VOLUME 33 ISSUE 3

Fall 2014

VOX POP

NEWSLETTER

of Political Organizations and Parties

An Official section of the American Political Science Association Produced by the Ray C. Bliss Institute of Applied Politics, The University of Akron

2014 VOX POP AWARDS

Emerging Scholars Award, given to a scholar who has received his or her Ph.D. within the last five years and whose career to date demonstrates unusual promise.

Recipient: Noam Lupu, University of Wisconsin – Madison.

Award Committee: Allen Hicken, University of Michigan, Ann Arbor; David Karol, University of Maryland, College Park; and Margit Tavits, Washington University in St. Louis.

We are pleased to award this year's Emerging Scholar's Award to Noam Lupu, from the University of Wisconsin. Since completing his PhD from Princeton in 2011 Noam has quickly established himself as one of the best of an impressive group of young scholars working on comparative political parties and party systems.

Noam's work lies at the intersection of political behavior and comparative politics and is helping to reshape the way we think about party label and partisan loyalty. His main project has been explaining why some long-lasting parties collapse. Noam's argument is that party breakdowns are a function of brand dilution combined with poor performance in office. He demonstrates that as a result of strategic decisions on the part of party elite, party brands can become diluted and voter attachments to parties can become attenuated. When this occurs parties are vulnerable to retrospective punishment by voters if they are judged to have performed poorly while in office. Noam's dissertation on the topic won both the Gabriel Almond Award and the Juan Linz Award from APSA. His book on the same topic will soon be out from Cambridge and is already shaping the way comparative scholars think and talk about partisanship and party strategy.

Noam's CV also boasts a number of other impressive single authored and collaborative publications on a variety of topics, including party polarization, party breakdown, class, and inequality. These have appeared or are forthcoming in the field's leading journals, including *American Political Science Review*, *American Journal of Political Science*, *Comparative Political Studies*, *Electoral Studies*, and *Latin American Research Review*, *Political Behavior*, and *World Politics*.

The feelings of the committee were echoed by senior scholars in the field who recommended Noam. To quote one of these recommenders:

"Noam Lupu is in my view the best young scholar that I have seen emerging in the field of Comparative Politics in a decade. He is theoretically aggressive and profound, with great research skills, and interested in addressing important political issues. He is making novel contributions to the field of comparative political behavior and comparative party politics, with a string of high flying solo and collaborative publications."

We concur and are pleased to present him with this award.

Chair: Raymond La Raja, University of Massachusetts, Amherst

Secretary: TBA

Treasurer: Amy McKay, Georgia State University *VOX POP* Editor: John Green, The University of Akron

Website Coordinator: Amy Alexander, University of California,

Irvine

Executive Council: Florence Faucher, Sciences Po, Paris; Bruce Larson, Gettysburg College; Tasha Philpot, The University of Texas-

Austin; Zeynep Somer-Topcu, Vanderbilt University

Leon D. Epstein Outstanding Book Award, recognizes a book published in the last two calendar years that made an outstanding contribution to research and scholarship on political organizations and parties.

Title: Political Ideologies and Political Parties in America. Cambridge University Press, 2013.

Award Committee: Kenneth Kollman, University of Michigan, Ann Arbor; Richard Skinner, American University; and Lori Thorlakson, University of Alberta.

Hans Noel's book breaks theoretical ground in offering a new account of the relationship between political parties and the ideologies that animate their behavior, rhetoric, and organizational cultures. Noel argues that ideologies spring from entrepreneurial intellectuals in society who then peddle those ideologies to ambitious politicians. Cutting against the grain of theories of party ideologies going back to Anthony Downs, Noel puts ideas at the center of the motivations of party leaders. He uses an innovative research design involving the coding of political writings in prominent opinion magazines and newspapers from the 19th and 20th Centuries in the United States, and then measuring congruence of ideas across pieces of writing. The book summarizes striking patterns that show the coagulation of ideas in society as occurring prior to party leaders coming together around party platforms. The temporal patterns provide compelling evidence in favor of Noel's overall arguments about ideas based among elite intellectuals driving party strategies. Researchers who study political parties, ideologies, elections, and campaigns from any democracy will benefit from the insights and empirical strategies employed in this path-breaking book.

Samuel J. Eldersveld Career Achievement Lifetime Award, recognizes a scholar whose lifetime professional work has made an outstanding contribution to the field.

Recipient: Michael Laver, New York University.

Award Committee: Kathleen Bawn, University of California, Los Angeles; Lawrence Ezrow, University of Essex; and Frances Lee, University of Maryland, College Park.

Jack Walker Award, recognizes an article published in the 1st two calendar years that makes an outstanding contribution to research and scholarship on political organizations and parties.

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

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

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

SCHOLARLY PRECINCTS

PAPERS OF INTEREST 2014 American Political Science Association Annual Meeting

- 'Black No More: African American Voters and the Republican Party, Past and Present.' Leah M. Wright, Wesleyan University.
- 'Sectors, Parties and Territories in Presidential Coalitions: Bureaucratic Organization of Agricultural Policy in Argentine and Brazil.' Marcelo C. Leiras, Universidad de San Andres and Sylvia Gaylord, Colorado School of Mines.
- 'Casting the Net for Democracy or Autocracy? Post-Soviet Political Parties and Their Internet Activeness.' Nelli Babayan, Freie Universität Berlin.
- 'What Caused the Sudden Collapse of the Communist Part of the Soviet Union? A Reassessment Using a New Consolidated and Linked Data Set.' Henry E. Brady, University of California, Berkeley and Cynthia S. Kaplan, University of California, Santa Barbara.
- 'Party Goals and the Governing Capacity of Minority Governments: Statewide and Regional Parties in Spain.' Bonnie N. Field, Bentley University.
- 'Bureaucratic Oversight in a Partisan Congress.' Richard James Anderson, University of Michigan.
- 'Party Age, Party Color and the Age of Democracy: New Results on the Political Economy of Redistribution and Inequality.' Philip Keefer, The World Bank and Branko Milanovic, World Bank Group.
- 'The Majority-Party Disadvantage: Evidence from a Multidimensional Regression Discontinuity Design in U.S. State Legislatures.' Alexander Fournaies, London School of Economics and Andrew B. Hall Harvard University.
- 'Historical Timing, Political Cleavages, and Party Building in Latin America.' Kenneth M. Robers, Cornell University.
- 'The Niche Party: Regime Legacies and Party-Building Pathologies in New Democracies.' Kenneth F. Greene, University of Texas, Austin.
- 'Building Party Brands in Argentina and Brazil.' Noam Lupu, University of Wisconsin, Madison.
- 'Authoritarian Successor Parties and the Right in Latin America.' James Loxton, Harvard University.
- 'The Paradox of Adversity: New Left Party Survival and Collapse in Brazil, Mexico, and Argentina.' Brandon Van Dyck, Harvard University.
- 'The Ruling Party Advantage in Clientelism: Evidence from Close Elections in Punjab, Pakistan.' Saad Ahmad Gulzar, New York University.
- 'The Impact of the Financial and Euro Crisis on Party Stances on the Economy in Europe.' Stephen Whitefield, University of Oxford and Robert Rohrschneider, University of Kansas.
- 'Castles Made of Sand and Stone: Why Some Parties in Central and Eastern Europe Survive and Some Get Washed Away in

- the Tide.' Tim Haughton, University of Birmingham and Kevin Deegan-Krause, Wayne State University.
- 'A Post-Communist Party System under Reconstruction? The Rise of New Political Parties in the Czech Republic at a Time of Economic and Political Crises.' Vlastimil Havlik, Masaryk University.
- 'Delayed Gratification: Ideology, Parties, and the Competition for White House Control in the U.S. House.' Travis Baker, University of California, Los Angeles.
- 'Envisioning the Gender Gap through Intersectional Value Frames: The Impact of Value3s on Vote Choice via Gender, Race, and Party.' Jessica Defenderfer, Ohio State University.
- 'Congress, Public Opinion, and Representation in the One-Party South, 1930s-1950s.' Devin Caughey, Massachusetts Institute of Technology.
- 'Regulating "Third Parties" as Political and Electoral Actors: Comparative Insights and Questions for Democracy.' Anika Gauja, University of Sidney and Graeme Orr, University of Queensland.
- 'The Regulation of Political Parties and Interest Groups Compared: Evidence from Modern European Constitutions.' Gabriela Borz, University of Strathclyde.
- 'Explaining Non-governmental Organizations in the OECD: The Role of Political Parties.' Elizabeth Bloodgood, Concordia University and Joannie Tremblay-Boire, University of Washington.
- 'Does Economy Matter? Party Activists as Ideological Linkages in Developing Democracies.' Sejin Koo, Texas A&M University.
- 'From the Bush to Parliament: The Emergence of Rebel Parties Following Negotiated Settlements.' Michael Christopher Marshall, University of North Texas.
- 'Resilience in Rebellion: Modeling Rebel-to-Party Transformations with Organizational Theory.' Sherry Zaks, University of California, Berkeley.
- 'Issues versus Ideology in Party Competition Racial Intolerance and the Right in 19 Democracies.' Paula Daniela Ganga, Georgetown University and Hans Noel, Georgetown University.
- 'Parties in Transitional Democracies: Authoritarian Legacies and Post-Authoritarian Challenges.' Ellen M. Lust, Yale University and David Waldner, University of Virginia.
- 'Reconsidering the Consequences of Party System Change: Tests Using a New Measure.' Zim Nwokora, University of Melboure and Riccardo Pelizzo, World Bank Institute.
- 'The Role of Committees in a Party-Driven Congress.' Jonathan Lewallen, University of Texas, Austin, Jac C. Heckelman, Wake Forest University and Paul David Carlsen, University of Georgia.
- 'Bargaining for Consent: Senators, Party Leaders, and the Usage of Unanimous Consent Agreements.' Nicholas Howard, University of North Carolina, Chapel Hill.
- 'Forecasting Election Outcomes through Partisan Bias, Political Information, and Monetary Incentives.' Jeeyoung Park, SUNY, Stony Brook University.
- 'Comparing Determinants of MP Party Loyalty in the UK House of Commons and the German Bundestag, 2005-2013.' Raphael Heuwieser, University of Oxford.

- 'A Critical Review of Brazilian Multiparty Presidentialism System.' Arnaldo Mauerberg Junior, Getulio Vargas Foundation and Ciro Biderman, FGV.
- 'Advocacy, Ideology and Partisan Interests: Measuring Think Tank Influence in Congress.' Joshua Yoshio Lerner, Duke University, Curt Nichols, Baylor University, and Robert C. Fordan, Central Washington University.
- 'Punishing Partisanship? An Experimental Study of Institutional Evaluations.' Julia Rezazadeh Azari, Marquette University and Amber Wichowsky, Marquette University.
- 'Ideas of Judicial Power: A Case Study in the Politics of American Party Ideology Development.' Verlan Lewis, University of Virginia.
- 'Two-Sided Coattail Effects: Federalism, Integrated Parties, and Multilevel Elections in United States.' Amuitz Garmendia Madariaga, Binghamton University and H Ege Ozen, Binghamton University, SUNY.
- 'Who Votes for Movement Parties in Western Europe? The Role of Programmatic and Participatory Linkages.' Steffen Blings, Cornell University.
- 'Party System Fragmentation and Duverger's Law in Brazil: A Quasi-Experimental Test of Run-Off Effects.' Daniel J. Epstein, Colgate University.
- 'Increasing the Salience of EU Politics: The Relationship between Nationalism and Party Resistance to Social, Political, and Economic Integration Policies.' Joshua Dean, University of California, Santa Barbara.
- 'Blowing Up the State: Interest Groups, Public Budgets, and Debt.' Thomas T. Holyoke, California State University, Fresno, Jeff Cummins, California State University, Fresno, Florence So, University of Aarhus, and Peter B. Mortensen, University of Aarhus.
- 'Party Politics after the Color Revolutions: Why Demonstration Does Not Translate into Democratization.' Melanie Mierzejewski, University of Illinois, Chicago and Kai Quek, University of Hong Kong.
- 'Campaigning with Poetry, Governing on Prose: Short- and Long-term Effects of Campaign Rhetoric on Party Support.' Elina Anna Marit Lindgren, Political Science.
- 'Who Supports Radical Right "Svoboda" Party in Ukraine?' Lenka Bustikova, Arizona State University.
- 'Conflicting Cues, Consistent Opinions? How Party Cues and Policy Information Affect the Connection between Citizens' Values and Policy Views.' Cheryl Boudreau, University of California, Davis.
- 'Partisan Bias in Factual Beliefs About Politics.' John G. Bullock, Yale University.
- 'The Benefit of Unexpected Alliances: How Partisan Out-Groups Win Support in Case of Gender Equality Legislation.' Samara Klar, University of Arizona.
- 'Remaining Misinformed: The Power of Partisan and Racial Cues.' Yanna Krupnikov, Northwestern University and D.J. Flynn, Northwestern University.
- 'Colonial Legacies, Party Machines and Enduring Regional Voting Patterns in Ukrainian National Elections.' Keith A. Darden, Yale University.
- 'Electoral Vulnerability and Party Strategies.' Tarik Abou-Chadi, Humboldt University of Berlin and Matthias Orlowski, Humboldt University of Berlin.

- 'Caught in a Dilemma? Social-democratic Parties, Heterogeneous Party Electorates and Economic Realignment.' Silja Häusermann, University of Zurich.
- 'Unilateral Policymaking from the Governor's Office: Exploring Partisan Motivation.' William Harder, American University.
- 'Parties on the Ground: Nominating Candidates for Open House Seats.' Kathleen Bawn, University of California, Los Angeles, John R. Zaller, University of California, Los Angeles, Knox Brown, University of California, Los Angeles, Angela Ximena Ocampo, University of California, Los Angeles, Shawn Thomas Patterson, Jr., University of California, Los Angeles, and John Logan Ray, University of California, Los Angeles.
- 'Policy Positions in the Eyes of the Beholder: Voters Understanding of Parties Positions on European Integration.' Christopher J. Williams, European University Institute and Christine Arnold, Universiteit Maastricht.
- 'Gender and Party Stereotypes in Voting for Women and Men Candidates for Congress.' Kathleen Dolan, University of Wisconsin, Milwaukee.
- 'Can Caucuses Alleviate Partisan Polarization in the US Congress?' Jennifer Nicoll Victor, George Mason University, Nils Ringe, University of Wisconsin, Madison, Stephen R. Haptonstahl, Institute for Physical Sciences, Inc.
- 'Interests and Ideas: Interest Group Framing and Belief Diffusion in the Debate Over Fannie Mae and Freddie Mac.' Maurice B. Champagne, George Mason University.
- 'Negotiators or Adversaries? Tracing the Sources of Party Strategy in Africa's Competitive Authoritarian Regimes.' Catherine Lena Kelly, Harvard University.
- 'Legislating National Parties and Stable Party Systems in Africa?' Jerry Lavery, Michigan State University.
- 'Reaching Beyond your Base- Party Nationalization in Sub-Saharan Africa.' Michael Wahman, London School of Economics.
- 'What Do Local Party Leaders Know About Their Voters?' David Broockman, University of California, Berkeley and Christopher Skovron, University of Michigan, Ann Arbor.
- 'New Voters, New Parties: When Does Enfranchisement Lead to Party System Change?' Mallory SoRelle, Cornell University and Steffen Blings, Cornell University.
- 'Political Parties and the Development of Multiculturalism Policy.' Daniel Westlake, University of British Columbia.
- 'Party Factions: Political Motivations for Politicians at the Top and the Bottom.' Suhjin Lee, London School of Economics and Political Science.
- 'Information, Emotion, and the Partisan Citizen.' Jeffrey Lyons, University of Colorado, Boulder.
- 'Who Speaks for the Poor? Electoral Geography and Strategic Party Entry in the Late 19th C. UK.' Karen Long Jusko, Stanford University.
- 'Partisan Impacts on Social Policy and Distributive Outcomes in the Eras of Welfare State Expansion and Retrenchment.' Evelyne Huber, University of North Carolina, Chapel Hill and John D. Stephens, University of North Carolina, Chapel Hill.
- 'Parties, Organizations, and Indigenous Governance: Explaining Subnational Regimes in Bolivia.' Carla Alberti, Brown University.

- 'The Easternization of West European Party Systems.' John A. Scherpereel, James Madison University.
- 'Bipartisanship in a Polarized Age: The Case of U.S. Foreign Policy Sanctions.' Jordan Tama, American University-SIS.
- 'Women Presidents and Troubled Coalitions: How Party Crisis Shapes Presidential Agenda and Government Capacity.' Gwynn Thomas, SUNY, University at Buffalo.
- 'Individual and Regional Determinants of the Vote for Nationalist Parties.' Maxime Héroux-Legault, University of Toronto, Peter John Loewen, University of Toronto, and Carolina De Miguel, University of Toronto.
- 'How the Geographic Distribution of Partisans Determines the Electoral Responsiveness of Legislative Elections.' David Cottrell, University of Michigan, Ann Arbor.
- 'In the Frame of Party Competition: Citizenship, Voting Rights and Nation-building in the post-Yugoslav Space.' Jelena Dzankic, European University Institute.
- 'International Capital Flows, Housing Prices, and Partisan Fiscal Policy in Eastern Europe, 2006-2011.' J. Lawrence Broz, University of California, San Diego.
- 'Urban Taiwan's State –Structured Neighborhood Governance: Deepening Democracy, Partisan Civic Engagement, Inverted Class Bias.' Benjamin L. Read, University of California, Santa Cruz.
- 'The Dynamics of Mass Partisan Identification when Party Brands Change: The Case of the Workers Party in Brazil.' Andy Baker, University of Colorado, Boulder, Anand Edward Sokhey, University of Colorado, Boulder, Barry Ames, University of Pittsburgh, and Lucio R. Renno, University of Brasilia.
- 'With or Without You: The Intertwining Paths of Programmatic Leftist Parties and Organized Labor in Chile and Uruguay.' Juan Ariel Bogliaccini, Universidad Católica del Uruguay.
- 'Left Parties, Labor Unions and the Political Economy of Labor Regulation in Latin America.' Federico Fuchs, University of North Carolina, Chapel Hill.
- 'Electoral Bonds to Leftist Parties during the Latin American Commodity Boom.' Rosario Queirolo, Universidad Católica del Uruguay.
- 'The Puzzling Success of Populist Parties in Promoting Women's Political Representation.' Tatiana Kostadinova, Florida International University and Anna Mikulska, Rice University.
- 'Taking the Long View: The Effect of Third-Party Military Interventions on Post-Civil Ware Peace.' Benjamin Thomas Jones, University of Mississippi.
- 'Third-Party Interveners as Indirect Spoilers and Duration of Post-Settlement Peace.' S. Hande Ogutcu, SUNY, Binghamton University.
- 'From Rolls to Disappointments: Examining the Other Source of Majority Party Failure in Congress.' Jeffery A. Jenkins, University of Virginia and Nathan W. Monroe, University of California, Merced.
- '(Re)Assessing the Political Dynamics of Federalism in the New Right Regime as a Function of Partisan Polarization.' J. Mitchell Pickerill, Northern Illinois University and Cornell W. Clayton, Washington State University.
- 'Partisan Preemption: The Strategic use of Policy Design in Federal Preemption Legislation.' Alexis Walker, Cornell University and Mallory SoRelle, Cornell University.

- 'Right-populist Parties in the Digital Age: Emergence, Electoral Success and Organisational Characteristics in the Australian Case.' Zareh Ghazarian, Monash University.
- 'Why Not Parties During Arab Spring?' Anton Sobolev, University of California, Los Angeles, Dmitry Dagaev, Higher School of Economics, Natalia Lamberova, University of Maryland, and Konstantin Sonin, New Economic School/CEFIR.
- 'Why do Parties use Internet during Electoral Campaigns? The Case of 2009 EU Parliamentary Elections.' Javier Lorenzo-Rodriguez, Universidad Carlos III de Madrid.
- 'Voting Behavior and the Dynamics of Issue Ownership Who Changes Perception of Party Issue-Competence and Why? Evidence from a Multi-Issue Panel Study.' Henrik Bech Seeberg, University of Aarhus.
- 'Party Representation after Communism: Legislative Institutions and the Dissipation of the Elite "Regime Divide" Cleavage. Royce A. Carroll, Rice University and Monika Nalepa, University of Chicago.
- 'Interest Groups, Steel Policies and Distributional Coalitions.' Ruth Beckmann, University of Zürich.
- 'Political Competition and the Quality of Government: Parties, Clientelism, and Perverse Outcomes in Ghanaian Local Governments.' Barry Driscoll, University of Wisconsin, Madison.
- 'Why Elephants Don't Weep: Partisan Differences in Risk Perceptions, the Safety Heuristic and Support for Risk-Buffering Social Policies.' Mark Schlesinger, Yale University, Jacob S. Hacker, Yale University and Philipp Rhem, Ohio State University.
- 'Compliance and Resistance in Iraq under Saddam Hussein: Evidence from the Files of the Ba'th Party.' Lisa A. Blaydes, Stanford University.
- 'The Politics of Happiness: The Welfare State, Left Parties, and Human Well-Being.' Benjamin Radcliff, University of Notre Dame and Alexander C. Pacek, Texas A&M University.
- 'Nationalist Parties in Europe: Conditions for Electoral Success.' Natalia Kasianenko.
- 'The Crossover Partisan Mobilization Power of Presidential Religious Rhetoric During Foreign Policy Crises.' Joshua Su-Ya Wu, Ohio State University.
- 'The Party-Builder-in-Chief: Presidential Campaigning and Fundraising for Fellow Party Members, 1977-2013.' Brendan J. Doherty, U.S. Naval Academy.
- 'Swaying Senators: Interest Group Influence on Judicial Confirmations.' Allison P. Harris, University of Chicago.
- 'The Use and Manipulation of Local Governments: The Subnational Strategies of Political Parties in Japan and Britain.' Melodie Chika Ogawa, Harvard University.
- 'Explaining Party Polarization Given Voters with Convergent Preferences: A Marketing Model of Branding.' Robert Bruhl, University of Illinois, Chicago.
- 'The Tea Party in Local Politics.' Jeffrey M. Berry, Tufts University and Kent E. Portney, Tufts University.
- 'Party Polarization and the Political Representation of the Poor: Evidence from the U.S. House.' Christopher R. Ellis, Bucknell University.
- 'The Link between Women in the Workforce and Party Polarization.' Barry C. Burden, University of Wisconsin, Madison.

- 'Polarization and Moderation in Congress: Partisanship, District Sorting, and Partisan Tides.' Daniel J. Lee, Michigan State University and Jean-Francois Godbout, Princeton University.
- 'Individual Party Donors: True Allies or Free Agent?' Anne E. Baker, Miami University.
- 'The Informational Role of Party Leader Changes on Voter Perceptions of Party Positions.' Pablo Fernandez-Vazquez, New York University and Zeynep Somer-Topcu, Vanderbilt University.
- 'Do Moderate Voters Prefer Moderate Parties? An Analysis of Voting Behavior in European Elections.' Samuel Merrill, III, Wilkes University, James Adams, University of California, Davis, Christy Cahill, University of California, Davis, Nathan Rexford, University of California, Davis, and Roi Zur, University of California, Davis.
- 'Juggling Coalitions Navigating Cabinets: Effects of Formateur Parties' Centrality and Party System Fragmentation on Cabinet Survival.' Maoz Rosenthal, Interdisciplinary Center (IDC) Herzliya.
- 'Follow the Maverick? How Rank-and-File Partisans Respond to Issue Defection by Elite Partisans.' Christopher P. Donnelly, University of California, Davis.
- 'Crashing the Parties: Unions and Electoral Politics in Indonesia.' Michele Ford, University of Sydney.
- 'Partisanship Imbalance, Reputational Imbalance, and Electoral Campaigns.' Carlo Prato, Georgetown University and Stephanie Wolton, University of Chicago.
- 'Workplace Mobilization and Party Mobilization in Hybrid Regimes.' Timothy Frye, Columbia University, Ora John Reuter, University of Wisconsin, Milwaukee and David Szakonyi, Columbia University.
- 'Making a Commitment Visible: Identification and Visibility at Party Rallies.' Mariela Szwarcberg, Reed College
- 'Historical Institutionalism and Political Parties.' Rachel Beatty Riedl, Northwestern University.
- 'Electoral Fraud or Electoral Geography? Explaining Dominant Party Strength and Opposition Party Weakness in Russia.' Allison C. White, University of Texas, Austin.
- 'Party Competition and Political Ideology in East Central Europe. Jason Morgan, Ohio State University and Paul DeBell, Ohio State University.
- 'African Solutions to African Conflicts? Analyzing the Institutional Arrangements and Implementation of Peace Agreements Mediated by African and non-African Third Parties.' Allard Duursma, University of Oxford.
- 'Restrictions on Political Parties and the Onset of Civil Conflict' Jessica Maves Braithwaite, University of Arizona.
- 'Examining Contract Accountability and Citizen Attributions of Blame and Credit in Third-Party Governance.' Amanda M. Girth, Ohio State University and John D. Marvel, George Mason University.
- 'Food Safety Policy: The Diffusion of Federal Regulation to Third Parties.' Jocelyn M. Johnston, American University and Rebecca Yurman, American University.
- 'Take the Money or One for the Team? The Tension between Incumbent and Party Interests in State Legislative Professionalism.' Neal Woods, University of South Carolina and Andrea McAtee, University of South Carolina.

- 'A Seat at the Table is it enough? Gender and Multi-Party Negotiations in South Africa and Northern Ireland.' Georgina Waylen, University of Manchester.
- 'The Grit in the Oyster: The UK Labour Party's Women's Committee as a Feminized and Feminist Legislative Institution.' Peter Allen, University of Bath and Sarah Childs, University of Bristol.
- 'Candidate-centered Campaigns in a Party-Centered Electoral System: The Case of Mexico.' Joy Langston, CIDE.
- 'What Citizens Think About Whether Governing Parties Fulfill Election Pledges.' Robert Thomson, University of Strathclyde, Terry J. Royed, University of Alabama, Elin Naurin, Goteborg University, Joaquin Artes, Universidad Complutense, Laurenz Ennser, University of Vienna, Mark J. Ferguson, University of Alabama, Tuscaloosa, Catherine Moury, Nova University of Lisbon, Francois Petry, Laval University, and Katrin Schermann, University of Vienna.
- 'Spreading the Wrong Word? On Party Representatives' Knowledge about What Their Party Pledges.' Elin Naurin, Goteborg University.
- 'How the Economy Constrains the Impact of Parties' Campaign Messages,' Zachary David Greene, University of Mannheim.
- 'Consider the Context: How State Policy Environments Shape Interest Group Advocacy.' Kathleen Marchetti, University of Minnesota, Twin Cities.
- 'Authoritarianism & Social Identity Sorting: Exploring the Sources of American Mass Partisanship.' Julie Wronski, SUNY, Stony Brook University.
- 'Risk, Policy Preferences, and Party Choice in the Wake of the Global Financial Crisis.' Jack Vowles, Victoria University of Wellington and Timothy Hellwig, Indiana University, Bloomington.
- 'Does the Composition of Government Reflect Citizens' Party Preferences?' Eric Guntermann, Universite de Montreal, André Blais, Universite de Montreal and Marc A. Bodet, Universite Laval.
- 'The Mobilizing Effect of "Niche" News Consumption: How Expectations about Partisan News Shape Political Participation.' Leslie Caughell, Virginia Wesleyan College.
- 'Gate-keeping vs. News-seeking: The Partisan Nature of Front Page vs. Online News.' Sharon E. Jarvis, University of Texas, Austin and Maegan Stephens, University of Texas, Austin.
- 'Negativity, Opinion Shows, and Cross-Exposure: A Nuanced Theory of Partisan Media Effects.' Glen Smith, University of North Georgia and Kathleen Searles, Louisiana State University.
- 'Candidates, Parties or Issues? Personalization of Media Reporting during the 2013 National Election Campaign in Germany.' Christina Holtz-Bacha, University of Erlangen, Nuernberg, Eva-Maria Lessinger, Friedrich-Alexander-Universität Erlangen-Nürnberg, and Susanne Merkle, Université Paris Est.
- 'The Effect of Third-Party Intervention Sequencing on State-Sponsored Political Violence.' Jessica Brandwein, University of Notre Dame.
- 'Disproportionate Responses and Third-Party Interventions.' Kayce Mobley, University of Georgia.

- 'Understanding Opposition Parties in Electoral Authoritarian Regimes: A Framework for Analysis.' Gabrielle Bardall, University of Montreal.
- 'A Failed Interaction between Egypt's Freedom and Justice Party and Turkey's Justice and Development Party.' Edip Asaf Bekaroglu, Istanbul University.
- 'Are Partisanship and Electoral Accountability Related? Comparing Western and Postcommunist Experiences.' Dong-Joon Jung, University of Florida.
- 'Changing the Brains: How the Communist Party of China Successfully Adapts to Capitalism.' Weiqi Zhang, University of Georgia.
- 'Forecasting Partisan Dynamics in Euroland.' Bruno Jérôme, University of Paris II Pantheon Assas, Veronique Jerome, University of Paris XI-Sud Orsay, Michael S. Lewis-Beck, University of Iowa, and Richard Nadeau, University de Montreal.
- 'How Partisans Stereotype Female Candidates: Untangling the Relationship Between Partisanship, Gender Stereotypes, and Support for Female Candidates.' Nichole Bauer, Indiana University, Bloomington.
- 'The Legitimacy of Party Opposition and the Early American State: A Conceptual Analysis.' Jeffrey S. Selinger, Bowdoin College.
- 'Interest Groups, Twitter, and Civic Education.' Shamira M. Gelbman, Wabash College.
- 'Rethinking Democracy's First Wave in Europe: The Surprising Role of Conservative Political Parties.' Daniel F. Ziblatt, Harvard University.
- 'Cleavage Structures and the Formation of Party Systems: A Comparative Historical Analysis of Political Dynamics in the Post-Colonial World.' Ellen M. Lust, Yale University and David Waldner, University of Virginia.
- 'The Partisan Politics of Federal Tax Policy.' Christopher G. Farley, Syracuse University and Leonard Burman, Urban Institute.
- 'Does the Welfare State Create Partisans? Program Design and Political Identity.' Sara Watson, Ohio State University.
- "Annie Get Your Gun: Women, Guns and the Tea Party." Melissa Deckman, Washington College.
- 'Explaining the Underrepresentation of Republican Women in Congress: An Analysis of Gender and Partisan Differences in Fundraising Support.' Michele L. Swers, Georgetown University and Danielle Thomsen, Cornell University.
- 'Does Descriptive Representation Matter? How the Partisanship of Female Legislators Affects the Formation of Women's Rights.' Dawn L. Teele, London School of Economics and Frances McCall Rosenbluth, Yale University.
- 'Strategic Mobilization: Why Disproportional Districts Encourage Partisan Mobilization Efforts.' Carlisle Rainey, SUNY, University at Buffalo.
- 'Less is Not More: The Insufficiency of Current Data for Understanding the Relationship between Social Diversity and Party System Development.' Heather Stoll, University of California, Santa Barbara, Ethan Scheiner, University of California, Davis, and Robert G. Moser, University of Texas, Austin.
- 'Voter Polarization, Strength of Partisanship, and Support for Extremist Parties.' Lawrence Ezrow, University of Essex,

- Margit Tavits, Washington University in St. Louis, and Jonathan Homola, University of Essex.
- 'Demanding Policy: Purposive Goals and American Party Elites.' Kimberly H. Conger, Colorado State University, Geoffrey C. Layman, University of Notre Dame, Rosalyn Cooperman, University of Mary Washington, John C. Green, University of Akron, Kerem Ozan Kalkan, Old Dominion University, Richard Herrera, Arizona State University, and Gregory D. Shufeldt, University of Notre Dame.
- 'Women and the Parties: An Analysis of Republican and Democratic Strategies for Recruiting Women Candidates.' Laurel Elder, Hartwick College.
- 'Lead, Follow, or Get Out of the Way: Elite Party Actor Endorsements in Presidential Nominating Contests, 2004-2012.' Christopher J. Galdieri, Saint Anselm College and Kevin Parsneau, Minnesota State University, Mankato.
- 'From Friends to Family: How Groups Decided to Ally with a Party.' Casey Byrne Dominguez, University of San Diego and Richard McGrath Skinner, American University.
- 'Party Effectiveness in the U.S. Congress.' Jason M. Roberts, University of North Carolina, Chapel Hill and Nathan W. Monroe, University of California, Merced.
- 'Is Change Always Good? The Electoral Consequences of Party Leadership Changes.' Hande Mutlu-Eren, London School of Economics and Zeynep Somer-Topcu, Vanderbilt University.
- 'Rising to the Top: Gender, Political Performance, and Party Leadership in Parliamentary Democracies.' Diana Z. O'Brien, University of Southern California.
- 'Party Shifts and Endogenous Valence of Political Parties.' Jee Seon Jeon, Florida State University.
- 'Shifting Parties, Sophisticated Switchers? An Analysis of the Impact of Parties' Ideological Shifts on Electoral Volatility.' Benjamin Ferland, McGill University and Ruth Dassonneville, KULeuven.
- 'Winning by Going Radical? Position Shift on Immigration and Vote Share Change of Mainstream Parties.' Kyung Joon Han, University of Tennessee, Knoxville.
- 'Seeing the Other Side: Sources of Partisan Disaffection.'
 Douglas Ahler, University of California, Berkeley and
 Gaurav Sood, Stanford University.
- 'Partisan Warriors: The Ugly Side of Party Polarization in Congress.' Sean M. Theriault, University of Texas, Austin.
- 'Electoral Environment, Institutional Rights, and Party Discipline in the 101 U.S. Legislatures.' Jennifer Hayes Clark, University of Houston, Lonnie Lawrence, University of Houston, and Robert Lucas Williams, University of Houston.
- 'Black Tea, Green Tea, and Coffee: Understanding the Variation in Attachment to the Tea Party Among Members of Congress.' Irwin L. Morris, University of Maryland, College Park and Bryan Gervais, University of Texas, San Antonio.
- 'Does the Chief Justice Make Partisan Appointments to Special Courts and Panels?' Maxwell B. Palmer, Harvard University.
- 'Party Strategies, Constituency Links, and Legislative Speech.' Eduardo Aleman, University of Houston and Margarita Maria Ramirez, University of Houston.
- 'The Costs of Party Reform.' Seth E. Masket, University of Denver.

- 'The Development of the American Party System in the Context of a Competitive Equilibrium.' Joshua N. Zingher, SUNY, Binghamton University.
- 'An Ecological Theory of Party Movement: Activist Resources, Incumbent Replacement, and the Dynamics of Abortion Politics in the United States.' Jacob M. Montgomery, Washington University in St. Louis.
- 'What's in a Name? Exploring the Evolution of Party Brand: 1976-2012.' Justine G.M. of Ross, University of California, Riverside.
- 'Who Punishes Party Switchers?' Antoine Yoshinaka, American University, Seth C. McKee, Texas Tech University, and Keith Edward Lee, Jr., University of Florida.
- 'Dynamic Motivated Reasoning: How Changing Elite Partisan Cues Alter Citizen's Interpretations of Economic Reality.' Rune Slothuus, University of Aarhus, Michael Bang Petersen, University of Aarhus, and Martin Bisgaard Christiansen, MBC, Aarhus University.
- 'Opinion Change: Information or Partisanship? Evidence from a Natural Experiment.' Mogens K. Justesen, Copenhagen Business School and Robert Klemmensen, University of Southern Denmark.
- 'New Media Rebels: The Limits of the Tea Party's Online Revolution.' Colin Lingle, University of Washington.
- 'Different Languages or From the Same Script? Word Usage of Democratic and Republican Politicians.' Jayme Neiman, University of Nebraska, Lincoln, Kevin B. Smith, University of Nebraska, Lincoln, Johnathan Caleb Peterson, University of Nebraska-Lincoln, John R. Hibbing, University of Nebraska, Lincoln, and Kevin Wilkinson, University of Nebraska-Lincoln.
- 'Democracies in Crisis and the Meaning of Party Activism: The Case of the Lega Nord.' Daniele Albertazzi.
- 'Regional Parties' Parliamentary Strategies in Multinational Democracies: Analyzing Regional Parties in Spain.' Kerstin Hamann, University of Central Florida and Bonnie N. Field, Bentley University.
- 'When Parties Succeed: Party System (In)Stability and the Financial Crisis in Portugal.' Filipa Raimundo, University of Lisbon and Antonio Costa Pinto, University of Lisbon.
- 'Restrictive Rules and Conditional Party Government: A Computational Model.' Damon M. Cann, Utah State University and Jeremy Clayne Pope, Brigham Young University.
- 'Who Governs? Professional Background, Political Experience and Party Seniority of Cabinet Ministers in 18 Parliamentary Democracies.' Despina Alexiadou, University of Pittsburgh.
- 'Universal Suffrage and Support for Socialist Parties in Western Europe.' Mona Morgan-Collins, London School of Economics.
- 'Caste, Class and Status: Franchise Expansion and the Development of Parties in Colonial India.' Pavithra Suryanarayan, Columbia University.
- 'Why Not Parties? Explaining Party Institutionalization in the French Third Republic.' Alexandra Cirone, Columbia University.
- 'Partisanship and Government Spending: Is There a Left-Right Divide? Perspectives on the New Political Economies of CEE.' Silvana Tarlea, Nuffield College.

- 'Turning Outrage into Contempt: Party System Instability and Anti-Political Sentiment in East Central Europe.' Paul DeBell, Ohio State University.
- 'Parties in Popular Initiatives: Involuntary Subjects or Skillful Puppeteers?' Marie-Catherine Gabrielle Wavreille, Université libre de Bruxelles and Elwin Ferdinand Reimink, Université libre de Bruxelles.
- 'The Dynamics of Party Re-labeling.' Mi-son Kim, University of Iowa.
- 'Communicating Noise: Vague Partisan Policy Positions in Uncertain Environments.' Nick C.N. Lin, Rice University, Jason Eichorst, and Matthew W. Loftis, Rice University.
- 'A Comparison of Party Influence over Policy Preferences on High versus Low Salience Issues.' Jonathan M. Ladd, Georgetown University.
- 'Intra-party Choice and Ex-post Electoral Accountability.'
 Thomas Daeubler, Mannheim Centre for European Social Research, Lukas Rudolph, University of Munich, and Sandra Bermudez, Universitat Pompeu Fabra.
- 'Open List, Closed List, and Party Choice: Experimental Evidence from the UK.' Simon Hix, London School of Economics and Jack Blumenau, LSE.
- 'Explaining Costs of Governing: How Voters Evaluate Governing Party Competence over Time.' Will Jennings, University of Southampton and Jane Green, University of Manchester.
- 'Electoral Rules, Political Parties, and Peace Duration in Post-Conflict States.' Tatyana Tuba Kelman Kisin, University of North Texas.
- 'When and Why Elite Defections Cause the End of Authoritarian Dominant-Party Regimes?' Sebastian Garrido De Sierra, University of California, Los Angeles, Stephan Hamberg, University of Washington and Brad Epperly, University of South Carolina.
- 'Diaspora Influence on Party Electoral Strategies in Mexico, Dominican Republic and El Salvador.' Michael Paarlberg, Georgetown University.
- 'Ideas and Networks in the Origins and Mobilization of Islamist Parties: The Case of Tajikistan.' Kathleen A. Collins, University of Minnesota, Twin Cities.
- 'Dis-establishment of Religion: Tracing the Transformation of Pro-Islamic Parties.' Sultan Tepe, University of Illinois, Chicago.
- 'Executive Party Creation: Theory, Model, and Empirics.' Eli Fein Ciman, University of Michigan.
- 'Do Changes in Governing Party Lead to Changes in Foreign Policy: Evidence from Japan.' Paul Midford, Norwegian University of Science and Technology (NTNU).
- 'Japan's Policy for Overseas Peace Keeping Operations (PKOs) and the Democratic Party of Japan (DPJ).' Natsuyo Ishibashi.
- 'Beyond Technonationalism: The DPJ, LDP, and Japan's Internationalization Problem.' Kathryn C. Ibata-Arens, DePaul University.
- 'Evolution of a Democracy: Ideology, Issue and Party Politics in South Korean National Assembly from its Birth to Present.' Yunkyu Sohn, University of California, San Diego.
- 'Party Pressure in Roll Call Votes.' Reto Wüest, University of Geneva.
- 'Why Do Asian Americans Identify as Democrats? Testing Theories of Social Exclusion and Group Solidarity.' Cecilia

- Hyunjung Mo, Vanderbilt University, Alexander Kuo, Cornell University, and Neil Malhotra, Stanford University.
- 'The Effects of Partisan Political Attacks Against Latino Immigrant Groups on Partisan Identity among Asian-Americans.' Richard Cho, SUNY, Stony Brook University.
- 'The Interest Group One Percent: The Stability and Concentration of Congressional Lobbying and Campaign Contributing.' Matt Grossmann, Michigan State University, Lee Drutman, The University Sunlight Foundation University, and Timothy M. LaPira, James Madison University.
- 'The Conditional Influences of Partisan-Ideological Orientation, Retributiveness and Case Facts on Torture Support.' Michael C. Evans, Georgia State University, Peter Lindsay, Georgia State University, and Ian Thomas, Georgia State University.
- 'The Neoliberal Transformation of the Swedish Labor Movement: The Rise of the Left Party?' Jenny Jansson, Uppsala University.
- 'Where did Corporatism Go? Union Affiliation vs Party Identification as Vote Determinants.' Maria Inclan, Centro de Investigación y Docencia Económicas and Kimberly A. Nolan Garcia, CIDE, AC.
- 'Inter-elite Trust and Fragility of Transitions: A Comparison between the Party Elites of Egypt and Tunisia.' Mazen Hassan, Cairo University and Annette Ranko, German Institute of Global and Area Studies.
- 'Ethnicity and Partisanship: An Experimental Investigation.' Nahomi Ichino, University of Michigan.
- 'Divine Intervention: How Religious Demands Shape Third-Party Behavior During Civil War.' Lionel Beehner, Yale University and Jason A. Klocek, University of California, Berkeley.
- 'Tell Me More: Do Partisan Cues Reduce Policy Information Seeking?' Christopher P. Donnelly, University of California, Davis, Kristina M. Victor, University of California, Davis, and Danielle Joeste, University of California, Davis.
- 'Within Group Partisan Anger: The Conditional Impact of Intra-Group Emotions on Group Mobilization.' Ngoc Phan, University of Southern Mississippi.
- 'Detecting Informal Party Factions within Chinese Communist Party.' Rentaro Iida, Georgetown University.
- 'Building a National Party: Critical Antecedents and the Expansion of American National Party Organizations.' Boris Heersink, University of Virginia.
- 'Cities and Exurbs, Liberals and Conservatives—The Sudden Partisanship of Urban Mass Transit Policy.' Daniel E. Bliss, Illinois Institute of Technology.
- 'Race, Structure and Partisanship: Effective Substantive Representation in Urban Education.' Amanda N. Rutherford, Texas A&M University and Kenneth J. Meier, Texas A&M University.
- 'Candidates as Party Brokers: When Do Politicians Support their Team?' Lucas Novaes, University of California, Berkeley.
- 'Voter Reactions to Party Campaign Platforms. Surveyexperimental Evidence.' Pablo Fernandez-Vazquez, New York University.
- 'Party Organizations' Campaign Strategies and the Electoral Context.' Ozge Kemahlioglu, Sabanci University, Ali Carkoglu, and Selim Erdem Aytac, Yale University.

- 'What Moves the "Unmoved Mover"? Operational Ideology and the Dynamics of Partisan Updating.' Paul N. Goren, University of Minnesota, Twin Cities and Philip Gordon Chen, University of Minnesota, Twin Cities.
- 'Rediscovering Partisanship as the Long Term Force in the Vote Decision.' Michael D. Martinez, University of Florida.
- 'Partisanship on Demand: Immigrants Respond to Political Campaigns.' James A. McCann, Purdue University and Katsuo A. Nishikawa, Trinity University.
- 'Can Party Identification Make You Virtuous?' Stephen P. Nicholson, University of California, Merced and Chelsea Coe, UC Merced.
- 'Partisan Polarization over Gun Control in Context: The Role of Race, Crime, and Local Politics.' Ines Levin, University of Georgia.
- 'Two Fact Politics: Competing Partisan Realities and the Missing Fact-Value Distinction.' David C. Barker, California State University, Sacramento and Morgan Marietta, University of Massachusetts, Lowell.
- 'The Organizational Weapon: Ruling Parties in Authoritarian Regimes.' Anne Meng, University of California, Berkeley.
- 'The Decline of Party Membership and its Consequences for the Linkage between Citizens and the State.' Anna Kern, University of Leuven.
- 'Trust in Political Institutions: Supply and Demand Explanations and the Role of Populist Parties.' Marc Hooghe, Catholic University Leuven.
- 'Cooptation and Fragmentation in African Party Systems.' Leonardo R. Arriola, University of California, Berkeley.
- 'Radical Populism and the Dynamics of Cartelized Party Systems in Southern Europe? The Case of Greece.' Nicholas Toloudis, College of New Jersey.
- 'Growth Regimes and the Partisan Politics of Fiscal Policy.' Lucio Baccaro, Massachusetts Institute of Technology, Jonas Pontusson, University of Geneva, and Damian Raiess, University of Geneva.
- 'The Partisan Effects of Economic Crises, 1870-2012.' Johannes Lindvall, Lund University.
- 'Food Stamps and the Farm Bill: From Logroll to Partisan Polarization.' Tracy Roof, University of Richmond.
- 'Interest Group Funding of Judicial Elections.' Sara Hiers, University of Georgia.
- 'Filing Gender Quotas: Political Parties, Candidate Recruitment, and Electoral Strategies in Mexico.' Jennifer M. Piscopo, Occidental College.
- 'Occupation and the University Attenuation of Income's Effect on Party Voting.' Andrew J. Taylor, North Carolina State.
- 'Partisan Splitters and Independent Loyalists: How Partisanship Can Promote Divided Ballots.' Jack Edelson, University of Wisconsin, Madison.
- 'The Rise of the Appalachian Republicans: Party Realignment and Unhyphenated Americans.' Brian K. Arbour, CUNY-John Jay College.
- 'The Tea Party Gap within the Republican Party.' Patrick I. Fisher, Seton Hall University.
- 'Partisan Ambivalence and Negative Campaigns: A Survey Experiment.' Stephen C. Craig, University of Florida, Jason Gainous, University of Louisville, and Paulina Rippere, Jacksonville University.

- 'Why Partisans Don't Sort: How Neighborhood Quality Concerns Limit Americans' Pursuit of Like-Minded Neighbors.' Clayton M. Nall, Stanford University and Jonathan Mummolo, Georgetown University.
- 'Does Party Aid Help Parties in New Democracies? International Factors and Party Institutionalization in Central and Southern America.' Susana Cabaco, University of Essex.
- 'Being Active for the Party. Online Opportunities and Uses in the French Presidential Campaign 2012.' Fabienne Greffet, University of Lorraine.
- 'Political Parties and Community Organising in an Era of Membership Decline.' Anika Gauja, University of Sydney.
- 'The Relevance of Internet for Party Activists in Spain.' Juan Rodríguez Teruel, University of Valencia, Patricia Correa Vila, UAB, Montserrat Baras, UAB, and Joan Botella Corral, Universitat Autonoma de Barcelona.
- 'All the President's Men (and Parties): Coalition Management in Multiparty Presidential Systems.' Carlos Pereira, Getulio Vargas Foundation and Frederico Bertholini, FGV.
- 'The Messy Toolbox: Politicization, Partisanship, and Cabinet Management in Brazil.' Katherine Schlosser Bersch, University of Texas, Austin, Sergio Praca, Universidade Federal do ABC, and Matthew M. Taylor, American University-SIS.
- 'Local Elections and Party Performance: Exploring the Mechanisms of Party Incumbency Advantage.' Leonardo S. Barone, Fundação Getulio Vargas, George Avelino, F., FGV-SP, and Ciro Biderman, FGV.
- 'Domestic Party Goals and European Parliamentary Candidates.' Andrea Stephanie Aldrich, University of Pittsburgh.
- 'Going Public with the Process: Presidential Persuasion of Opposing Partisans.' Matthew Miles, Brigham Young University, Idaho.
- 'Mobilization Versus Persuasion: A Test on Micro-mechanism of Distributive Politics using Partisan Turnout Data.' Woo Chang Kang, New York University.
- 'Partisanship and Preferences about Devolving Policy Authority to the States.' Jennifer Wolak, University of Colorado, Boulder and Andrea McAtee, University of South Carolina.
- 'The Stability in the Quality of Party Systems and Its Impact on the Level of Democracy.' Sebnem Yardimci Geyikci, TED University.
- 'When New Parties Grow Old. A Survival Analysis of Newly Elected Political Parties in Advanced Democracies.' Stefanie Beyens, Vrije Univeriteit Brussel.
- 'Intra-Party Politics and Public Opinion: How Selection Processes affect Citizens' Views on Democracy.' Yael Shomer, Tel Aviv University, Einat Lavy, Tel-Aviv University, and Gert-Jan Put, University of Leuven.
- 'How Hegemonic Parties Decline: Evidence from the Sub-National Level in India.' Subhasish Ray, National University of Singapore.
- 'Household Partisan Composition, Political Communication and Voter Turnout: Investigating Experimental Spillover Effects between Cohabitants.' Florian Foos, University of Oxford and Elin A. de Rooij, University of Oxford.
- 'Islamic Parties in Power: Economic Policies in Egypt, Tunisia, and Turkey.' Sebnem Gumuscu, Sabanci University.

- 'Creating America's Parties: An Empirical Look at the Emergence of a Social Network.' Keith L. Dougherty, University of Georgia.
- 'Political Support and Public Perceptions of Democracy after 10 Years of Worker's Party in Power.' Rachel Meneguello, Unicamp.
- 'A Bayesian Changepoint Model of Realignments in Party Identification.' Arjun Wilkins, Stanford University.
- 'Crime and Punishment: Violence and Incumbent Party Support in Mexico's Municipal and Federal Elections, 1998-2013.' Douglas Block, University of Pittsburgh.
- 'Conflicting Pulls: A Conflict Dimension and Party-Family Account of Mainstream Positioning on Immigration in Belgium and the Netherlands.' Elizabeth Super, American Political Science Association and Pontus Odmalm, University of Edinburgh.
- 'How Presidents Shape Their Party's Reputation and Prospects: New Evidence.' Gary C. Jacobson, University of California, San Diego.
- 'Why Party Polarization Affects Presidential Success Differently in the Senate and House: The Partisan Filibuster as a Minority Party Tool.' Jon R. Bond, Texas A&M University, Richard Fleisher, Fordham University, and Jeffrey E. Cohen, Fordham University.
- 'Religious-Secular Cleavages in the German Political Party System at the National and European Level.' Anne Jenichen, University of Bremen.
- 'Shaping Party Systems: The Effects of Runoff Rules.' Aldo Fernando Ponce, Centro de Investigación y Docencia Económicas (CIDE) and Cynthia McClintock, George Washington University.
- 'Political Parties and the Election of Ethnic Minorities.' Stephanie S. Holmsten, University of Texas, Austin and Melanie M. Hughes, University of Pittsburgh.
- 'Party Competition and Efficient Distribution of Public Goods.' Sayan Banerjee, Georgia State University and Charles R. Hankla, Georgia State University.
- 'The Impacts of Candidate Selection Methods on Inter- and Intra-Party Competitions: A Comparison between Taiwan and Japan.' Eric Chen-hua Yu, National Chengchi University and Kaori Shoji, Gakushuin University.
- 'A Test of the Causal Effect of Electoral Reform on Party Systems: The Cases of Italy and New Zealand.' Dalston G. Ward, Washington University in St. Louis.
- 'New Democrats, New Labour and PDS-DS-PD. Party Change, Legacy of the American Model and Exchange of Ideas between the two Sides of the Atlantic.' Lilia Giugni, University of Cambridge.