University of Texas at Austin

Participants

Agents of Repression: Examining Subnational Repression in Mexico

Kimberly R. Fruge, Florida State University

Jordan Holsinger, FSU

Does Foreign Aid Volatility Hinder Institutional Development in Recipient Countries?

Alice Iannantuoni, University of Illinois at Urbana-Champaign

Do Political Finance Reforms Reduce Corruption?

Calla Hummel, University of Miami

John Gerring, University of Texas at Austin

Thomas Burt, University of Texas at Austin

The Industrial Organization Origin of Democracy and Dictatorship

Jacque Gao, University of Rochester

Discussant

Masaaki Higashijima, University of Michigan

4613

Innovative Teaching Methods & Undergraduate Research

Saturday
3:30pm-4:50pm
213

Teaching Political Science**Chair**

Nicole R Foster Shoaf, Missouri Southern State University

Discussants

Heather E. Yates, University of Central Arkansas

Austin Trantham, Jacksonville University

Shamira Gelbman, Wabash College

Nicole R Foster Shoaf, Missouri Southern State University

This roundtable will offer discussion of innovative teaching methods & the use of undergraduate research. Roundtable participants will provide copies of their materials to help attendees implement innovative teaching methods & undergraduate research in their own classrooms. Topics covered will include Harry Potter constitutions, Netflix teaching, undergraduate research groups, and more.

4614

Ideal Points and Attitudes

Saturday
3:30pm-4:50pm
301

Political Methodology**Chair**

Vito D'Orazio, University of Texas at Dallas

Participants

Ideal Point Estimation Using Partial Rank Preference Data

Ikuma Ogura, Georgetown University

Large-Scale Estimation of Interest Group Ideal Points

Sahar Abi-Hassan, Boston University

Janet Box-Steffensmeier, Ohio State University

Dino Christenson, Boston University

Aaron Kaufman, Harvard

Brian Libgober, Yale University

Multiple Ideal Points: Common Scaling In Different Voting Domains

Chelsea Lofland, University of California at Santa Cruz

Scott Moser, University of Nottingham

Abel Rodriguez, University of California at Santa Cruz

Uncovering Agenda-Driven Congressional Responsiveness With Multi-Session Ideal Points

David Broockman, Stanford

Matthew Tyler, Stanford University

The Analysis of Ordinal Dependent Variables

Philip Paolino, University of North Texas

Discussants

Vito D'Orazio, University of Texas at Dallas

Stephen Jessee, University of Texas at Austin

4615

Race, gender, and Latin American Politics

Saturday
3:30pm-4:50pm
302

Latin American and Caribbean Politics**Chair**

Raul Madrid, University of Texas at Austin

Participants

Social Mobility and Citizenship: Race, Class, and Welfare in Two Brazilian Cities

Elizabeth Kaknes, Marist College

The Electoral Buzz: Evaluating Gender Stereotypes and the Politics of the Zika Epidemic in Brazil

Kelly Senters, Wesleyan University

The Politics of Intervention: The Effect of Women's Police Stations on Reporting Intimate Partner Violence to the Police

Abby Cordova, University of Kentucky

Helen Kras, University of Kentucky

Discussant

Raul Madrid, University of Texas at Austin

4616

Undergraduate Research on International Relations and Foreign Policy

Saturday
3:30pm-4:50pm
305

Undergraduate Research and Training**Chair**

William Nichols, St. Edward's University

Participants

Project 1

Ryan M. Feringa, St. Edward's University

Project 2

Tannya Oliva Martinez, St. Edward's University

Project 3

Violet C. Spencer, St. Edward's University

Discussant

William Nichols, St. Edward's University

Recent research from undergraduate students at St. Edward's University in Austin.

Latino Politics

Saturday
3:30pm-4:50pm
307

Race, Ethnicity, and Gender**Chair**

Neal Allen, Wichita State University

Participants

Accepting Risk: The Effect of Risk Attitudes on Black and Latino Non-Electoral Participation
Joe R. Tafoya, The University of Texas at Austin

Assimilation, Group Disadvantage, and Latino Views of Black and Latino Relations
Jongho Lee, Western Illinois University

Latina Candidates and Republican Voter Behavior: An Experimental Analysis

Benjamin White, University of Texas, Austin

Jessica Preece, Brigham Young University

Joseph Quin Monson, Brigham Young University

Christopher D Karpowitz, Brigham Young University

The Wildfire Effect: The Political Consequences of Proximal Contact with Immigration Enforcement

Hannah Walker, Rutgers University

Marcel Roman, University of California, Los Angeles

Matt Barreto, University of California, Los Angeles

Discussant

Neal Allen, Wichita State University

Undergraduate Research: Millennial Report - New Perspectives on State Power in a Transnational Context

Saturday
3:30pm-4:50pm
309

Undergraduate Research and Training

Chair

Christopher M. Brown, Georgia Southern University

Participants

Legalizing Chaos: The Impact of Marijuana-Legalization on the Mexican Narco-Economy, Positives and Negatives

Alexander Ross, Georgia Southern University

An American Girl in Italy: Observations on Comparative Politics and Contrasting Views of Public Space

Samantha Weikers, Georgia Southern University

IT'S NOT HER, IT'S HIM : Reverse sexism in the benefits of American Social Services

Ida Di Giacomantonio, Georgia Southern University

Al Qaeda's Reign of Terror in the Middle East: Counter-terrorism's Lessons for Confronting the Next Global Threat

Janna Bourdonnay, Georgia Southern University

Re-Assessing US Hegemony and America's Role on the World Stage

Stephens Olivia Preston, Georgia Southern University

Qatar-U.S. Relations: Their Significance and Impact on Trade

Hannah Johnston, Georgia Southern University

Discussant

Christopher M. Brown, Georgia Southern University

This panel addresses new perspectives on the capacities of government policies to impact sub-national and transnational institutions. While states are the key political agents in the global order, the ability to control the outputs and externalities of their policy choices varies widely as the panel highlights. The papers address the policy goals and unintended consequences of domestic, foreign, and comparative governance. The panel examines long-range considerations of global hegemony and global policy for addressing trade and counterterrorism; it also grapples with the impact of non-traditional security policies across state borders employing comparative perspectives. Embedded in the broader longitudinal waves that drive globalization, each paper deals with how macro-level considerations affect local considerations from human rights violations of the indigenous peoples of Indonesia to the exacerbation of sexism in the provision of social services in the US. Each of the authors writes from the perspective of a generation steeped in globalism and committed to understanding a sense of self, place, and a recognition that managing the realities of change so as to promote greater understanding is what gives each community a deeper awareness both of its own fragility and its motivation for self-expression and survival amidst post-modern globalization.

4619

Managing Workplace Culture: Performance, Diversity, and Free Speech

Saturday
3:30pm-4:50pm
310

Public Management**Chair**

Heather Rimes, Western Carolina University

Participants

Managing Environments Differently: Sector, Environments, and Diversity Management

Morgen Johansen, University of Hawaii

Austin McCrea, American University

Ling Zhu, University of Houston

To Post or Not to Post: An Empirical Analysis of Off-Duty Social Media Conduct

James Harrington, University of Texas at Dallas

John McCaskill, The University of Texas at Dallas

Paul D Foote, Murray State University

How governing structure and institutional culture influence the voting behavior of public university board members

Melanie Johnson, Southern University and A&M College

Building Better Personnel Skills & Organizational Value: A how-to guide for your toolkit

Matt Thomas Bagwell, Tarleton State University

Discussant

Stephen W Northam, University of North Georgia

4620

Higher Education Issues Affecting Political Science

Saturday
3:30pm-4:50pm
311

Teaching Political Science**Chair**

Juan Carlos Huerta, Texas A&M University-Corpus Christi

Participants

Gender Bias in Teaching Evaluations: Can recognizing biases serve as a step in addressing them?

Phillip Ardoin, Appalachian State University

Ellen Key, Appalachian State University

The Erosion of Academic Freedom From Within

Gloria Christina Cox, University of North Texas

Why Don't More Political Science Programs Teach How To Teach?

David Trowbridge, Middle Tennessee State University

Jennifer Woodward, Middle Tennessee State University

Discussant

Juan Carlos Huerta, Texas A&M University-Corpus Christi

4621

Methodology and Theory Posters

Saturday
3:30pm-4:50pm
Alamo Foyer

Program Chair's Panels**Participants**

A Comparison of Some Methodologies for the Factor Analysis of a Multi-level Construct

Jongsoo Park, Korea University

Chang-Gyu Kwak, Sejong University

Taeun Kim, Korea National University of Transportation

Whose 'Southern Tradition'?

Marek Steedman, University of Southern Mississippi

4622

Meet the Author: Women Officeholders and the Role Models Who Pioneered the Way

Saturday
3:30pm-4:50pm
Brazos 206

Women and Politics**Chair**

Karen L. Owen, University of West Georgia

Discussants

Mark Owens, University of Texas at Tyler

Ryan D Williamson, Auburn University

This panel would allow the author to present and listen to criticism on her book's findings regarding the effects of female role models (female officeholders) on another generation of women deciding to run for political office. In the current political environment (i.e. post Clinton's presidential nomination), more women are running for elective office. The author explores the influence of female political role models. Women possess political ambition, albeit to varying degrees, and as such, women seek opportunities to be politically engaged. "Women Officeholders and the Role Models Who Pioneered the Way" analyzes why American women run for political office and explores how political role models, identified as publicly elected officials, have greatly motivated women to run for higher political office. This book provides evidence from personal interviews with female members of Congress and state legislators as well as quantitative analysis of elections from the 1974 to 2010.

4623

CWC7 Social Capital, Social Cleavages, Efforts to Fight Corruption and Political Attitudes in China

Saturday
3:30pm-4:50pm
Salon A

Conference Within A Conference**Chair**

Yao-Yuan Yeh, University of St. Thomas

Participants

Trust and Tolerance: Social Capital and Political Tolerance in Rural and Urban China

Haruka Nagao, University of Kansas

Social Cleavages and Preferences for Government Redistribution in Contemporary China

Xian Huang, Rutgers University

Frightened Mandarins: The Adverse Effects of Fighting Corruption on Local Bureaucracy

Erik H. Wang, Princeton University

Discussants

Jay Chieh Kao, University of Texas

Yaoyao Dai, PSU

Collectively, the papers of this panel address the roles of social capital, social cleavages, and efforts to fight corruption as factors affecting political attitudes in China.

4624

CWC6: Gender and political candidates

Saturday
3:30pm-4:50pm
Salon B

Conference Within A Conference**Chair**

Nichole Bauer, LSU

Participants

CWC6 Perceptions of Qualifications by Sex and Issue Domain

Sarah Fulton, Texas A&M

CWC6 Do Voters Hate on Female Candidates who Self-Promote?

Nichole Bauer, LSU

CWC6 From Running Laps to Running for Office

Abigail Bowen, Georgia State University

CWC6 Conceptual Metaphors and Political Ambition: Motivating Officeholding Identity

Monica C Schneider, Miami University

Jennie Sweet-Cushman, Chatham University

Mark Landau, University of Kansas

This panel of the Gender and Political Psychology Conference-within-a-conference focuses on how gender shapes how voters view candidates and how candidates behave.

4625

CWC9: Roundtable: Co-production of local government research in an academic space

Saturday
3:30pm-4:50pm
Salon C

Conference Within A Conference**Participant**

Co-production of local government research an in academic space

Richard Feiock, Florida State University

Simon A. Andrew, University of North Texas

This roundtable features two previous chairs of the Local Governance and Sustainability CwC as they discuss the future of local government research.

4627

Political Effects from Television and Films

Saturday
3:30pm-4:50pm
Salon F

Media and Politics**Chair**

Brian K Watson, Louisiana State University

Participants

Criminal Minds: Do crime dramas lessen the impact of racial resentment on punitiveness?

Kathleen Donovan, St. John Fisher College

Marvel's Avengers: Patriotism in Superhero Films & What It Teaches Us

Jackelyne Briseno, Texas A&M International University

Political Fictions: The Lord of the Rings as a Challenge to Just War Theory

Jeffrey Dixon, Texas A&M University - Central Texas

The American Dream in Film & the Effects of its Portrayal on Audiences

Michelle Pautz, University of Dayton

Jennifer Lumpkin, University of Dayton

“We’ll put a boot in your ass, it’s the American way”: Selling chauvinism in the South

Jayne Renfro, University of Northern Iowa

Evan Renfro, University of Northern Iowa

Discussant

Lindsay H Hoffman, University of Delaware

4703

Latin American Public Opinion and Political Behavior

Saturday
5:00pm-6:20pm
202

Latin American and Caribbean Politics**Chair**

vasabjit banerjee, Mississippi State University

Participants

Ends against the middle: converging rich-poor support for conditional cash transfers in clientelist contexts
Elin Bergman, University of Gothenburg

High-Skill Emigration from Latin America and the Caribbean: Is willingness to leave a country linked
with its government performance?

Annieta Isaure Cohn-Lois, Georgetown University

Explaining Anti-Mainstream Sentiments and Social Networks in Politics

Joao Victor Guedes-Neto, University of Pittsburgh

Discussant

Elizabeth Kaknes, Marist College

4704

Toward Tolerance

Saturday
5:00pm-6:20pm
203

Lesbian, Gay, Transgender and Bisexual Politics**Chair**

Megan Elizabeth Osterbur, New England College

Participants

"Can we Teach Political Tolerance for LGBT Rights?"

John Hall, Middle Georgia State University

Legal Status of Consensual Homosexual Sodomy in Ghana, and Côte d'Ivoire as Colonial Legacy: a
Comparative Study

Daniel Edward Williams, Texas Southern University

Discussant

Megan Elizabeth Osterbur, New England College

Saturday
5:00pm-6:20pm
204

Public Opinion**Discussants**

Ashley Dyan Ross, Texas A&M University at Galveston
Jason Casellas, University of Houston
Elizabeth Oldmixon, University of North Texas
Bethany Albertson, University of Texas at Austin

This authors meet critics panel will focus on Stella Rouse and Ashley Ross' book, "The Politics of Millennials: Political Beliefs and Policy Preferences of America's Most Diverse Generation" (Michigan Press 2018). The Politics of Millennials offers a first of its kind analysis of the Millennial Generation's political attitudes and policy preferences. The book utilizes data from multiple original surveys, as well as from extensive, original focus group interviews, to explore how the Millennial Generation identity or frame affects this cohort's political attitudes. The findings show that important and unique characteristics of the Millennial Generation significantly and substantively affect this cohort's political attitudes, policy preferences, and levels of political engagement, which have meaningful implications for the current and future U.S. political landscape. This is an important book that examines how the largest and most diverse generation in U.S. history will influence the political process and engages with the political system. The panel brings together scholars from different parts of the discipline to engage with the substantive themes of the book, with the goal of connecting those themes to a broader discussion about how we account for generation identity. The following scholars will participate: Bethany Albertson, University of Texas at Austin Elizabeth Oldmixon, University of North Texas Jason Casellas, University of Houston Each of the participants is excited about the book and what it will add to our study of political behavior, public opinion, and race and ethnic politics.

Saturday
5:00pm-6:20pm
205

Political Theory

Chair

Michael J. McNeal, MSU Denver

Participants

“The Meaning of Our Cheerfulness”: Life After the Death of God

Daniel Conway, Texas A&M University

‘The Laughing Storm’ of Nietzsche’s Free Spirits: Irrepressible Mirth toward a Philosophy of the Future

Michael J. McNeal, MSU Denver

Political Aesthetics of Joy in Nietzsche’s Middle Period

Paul E Kirkland, Carthage College

The Goal of Shared Joy for the Übermensch: Evaluating Relationality in Nietzsche

Melanie Shepherd, Misericordia University

Nietzsche and Foucault: From a Politics of Ressentiment to a Politics of Affirmation

George William Shea, IV, Misericordia University

Discussant

Jeffrey Church, University of Houston

This panel brings together Nietzsche scholars to treat the themes of joy and cheerfulness and the way in which they inform his political thought. This includes consideration of the meaning of cheerfulness as an opening to new possibilities in light of the great historical changes Nietzsche anticipates, including considering the capacity for cheerfulness and invigorating new possibilities for human relations, political structures, and the revaluation of values. Rather than remaining mired in debates about democracy and hierarchy, the papers on this panel consider the way in which joy contributes to his understanding of political change and the shape of future possibilities. The papers will all attend to the way in which such affirmative possibilities shape Nietzsche’s contribution to political thought. Among the various themes examined, it takes up the meaning of cheerfulness after the death of God, joyful relationality, subversive laughter, aesthetic play, and disruptive overcoming. The linked essays will bring together high-level scholarship on Nietzsche’s political thought that will engage one another on the way in which Nietzsche’s thought may inform future possibilities for philosophy and political life.

4707

Regime classification in Latin America

Saturday
5:00pm-6:20pm
207

Latin American and Caribbean Politics**Chair**

Michael Touchton, University of Miami

Participants

Authoritarianism or Democracy in Nicaragua? Shifting Citizen Attitudes, 2016-2018

Leslie E. Anderson, University of Florida

Lawrence C Dodd, University of Florida

Won-ho Park, Seoul National University

Classifying Bolivia's Political Regime under Morales

Omar Sanchez, Texas State University

Reevaluating the Chávez Regime: 21st Century Socialism or Rentier Populism?

Paul W Posner, Clark University

Discussant

Michael Touchton, University of Miami

This panel analyzes regime type in states that display both authoritarian and democratic characteristics.

4708

Executive power and the judiciary

Saturday
5:00pm-6:20pm
208

Judicial Politics**Chair**

John M Scheb, University of Tennessee

Participants

Getting Involved: Public Attention and Powerful Litigants

Matthew D Montgomery, Georgia State University

Moving in New Directions? The Changing (?) Role of the Solicitor General

Richard Pacelle, University of Tennessee

State High Court Decision Making: Do Courts Defer to the Executive?

Natalie Rogol, Rhode Island College

Michael P Fix, Georgia State University

Ivanka Bergova, Georgia State University

Discussants

Joe Ura, Texas A&M

Scott Basinger, University of Houston

4709

Changes in and Consequences of Comparative Party Organizational Strategies

Saturday
5:00pm-6:20pm
209

Political Parties**Chair**

Zeynep Somer-Topcu, University of Texas at Austin

Participants

Bringing Women into the Party: Quotas, Women's Leadership, and Women Activists

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

Susan Scarrow, University of Houston

Susan Achury, University of Houston

Reaching Out: The Effect of Selectorate Expansion on Electoral Regionalization and Leadership

Candidate Emergence

Chase Bradford Meyer, University of Florida

Brett N. Odom, University of Georgia

Responding to e-Democracy Queries across German MPs

Debra Lynn Leiter, University of Missouri-Kansas City

Discussants

Daniel Weitzel, University of Texas at Austin

Zeynep Somer-Topcu, University of Texas at Austin

4710

Communicating Political Science to the Media

Saturday
5:00pm-6:20pm
210

Program Chair's Panels**Chair**

Gregory Koger, University of Miami

Discussants

Kevin (Vin) Arceneaux, Temple University

Kim Dionne, University of California Riverside

Heather Evans, Sam Houston State University

William Perry McLean, Arkansas State University

Cameron Wimpy, Massachusetts Institute of Technology

4711

Ideology in the Classroom

Saturday
5:00pm-6:20pm
211

Teaching Political Science**Chair**

Mark Carl Rom, McCourt School of Public Policy

Discussants

Robert Maranto, University of Arkansas
Kelly Clancy, Nebraska Wesleyan

The election of Donald Trump to the presidency disrupted the fairly stable ideological patterns and divisions between Republicans and Democrats, further heightening political polarization and increasing distrust and animosity within the electorate. How has the rising polarization and tribalism in America affected the teaching of political science? How have teachers handled issues of political ideology, given the diversity of opinions among both faculty and students? This roundtable is the second of two symposia to appear in 2019 in PS: Political Science and Politics. Fewer faculty in this symposium were able to attend SPSA, so I hope to add a few more speakers.

4712

Women's Legislative Behavior

Saturday
5:00pm-6:20pm
212

Women and Politics**Chair**

Shannon Jenkins, UMass Dartmouth

Participants

Gendered Mayhewian Behavior and Credit Claiming Language in the 114th Congress

Maria I Gabryszewska, Lone Star College - CyFair

Majority of the Majority: Integrating Critical Mass and Party Control

Emily Schilling, University of Tennessee, Knoxville

The Gender Gap in the European Parliament

Teresa Cornacchione, Florida State University

'Women Deserve Better:' Gender Dynamics and the Use of the Pro-Woman Frame in Antiabortion Policies

Amanda M Roberti, Ramapo College of New Jersey

Discussants

Shannon Jenkins, UMass Dartmouth
Mirya Holman, Tulane University

4713

Workshop: Facilitating Classroom Interactions in an Era of Political Polarization

Saturday
5:00pm-6:20pm
213

Teaching Political Science

This research in political science education explores how to facilitate productive in-class discussions of public policies during times of intense political polarization. Building on Mcavoy and Hess's (2013) study of classroom deliberation, we apply the psychological theory of "Interpersonal Group Therapy" (Yalom, 2008) to entry level political science courses. Following Yalom's model of "group therapy" where the job of the therapist is to make things uncomfortable in order to stimulate growth and wisdom, we theorize that it is occasionally the job of the instructor to facilitate uncomfortable classroom discussions in a manner that stimulates intellectual growth and wisdom. Our design utilizes a survey experiment that tracks students understanding of complex, controversial political issues over two semesters of entry level political science courses.

4714

Getting it Right: Research on Research

Saturday
5:00pm-6:20pm
301

Political Methodology**Chair**

Philip Paolino, University of North Texas

Participants

Bots, Cyborgs, IPs and the Venezuelan Economic Crisis: Explaining the Recent Quality Scare on Amazon's Mechanical Turk

Scott Clifford, University of Houston

Ryan M Jewell, University of Houston

Ryan Kennedy, University of Houston

Correcting Point Estimates for Publication Bias

Anthony Fowler, University of Chicago

Learning from Biased Research Designs

Andrew Little, UC Berkeley

Thomas Pepinsky, Cornell

Discussants

Philip Paolino, University of North Texas

Tom Clark, Emory University

4715

New perspectives to explaining the vote choice

Saturday
5:00pm-6:20pm
302

Comparative Politics: Political Behavior**Chair**

Evelyne Brie, University of Pennsylvania

Participants

Asian-Americans and the 2016 Vote: Sociological or Psychological?

Rafael Oganessian, University of Nevada, Las Vegas

Karl Catarata, University of Nevada, Las Vegas

Do Populists Support Populism? An Examination Through an Online Survey Following the 2017 Tokyo Metropolitan Assembly Election.

Masaru Nishikawa, Tsuda University

Takeshi Hieda, Osaka City University

Masahiro Zenkyo, Kwansai Gakuin University

Change My Mind: Vote Choice and Election Outcomes After Human Rights Advocacy Campaigns

Shelby Lynn Hall, University of Georgia

The Effect of Opinion Polls on Political Information Seeking Across Countries

Shane Singh, University of Georgia

Jason Roy, Wilfrid Laurier University

Patrick Fournier, Université de Montréal

Discussant

Rodrigo Castro Cornejo, University of Virginia

4716

Undergraduate Research on Elections, Public Opinion, and Voting Behavior

Saturday
5:00pm-6:20pm
305

Undergraduate Research and Training**Participants**

Analysis paralysis, political efficacy, and voting: A two-stage study

Ana Schugurensky, Soka University of America

Gender, Region, and Perceptions of Candidates: Results From an Experimental Survey in Germany

Erin Woggon, Western Kentucky University

Timothy Rich, Western Kentucky University

Help Wanted? Examining Individual Support for Government Aid in Crises

Leigh Francia, University of Colorado, Boulder

Taiwanese Exposure to LGBT Culture

Isabel Eliassen, Western Kentucky University

4717

The Two Koreas and the Great Powers

Saturday
5:00pm-6:20pm
307

International Politics: Conflict and Security**Chair**

Jooyoun Lee, St. Edward's University

Participants

United States Diplomacy with North Korea and Vietnam

Michael Haas, University of Hawai'i at Manoa

Consistent versus Changing Strategies in U.S.-North Korea Relations: A Game Theoretic

Dennis Patterson, Texas Tech University

Jangsup Choi, Texas A&M University, Commerce

Is the Grand Bargain Possible? Trump Negotiates with Kim Jong Un

Joel R. Campbell, Troy University

Sanctioning an Unruly Ally: Understanding Sino-North Korean Trade through the People's Daily

Weifeng Zhong, American Enterprise Institute

China and Kim-Trump Summit: Has Beijing Been Sidelined on the Korean Peninsula?

Peter J Li, University of Houston-Downtown

Lucille Y Li, University of Texas- Austin

Discussant

Ivan Wills Rasmussen, New York University-Shanghai

4718

Comparative Analysis of Agenda Setting

Saturday
5:00pm-6:20pm
309

Public Policy**Chair**

Maraam A Dwidar, The University of Texas at Austin

Participants

Framing Purpose: The How and Why of Policy Purpose Rhetoric

Katie Madel, University of Texas at Austin

Gender differences in Issue Attention

laura Chaqués-Bonafont, University of Barcelona and IBEI

Is Local Government Different? Punctuated Equilibria in the Budgets of an American City

Brooke Nicole Shannon, University of Texas at Austin

It might not be as bad as you think - or is it?

Stefanie Kasperek, Temple University

Responsiveness and Feedback under Authoritarianism: The Public, City Governments, and Air Pollution in China

Ross Ardley Buchanan, University of Texas at Austin

Lingna Zhong, Central China Normal University

Discussants

EJ Fagan, University of Texas at Austin

Samuel Workman, University of Oklahoma

4719

Examining the State of Local Governance

Saturday
5:00pm-6:20pm
310

Public Administration**Chair**

Nandita Chaudhuri, Public Policy Research Institute, Texas A&M University

Participants

Do 311 Systems Influence Citizens' Perception of Local Government Service Quality?

Jie Tao, University of North Texas

Brian Collins, University of North Texas

Institutional Impacts on Information Disclosure among U.S. Local Governments: Evidence from Local Governments in Arizona and Colorado

Jie Tao, University of North Texas

Brian Collins, University of North Texas

State of the Black South: Examining State of the City Addresses Across the Black South

Antwain Leach, Fisk University

Discussant

Nandita Chaudhuri, Public Policy Research Institute, Texas A&M University

4720

The Trump and Obama Presidencies

Saturday
5:00pm-6:20pm
311

Presidential/Executive Politics**Chair**

Henry Barbier Sirgo, McNeese State University

Participants

Donald Trump, Populist Style, and Precedent

Richard Steven Conley, University of Florida

Presidential Legacy in the Era of Obama and Trump

Alex Waddan, University of Leicester

Clodagh Harrington, De Montfort University

Rating the Obama Presidency

Daniel P Franklin, Georgia State University

Tweeter-In-Chief: Modeling the Effect of President Trump's Twitter Behavior on Presidential Popularity

Joshua Kennedy, Georgia Southern University

Discussant

Amnon Cavari, IDC

4721

Comparative Political Institutions Posters

Saturday
5:00pm-6:20pm
Alamo Foyer

Program Chair's Panels**Participants**

Making infrastructure great: high-speed rail development in China and the United States

Edward Ashbee, Copenhagen Business School (Denmark)

The Mystery of Development: A Comparison of South Korea and Zambia Development Trajectory

Ruth Endam Mbah, Southern University and A&M College

Yengong Nchanji Nche, Ministry of Public Works, Department of General Affairs, Sub Department of Human Resource, Cameroon

Drusilla Engonwei Mbah, University of Buea

Power sharing for inclusive peace in post-conflict societies. African perspectives

ekelle ngoue Thierry, University of Yaoundé II

4722

Local & State Environmental Politics

Saturday
5:00pm-6:20pm
Brazos 206

Environmental Politics**Chair**

Rachel Krause, University of Kansas

Participants

Logic and Effectiveness of Urban Tree Preservation Efforts: Comparing Distinct Approaches in Two Southern Cities

Francine Sanders Romero, University of Texas at San Antonio

Retrospective Accountability for Water Rates in North Carolina

Katy Hansen, Duke

Megan Mullin, Duke University

The Wrong Side of the Stacks: Air Polluters' Location in America's Cities

James E. Monogan, University of Georgia

David Konisky, Indiana University--SPEA

Neal Woods, University of South Carolina

Who's gonna take your garbage out? Regulatory politics of public & private landfills

Manny Teodoro, Texas A&M University

David Konisky, Indiana University--SPEA

Bureaucratic Culture, Legislative Capacity, and Environmental Enforcement in the States

JoyAnna Hopper, Sewanee: The University of the South

Discussants

Elizabeth Albright, Duke University

Rachel Krause, University of Kansas

4723

CWC7 Age, Party Membership, Individual Dependency and Political Attitudes in China

Saturday
5:00pm-6:20pm
Salon A

Conference Within A Conference**Chair**

Robert Harmel, Texas A&M University

Participants

Age vs. Socialization in Understanding Attitudes toward Economic Reforms

Robert Harmel, Texas A&M University

Yao-Yuan Yeh, University of St. Thomas

Xinsheng Liu, Texas A&M University

Trust in the System or System Justification: Examining Authoritarian Resilience from the Bottom Up

John James Kennedy, University of Kansas

Discussants

Yanjun Liu, Peking University

Joseph Yingnan Zhou, University of Texas, El Paso

Dong Yu, University of Iowa

Collectively, these papers address the relationships of age, party membership, and individual dependency to political attitudes in China.

4724

CWC6 Identity and Deservedness

Saturday
5:00pm-6:20pm
Salon B

Conference Within A Conference**Participants**

CWC6 Just "Kids": The Social Construction of Target Groups in ART Policy;

Erin Heidt-Forsythe, The Pennsylvania State University

CWC6 Support for Disability Assistance? The Role of Deservingness in American Public Opinion

Monica C Schneider, Miami University

Rachel Marie Blum, Miami University of Ohio

Dara Strolovitch, Princeton

Justin Holmes, Univ of Northern Iowa

CWC6 Intersectional Identities and an Examination of African American and Latino Attitudes about Representation

Christina Bejarano, University of Kansas

Nadia Brown, Purdue

Sarah Gershon, Georgia State University

Celeste Montoya, University of Colorado, Boulder,

CWC6 Gender, race/ ethnicity, and attitudes about descriptive representation

Jennifer Lucas, Saint Anselm College

Heather Silber Mohamed, Clark University

CWC6: Choose Moms Choose Schools: Effects of Gender on School Choice

J. Celeste Lay, Tulane University

This panel of the Gender and Political Psychology Conference-within-a-conference focuses on how views of who deserves representation, care, and help from the state interact with identity in the creation of policy and political behavior.

4725

CWC12: The Limits of Knowledge in Maimonides

Saturday
5:00pm-6:20pm
Salon C

Conference Within A Conference**Chair**

Joshua Parens, University of Dallas

Participants

The Theologico-Political Significance of the Limits of Knowledge in Maimonides's Guide, part 2
Joshua Parens, University of Dallas

The Book of Job and the Limitations of Human Knowledge (Maimonides, Guide 3.22–23)
Martin Yaffe, University of North Texas

Two Steps Forward, One Step Back: Idolatry and Materialistic Monotheism in the Guide of the Perplexed
Seth Appelbaum, St. John's College, Santa Fe

At least since Shlomo Pines's 1979 article on the limits of knowledge in Maimonides, scholars have argued on all sides of the question with the majority of scholars accepting the notion that Maimonides in his Guide of the Perplexed makes some stark claims setting forth limits of knowledge. Yet scholars remain divided about whether he accepts clear limits and bows to Jewish tradition as to the proper view of God or harbors some other view of God, despite his clear defense of Jewish law. Must we be skeptical and defer to tradition, or does Maimonides mean to teach something else? Are the limits of knowledge limits in principle much like Kants—as Pines argued—or might Maimonides be appealing to limits that are not so much in principle as convenient for his defense of Judaism? The proposed participants for this panel do not necessarily agree in their answers to these questions, but they agree that they are well worth asking.

4901

End of Conference Reception

Saturday
7:30pm-9:00pm
Coopers Pit BBQ

Meetings