

Kelly D. Patterson

Department of Political Science
Brigham Young University
Provo, Utah 84602
(801) 422-4985
Kelly_Patterson@byu.edu

EDUCATION

Ph.D. Political Science, Columbia University, 1989
M.A. Political Science, Columbia University, 1985
B.A. Political Science, Brigham Young University, 1982

TEACHING AND RESEARCH INTERESTS

American politics, campaigns and elections, public opinion, election administration, philosophy of social science, political theory

EMPLOYMENT

Professor, Brigham Young University, current
Associate Dean, College of Family, Home, and Social Sciences, Brigham Young University, 2012-2017
Director, Center for the Study of Elections and Democracy, Brigham Young University, 2004-2012
Chair, Department of Political Science, Brigham Young University, 1998-2004
Associate Professor, Brigham Young University, 1997-2007
Assistant Professor, Brigham Young University, 1993-1997
Congressional Fellow, American Political Science Association, 1992-1993
Assistant Professor, Franklin & Marshall College, 1989-1993
Visiting Instructor, Franklin & Marshall College, 1988-1989

BOOKS

Political Parties and the Maintenance of Liberal Democracy. (New York: Columbia University Press, 1996).

JOURNAL ARTICLES AND PUBLICATIONS

“The Enduring Effects of State Party Tradition on the Voting Experience.” *Election Law Journal* 19 (March 2020): 1-20 (with Jay Goodliffe, Paul Herrnson, and Richard Niemi).

“Who’s in and Who’s Out: The Politics of Religious Norms.” *Politics and Religion* 9 (September 2016): 509-536 (with Christopher Karpowitz and J. Quin Monson).

“Online Polls and Registration-Based Sampling: A New Method for Pre-Election Polling 22 *Political Analysis* (Summer 2014): 321-335 (with Michael J. Barber, Christopher B. Mann, and J. Quin Monson).

“Exceeding Expectations? Determinants of Satisfaction with the Voting Process in the 2008 U.S. Presidential Election” 75 *Journal of Politics* (April 2013): 451-463 (with Ryan Claassen, Paul S. Herrnson, and Richard Niemi).

“Voter Confidence and the Election-Day Voting Experience” 35 *Political Behavior* (Spring 2013): 215-235 (with Ryan Claassen, David B. Magleby, and J. Quin Monson).

“Political Norms and the Private Act of Voting: Results from a Field Experiment” 75 *Public Opinion Quarterly* (Winter 2011): 659-685 (with Chris Karpowitz, Quin Monson, Lindsay Nielson, and Steve Snell).

“Tea Time in America? The Impact of the Tea Party Movement on the 2010 Midterm Elections” 44 *PS: Political Science and Politics* (April 2011): 303-309 (with Chris Karpowitz, J. Quin Monson, and Jeremy Pope).

“The Human Dimension of Elections: How Poll Workers Shape Public Confidence in Elections” 62 *Political Research Quarterly* (September 2009): 507-522 (with Thad Hall and J. Quin Monson).

“At Your Service”: Voter Evaluations of Poll Worker Performance” 36 *American Politics Research* (July 2008): 612-634 (with Ryan Claassen, David B. Magleby, and J. Quin Monson)

Poll Workers and the Vitality of Democracy: An Early Assessment 40 *PS: Political Science and Politics* (October 2007): 647-654 (with Thad Hall and J. Quin Monson).

“Effects of the Stand by Your Ad Provision on Attitudes about Candidates and Campaigns” 35 *Presidential Studies Quarterly* (December 2005): 771-83 (with Kristina Gale, Betsey Gimbel Hawkins, Richard Hawkins, David B. Magleby, and J. Quin Monson).

“Local Political Context and Negative Campaigns: A Test of Negative Effects Across State Party Systems” 3 *Journal of Political Marketing* (Spring 2004): 1-20 (with Daniel M. Shea).

“Agenda Setting in Congressional Elections: The Impact of Issues on Voting Behavior” 56 *Political Research Quarterly* (December 2003): 419-430 (with Owen Abbe, Jay Goodliffe, and Paul S. Herrnson).

“When Redistricting Means Never Having to Say You’re Sorry: Utah’s Second Congressional District.” 36 *PS: Political Science and Politics* (July 2003): 409 (online article abstracts).

“Political Parties, Candidates, and Presidential Campaigns: 1952-1996.” 29 *Presidential Studies Quarterly*. (Winter 1999): 26-39 (with Elizabeth Pipkin and Amy A. Bice).

“Consultants and Direct Democracy” 31 *PS: Political Science & Politics* (June 1998): 160-169. (with David B. Magleby).

“Public Administration Ethics: A Postmodern Perspective” 41 *American Behavioral Scientist* (September 1997): 103-118. (with Gary M. Woller).

"Toward a More Programmatic Democratic Party? Agenda Setting and Coalition Building in the House." 27 *POLITY* (Summer 1995): 607-628 (with Paul S. Herrnson).

"Partisan Change in the Mountain West." 17 *Political Behavior* (December 1995): 359-378 (with Theresa Marchant-Shapiro).

"Partisan Goals and Redistricting: Assessing the Views of the Legislators." 7 *Commonwealth: A Journal of Political Science* (Fall 1994): 74-90 (with Bruce D. Armon).

"Poll Trends: Congressional Reform." 58 *Public Opinion Quarterly* (Fall 1994): 419-427 (with David B. Magleby).

"Poll Trends: Public Support for Congress." 56 *Public Opinion Quarterly* (Winter 1992): 539-51 (with David B. Magleby).

"Media Influences on Support for Presidential Candidates in Primary Elections: Theory, Method, and Evidence." 3 *International Journal of Public Opinion Research* (Fall 1991): 340-365 (with Robert Y. Shapiro, John T. Young, Jill E. Blumenfeld, Douglas A. Cifu, Sara M. Offenhartz, and Ted E. Tsekerides).

"The Polls: Public Assistance." 51 *Public Opinion Quarterly* (Winter 1987): 120-130 (with Robert Y. Shapiro, Judith Russell, and John T. Young).

"The Polls: Employment and Social Welfare." 51 *Public Opinion Quarterly* (Summer 1987): 268-281 (with Robert Y. Shapiro, Judith Russell, and John T. Young).

CHAPTERS IN EDITED VOLUMES

"Campaigning for Congress in the Digital Age." In *Under the Iron Dome: Congress from the Inside*. Colton Campbell, David Dulio, and Paul Herrnson, eds. (New York: Routledge, 2021) (with J. Toscano).

"The NRA: Organizational and Policy Evolution." In *Interest Group Politics*, 10th ed. Burdett A. Loomis and Anthony Nownes, eds (Lanham, MD: Rowman & Littlefield, 2020) (with Jay Goodliffe).

"Financing the 2012 Congressional Elections" pp. 145-174 In *Financing the 2012 Elections*. David B. Magleby, ed. (Washington, D.C., Brookings Institution Press, 2014) (with Paul S. Herrnson and Stephanie Perry Curtis).

"Tea for Only Two: The Ousting of Utah Senator Robert Bennett" pp. 105-119 In *Tea Party Effects on 2010 U.S. Senate Elections: Stuck in the middle to lose*. William Miller and Jeremy Walling, eds (Lexington, Kentucky: Lexington Press, 2012) (with Matthew Frei, J. Quin Monson, and Leah Murray).

"The Campaign Context for Partisanship Stability" pp. 271-288 In *State of the Parties*. Daniel J. Coffey and John C. Green, eds. (Lanham, Md: Rowman & Littlefield, 2011) (with J. Quin Monson and Jeremy Pope).

"Poll Workers' Job Satisfaction and Confidence" pp. 35-54 In *Democracy in the States: Experiments in Election Reform*. Caroline Tolbert, Todd Donovan, and Bruce E. Cain, eds. (Washington, D.C.: Brookings Institution Press, 2008) (with Thad Hall and J. Quin Monson).

“War Games: Issues and Campaign Finance in the Battle for Control of Congress” pp. 1-21 In *The Battle for Congress: Iraq, Scandal, and Campaign Finance in the 2006 Election*. David B. Magleby and Kelly D. Patterson, eds. (Boulder, Colorado: Paradigm Publishers, 2008) (with David B. Magleby).

“Rules of Engagement: BCRA and Unanswered Questions” pp. 22-61 In *The Battle for Congress: Iraq, Scandal, and Campaign Finance in the 2006 Election*. David B. Magleby and Kelly D. Patterson, eds. (Boulder, Colorado: Paradigm Publishers, 2008)(with David B. Magleby).

“Conclusion” pp. 224-234 In *The Battle for Congress: Iraq, Scandal, and Campaign Finance in the 2006 Election*. David B. Magleby and Kelly D. Patterson, eds. (Boulder, Colorado: Paradigm Publishers, 2008) (with David B. Magleby).

“Rally ‘Round the Flag” pp. 135-152 In *State of the Parties*. Daniel J. Coffey and John C. Green, eds. (Lanham, Md: Rowman & Littlefield, 2007) (with David B. Magleby and J. Quin Monson).

“Introduction” pp. 1-25 In *Electing Congress: New Rules for an Old Game*, David B. Magleby, J. Quin Monson, and Kelly D. Patterson, eds. (Saddle River, NJ: Prentice Hall, 2007) (with David B. Magleby and J. Quin Monson).

“Looking Back to See Where We are Going” pp. 130-143 In *Electing Congress: New Rules for an Old Game*, David B. Magleby, J. Quin Monson, and Kelly D. Patterson, eds. (Saddle River, NJ: Prentice Hall, 2007) (with David B. Magleby and J. Quin Monson).

“Introduction” pp. 1-31 In *Dancing Without Partners: How Candidates, Parties and Interest Groups Interact in the Presidential Campaign* David B. Magleby, J. Quin Monson, and Kelly D. Patterson, eds. (Boulder, Colorado, Rowman & Littlefield, 2007) (with David B. Magleby and J. Quin Monson).

“The Morning After: The Lingering Effects of a Night Spent Dancing” pp. 163-172 In *Dancing Without Partners: How Candidates, Parties and Interest Groups Interact in the Presidential Campaign* David B. Magleby, J. Quin Monson, and Kelly D. Patterson, eds. (Boulder, Colorado, Rowman & Littlefield, 2007) (with David B. Magleby and J. Quin Monson).

"Targeting Success: The Enduring Power of the NRA." In *Interest Group Politics*, Allan J. Cigler and Burdett A. Loomis. Washington D.C.: CQ Press, 2007) (with Matt Singer).

“Spending in the 2004 Election” pp. 68-92 In *Financing the 2004 Election*. Anthony Corrado, David B. Magleby, and Kelly D. Patterson, eds. (Washington DC: Brookings, 2006).

“Stepping Out of the Shadows: Ground War Activity in 2004.” pp. 161-181 In *The Election After Reform*. Michael Malbin, ed. (Lanham, Md: Rowman & Littlefield, 2006) (with David B. Magleby).

“Nice Guys Finish Last and Other Possible Untruths about Congressional Elections.” pp. 71-84 In *Running on Empty? Political Discourse in Congressional Elections*. L. Sandy Maisel and Darrell West, eds., (Lanham, Md.: Rowman & Littlefield, 2004).

“When Redistricting Means Never Having to Say You’re Sorry.” pp. 241-257 In *The Last Hurrah?* David B. Magleby and J. Quin Monson, eds., (Washington, D.C.: The Brookings Institution, 2004).

“Crafting a Partisan Agenda.” pp. 51-65 In *War Stories from Capitol Hill*, Colton C. Campbell and Paul S. Herrnson, eds. (Saddle River, NJ: Prentice Hall, 2004). (with Paul S. Herrnson).

“Campaign Consultants and Responsible Party Government.” pp. 101-120 In *Responsible Partisanship? The Evolution of American Political Parties Since 1950*, John C. Green and Paul S. Herrnson, editors (Lawrence, Kansas: University Press of Kansas Press, 2002) (with David B. Magleby and James A. Thurber).

“The National Rifle Association in the Face of the Clinton Challenge” p. 55-77 In *Interest Group Politics*, 6th edition, Alan Cigler and Burdett Loomis, editors (Washington, D.C.: Congressional Quarterly Press, 2002). (with Matt S. Singer).

“Financing the 2000 Elections: Political Parties” pp. 106-132 In *Financing the 2000 Elections*, David B. Magleby, editor (Washington, D.C.: Brookings Press, 2002). (with Paul S. Herrnson).

“Are Professional Campaigns More Negative Campaigns?” pp. 70-91 In *Hardball Politics*, Paul S. Herrnson, editor (Upper Saddle River, New Jersey: Prentice Hall, 2001). (with Owen G. Abbe, Paul S. Herrnson, and David B. Magleby)

“Consultants and Direct Democracy: The Politics of Citizen Control.” pp. 133-152 In *Campaign Warriors: The Role of Political Consultants in Elections*. James A. Thurber and Candice J. Nelson, eds., (Washington, D.C.: Brookings Institution Press, 2000). (with David B. Magleby).

“Campaign Advertising and Agenda Setting in Congressional Elections.” pp. 96-112 In *Crowded Airwaves: Campaign Advertising in Modern Elections*. James A. Thurber and Candice J. Nelson, eds., (Washington, D.C.: Brookings Institution Press, 2000). (with Paul S. Herrnson).

“The NRA: Political Firepower,” pp. 66-77 In *After the Revolution: PACs, Lobbies, and the Republican Congress*, eds., Robert Biersack, Paul S. Herrnson, and Clyde Wilcox (Boston: Allyn & Bacon, 1999).

“The Political Firepower of the NRA,” pp. 150-175 In *Interest Group Politics*, eds., Allan Cigler and Burdett Loomis, 5th ed (Washington, D.C.: Congressional Quarterly Press, 1998).

"From Ward Heelers to Public Relations Experts: The Parties' Response to Mass Politics," pp. 251-267 In *Broken Contract? Changing Relationships between Americans and Their Government*, ed., Stephen Craig (Boulder, Co.: Westview Press, 1996). (with Paul S. Herrnson and John F. Pitney, Jr.).

EDITED WORKS

“Candidate Emergence and Campaign Financing in Congressional Elections: What to Expect in 2014.” Online Symposium on the Candidate Selection Process. *Political Science Quarterly*, eds. Paul S. Herrnson and Kelly D. Patterson, <http://www.psqonline.org/onlinesymposium.cfm>

The Battle for Congress: Iraq, Scandal and Campaign Finance in the 2006 Elections (Boulder, Colorado: Paradigm Publishers, 2008) (with David B. Magleby).

Dancing Without Partners: How Candidates, Parties and Interest Groups Interact in the Presidential Campaign (Boulder, Colorado, Rowman & Littlefield, 2007) (with David B. Magleby and J. Quin Monson).

Electing Congress: New Rules for an Old Game (Saddle River, New Jersey, Prentice Hall, 2007) (with David B. Magleby and J. Quin Monson).

Financing the 2004 Elections (Washington DC, Brookings, 2006) (with David B. Magleby and Anthony Corrado).

Dancing Without Partners: How Candidates, Parties, and Interest Groups Interact in the New Campaign Finance Environment. (Center for the Study of Elections and Democracy, Brigham Young University, 2005). (with David B. Magleby, and J. Quin Monson).

Contemplating the People's Branch: Legislative Dynamics in the Twenty-First Century. (Upper Saddle River, New Jersey: Prentice Hall, 2000). (with Dan M. Shea).

Taking Charge of America's Future. U.S. House of Representatives, Democratic Caucus, 1992.

Strength and Security. U.S. House of Representatives, Democratic Caucus, 1992.

BOOK REVIEWS

Review of *Learning from Loss: The Democrats 2016-2020* (Cambridge University Press, 2020) *Party Politics* (forthcoming).

Review of *The Limits of Electoral Reform.* Shaun Bowler and Todd Donovan (Oxford University Press, 2013). *Election Law Journal* 13 (June 2014): 346-348.

Review of *For Better or Worse? How Political Consultants Are Changing Elections in the United States.* David A. Dulio (Albany, New York: State University of New York Press, 2004). *Party Politics.* 13 (Winter 2007): 131-133.

Review of *The Campaign Continues: How Political Consultants and Campaign Tactics Affect Public Policy.* Douglas Lathrop. *Political Science Quarterly* 119 (Summer 2004): 373-374.

Review of *Do Political Campaigns Matter? Campaign effects in elections and referendums.* David M. Farrell and Rudiger Schmitt-Beck, eds. (London: Routledge, 2002) *Party Politics* 9 (December 2002): 529-30.

Review of *Campaign Talk: Why Elections Are Good for Us.* Roderick P. Hart. (Princeton: Princeton University Press, 2000) in *American Political Science Review* 94 (December 2000): 947-948.

Review of *Politicians and Party Politics.* John Geer, ed. (Baltimore, MD: Johns Hopkins University Press, 1999) in *Party Politics* 7 (Summer 2000): 391-2.

"Review of David S. Meyer and Sidney Tarrow, eds, *The Social Movement Society: Contentious Politics for a New Century*," H-Pol, H-Net Reviews, October, 2000. URL: <http://www.h-net.msu.edu/reviews/showrev.cgi?path=14508971284710>.

Review of *Partisan Approaches to Postwar American Politics*. Byron E. Shafer, ed. (Chatham, NJ: Chatham House Press, 1998) in *Party Politics* 6 (Spring 1999): 409-411.

GRANTS AND OTHER SCHOLARLY WORK

2018-2019: Brigham Young University, College of Family, Home, and Social Sciences. This \$28,000 grant is to field a survey on the impact of individualism on the politics of the United States. Principal Investigators: Christopher F. Karpowitz and Kelly D. Patterson

2008-2010: The Pew Charitable Trusts. This \$313,000 grant is to assess the effectiveness of on-line training of poll workers in two Texas Counties. Principal Investigators: Quin Monson, Stephen Mockabee, Kelly D. Patterson.

2007-2008: The Pew Charitable Trusts through HAVA Partners. This \$40,200 grant is to assess the effectiveness of on-line training of poll workers in two Ohio Counties. It is part of a larger grant of \$188,600 funded by the Pew Charitable Trusts and the Secretary of State in Ohio. Principal Investigators: Quin Monson, Stephen Mockabee, Kelly D. Patterson.

2006-07: The JEHT Foundation This \$331,000 grant is to conduct an exit poll in two counties in Ohio to measure voter satisfaction with the voting process and to conduct surveys of poll workers. Principal Investigators: David B. Magleby, Quin Monson, Howard C. Christensen, and Kelly D. Patterson.

2006-07: Supplementary Grant for Exploratory Research (SGER) from the National Science Foundation. This \$60,000 grant is to conduct an exit poll in a couple of counties in Ohio to measure voter satisfaction with the voting process. Principal Investigators: David B. Magleby, Quin Monson, Howard C. Christensen, and Kelly D. Patterson.

2006-07: Carnegie Foundation, \$50,000 the grant is to conduct an exit poll in a couple of counties in Ohio to measure voter satisfaction with the voting process. Principal Investigators: David B. Magleby, Quin Monson, Howard C. Christensen, and Kelly D. Patterson.

2006-07: Congressional Campaign Election Study. Brigham Young University and the Center for the Study of Elections and Democracy participated in the Congressional Campaign Election Study (CCES). This study surveys over 20,000 respondents in congressional districts to measure voter attitudes and responses.

2006-07: Cuyahoga County, Ohio Election Assessment Project. An assessment of the attitudes of poll workers in Cuyahoga County and their satisfaction with training and voting machines. A study paid for by Cuyahoga County and the Election Science Institute to design a survey and analyze the results. The results from the poll worker survey will be combined with exit poll data taken from a May 2, 2006 primary election to gauge the impact of poll worker practices on voter attitudes toward the new voting system. Co-investigators: Professors David B. Magleby, Quin Monson, Kelly D. Patterson, and Howard Christensen.

2006-07: Pew Charitable Trusts, A study of noncandidate campaign activity in competitive congressional races in a midterm election. A grant of \$400,000 to collect data in congressional races. David B. Magleby, Principal Investigator, Kelly D. Patterson and Jay Goodliffe, Co-Investigators.

2004: The Smith-Richardson Foundation, A study of the Stand By Your Ad Provision and a 3-Wave Panel of National Voters. A grant of \$50,000 to fund an experiment and part of a 3-wave national panel survey. Principal Investigators: David B. Magleby, Ken Goldstein, and Kelly D. Patterson.

2004: The Schuman Foundation, A study of voter attitudes in the 2004 presidential election. A grant of \$110,000 to design and complete a 3-wave panel survey of voters in the nation with oversamples in key states. Principal Investigator, David B. Magleby, Co-investigator Ken Goldstein and Kelly D. Patterson.

2004: The Joyce Foundation, A study of campaign finance practices in the 2004 presidential election. A grant of \$50,000 to assemble scholars to study the campaign finance practices of political entities in the 2004 election cycle. This grant resulted in the publication of the book *Financing the 2004 Election*. Co-Investigators David B. Magleby and Kelly D. Patterson.

2003-04: Pew Charitable Trusts, A study of noncandidate campaign activity in competitive congressional races and presidential battleground states. A grant of \$600,000 to collect data in congressional and presidential races. David B. Magleby, Principal Investigator, Kelly D. Patterson and Quin Monson, Co-Investigators.

2002-03: Participant in the study to assess civility in congressional campaigns funded by the Pew Foundation. Professors Darrell West and Sandy Maisel, Principal investigators.

2002-03: Participant in the study to assess the influence of outside money in congressional elections funded by the Pew Foundation. Professor David B. Magleby, Principal investigator.

2000: The Century Foundation. *Time Spent Fundraising by Members of Congress and Congressional Candidates*. A \$51,000 grant to fund a preliminary research proposal to study fundraising practices by members of Congress (with Paul S. Herrnson and David B. Magleby).

CONFERENCE PAPERS

“From Confidence to Convenience: Changes in Voting Systems and the Impact on Voter Confidence.” Paper presented at the 2022 and the 2020 annual meeting of the Southern Political Science Association and at the 2020 annual meeting of the American Association for Public Opinion Research.

“The Civic Costs of Individualism.” Paper presented at the 2019 annual meeting of the American Political Science Association (with Christopher F. Karpowitz).

“Individualism as a Dominant American Value.” Paper presented at the 2019 annual meeting of the Midwest Political Science Association (with Christopher F. Karpowitz).

“Individualism as a Dominant American Value.” Paper presented at the 2019 annual meeting of the Southern Political Science Association (with Christopher F. Karpowitz).

“Conceptualizing the Role of Individualism in American Politics.” Paper presented at the 2018 annual meeting of the American Political Science Association (with Christopher F. Karpowitz).

“Public Opinion and the Value of Individualism.” Paper presented at the 2017 annual meeting of the American Political Science Association (with Christopher F. Karpowitz).

“Public Opinion and the Politics of Individualism.” Paper presented at the 2017 annual meeting of the Southern Political Science Association (with Christopher F. Karpowitz).

“Religion, Party, Competitiveness, and Civic Duty: Implications for Voter Turnout.” Paper presented at the 2015 annual meeting of the American Political Science Association (with Michael Barber, J. Quin Monson, and Christopher Karpowitz).

“The Enduring Effects of State Party Tradition on the Voting Experience.” Paper presented at the 2015 annual meeting of the American Political Science Association and at the 2016 annual meeting of the Southern Political Science Association (with Jay Goodliffe, Paul S. Herrnson, and Richard Niemi).

Who’s In and Who’s Out? The Politics of Religious Norms.” Paper presented at the 2015 annual meeting of the Southern Political Science Association (with Christopher Karpowitz and Quin Monson).

“Social Norms, Political Discourse, and Religious Outgroups.” Paper presented at the 2014 annual meeting of the Southern Political Science Association (with Christopher Karpowitz and Quin Monson).

“The People in Your Neighborhood: How Political Minority Status Affects Political Participation.” Paper presented at the 2012 annual meeting of the Midwest Political Science Association, at the 2012 annual meeting of the American Political Science Association and at the 2013 annual meeting of the Southern Political Science Association (Christopher F. Karpowitz, J. Quin Monson, Lindsay Nielson, and Steven A. Snell).

The “Born Supremacy”: The Impact of Local Attachments on the Success of Congressional Candidates.” Paper presented at the 2011 annual meeting of the Midwest Political Science Association (with Paul S. Herrnson and Jeremy Pope).

“Online Polls and Registration Based Sampling: A New Method for Pre-election Polling.” Paper presented at the 2011 and 2010 annual meeting of the American Association for Public Opinion Research (with Michael Barber, Chris Mann and J. Quin Monson).

“The Impact of State Party Organization on the Voting Experience.” Paper presented at the 2010 annual meeting of the American Political Science Association (with Paul S. Herrnson and Richard Niemi).

“Exceeding Expectations: Examining the Determinants of Satisfaction with the Voting Process in the 2008 Presidential Elections.” Paper presented at the 2010 annual meeting of the Southern Political Science Association (with Paul S. Herrnson and Richard Niemi).

“The Campaign Context for Partisanship Stability.” Paper presented at the 2009 State of the Parties Conference, University of Akron (with J. Quin Monson and Jeremy Pope).

“Expectations and Satisfaction with the Voting Process in the 2008 U.S. Presidential Election.” Presented at the 2009 annual meeting of the American Political Science Association (with Paul S. Herrnson and Richard Niemi).

“The Campaign Context for Partisan Stability.” Presented at the 2009 annual meeting of the Midwest Political Science Association (with J. Quin Monson and Jeremy Pope).

“Voter Confidence and the Election-Day Voting Experience” Presented at the 2009 annual the Joint Statistical Meeting (with Ryan L. Claasen, David B. Magleby, and J. Quin Monson).

“Political Norms and the Private Act of Voting: Results from a Field Experiment” Presented at the 2009 annual meeting of the Southern Political Science Association (with Chris Karpowitz, Quin Monson, Lindsay Nielson, and Steve Snell).

“The Shifting Terrain of the Mountain West” Presented at the 2008 annual meeting of the Midwest Political Science Association (with Theresa Marchant-Shapiro).

“At Your Service: Voter Evaluations of Poll Worker Performance” Presented at the 2007 annual meeting of the American Political Science Association (with Ryan Classen, David B. Magleby, and Quin Monson).

“Objective Conditions at the Polling Location and their Effect on Voter Confidence,” Presented at *Voting Technology and Practices Conference* sponsored by the Center for the Study of Elections and Democracy, Brigham Young University and the Center for American Politics and Citizenship, University of Maryland, Salt Lake City, Utah, May 7, 2007 (with Quin Monson).

“Assessing the Voting Experience in Franklin County” Presented at the 2007 annual meeting of the American Association of Public Opinion Research (with Clifton R. Emery, Paul J. Fields, Rachel M. Harter, Susan M. Hinkins, and Quin Monson).

“Civic Duties in a Service Economy: Modeling Voter Confidence in the Electoral Process” Presented at the 2007 annual meeting of the Midwest Political Science Association. (with David B. Magleby and Quin Monson).

Mail Communications in Political Campaigns” Presented at the 2006 annual meeting of the Midwest Political Science Association. (with David B. Magleby and Quin Monson).

“The Human Dimension of Elections: How Poll Workers Shape Public Confidence in Elections” Paper presented at the 2006 annual meetings of the National Academy of Science, the Midwest Political Science Association, and the American Association for Public Opinion Research (with Thad Hall and Quin Monson).

“The Campaign Context for Partisan Stability” Paper presented at the 2006 annual meeting of the Midwest Political Science Association (with Jeremy Pope and Quin Monson).

“Approaches to the Study of Competitive Congressional and Presidential Campaigns” Presented at the 2005 annual meeting of the Southern Political Science Association, New Orleans, LA (David B. Magleby, and J. Quin Monson).

“Rally Around the Flag,” Presented at the 2005 State of the Parties: 2004 and Beyond Conference, Akron Ohio (David B. Magleby, and J. Quin Monson).

“Predicting Exit Poll Interviewer Response Rates” Presented at the 2005 annual meeting of the American Association for Public Opinion Research, Miami Beach, FL (J. Quin Monson, Daniel Magleby, and Howard Christensen with Clint Stevenson).

“Dominant Cue Givers and Voting on Ballot Propositions” Presented at the 2005 annual meetings of the Western Political Science Association, Oakland, CA and the American Political Science Association, Washington, DC (J. Quin Monson and Leah A. Murray).

“Trust, Attention, and Approval: Question-Order Effects and Attitudes Toward the State Legislature.” Paper presented at the 2003 annual meeting of the American Association of Public Opinion Researchers, Nashville, Tennessee (with Greg Snow, Howard Christensen, and Joseph Olsen).

“Campaign Messages and Voter Information in Congressional Elections.” Paper presented at the 2003 annual meeting of the Midwest Political Science Association, Chicago, Illinois, (with Jay A. DeSart).

“When Redistricting Means Never Having to Say You’re Sorry: A Case Study of the 2002 Utah 2nd Race.” Paper presented at the 2003 annual meeting of the Midwest Political Science Association, Chicago, Illinois.

“Local Political Context and Negative Campaigns.” Paper presented at the 2002 annual meeting of the Midwest Political Science Association, Chicago, Illinois, (with Dan Shea).

“Local Norms and Neutral Observers: Rethinking the Effects of Negative Campaigns.” Paper presented at the 2001 annual meeting of the American Political Science Association, San Francisco, Ca, (with Dan Shea).

“Agenda Setting in Congressional Elections: The Impact of Issues on Voting Behavior” Paper presented at the 2001 annual meeting of the Midwest Political Science Association, Chicago, Illinois (with Owen Abbe, Jay Goodliffe, and Paul Herrnson).

“Campaign Consultants and Responsible Party Government.” Paper presented at the 2000 annual meeting of the American Political Science Association, Washington, D.C., (with David B. Magleby and James A. Thurber).

“Campaign Professionalism, Negative Advertising, and Electoral Success in U.S. House Races.” Paper presented at the 2000 annual meeting of the Midwest Political Science Association, Chicago, Illinois (with Owen Abbe, Paul S. Herrnson, and David B. Magleby).

“Are Professional Campaigns More Negative?” Paper presented at the 2000 annual meeting of the New England Political Science Association, Hartford, Connecticut (with Owen Abbe, Paul S. Herrnson, and David B. Magleby).

“The Art of Persuasion: Consultants and the Rise of Direct Democracy.” Paper presented at the 1998 annual meeting of the American Political Science Association, Boston, MA (with David B. Magleby).

“Direct Democracy and Political Consultants: The Politics of Citizen Control.” Paper presented at the 1998 conference on “Political Advertising in Election Campaigns.” Center for Congressional and Presidential Studies, American University, Washington, DC. (with David B. Magleby).

“Candidates, Campaign Agendas, and Voting in Congressional Elections.” Paper presented at the 1998 annual meeting of the Midwest Political Science Association, Chicago, Illinois (with Paul S. Herrnson).

“The Impact of Campaign Agendas in Congressional Elections.” Paper presented at the 1998 conference on “Political Advertising in Election Campaigns.” Center for Congressional and Presidential Studies, American University, Washington, DC. (With Paul S. Herrnson).

“Agenda Setting in Congressional Campaigns.” Paper presented at the 1998 annual meeting of the Western Political Science Association, Los Angeles, CA (with Paul S. Herrnson).

“Consultants and Direct Democracy.” Paper presented at the 1997 annual meeting of the American Political Science Association, Washington, D.C. (with David B. Magleby).

“Political Parties, Candidates, and Presidential Campaigns: 1952-1996.” Paper presented at the 1997 annual meeting of the American Political Science Association, Washington, D.C. (with Elizabeth Pipkin and Amy A. Bice).

“Does Anyone Out There Get My Message? Campaign Communications in the 1996 Congressional Elections.” Paper presented at the 1997 annual Meeting of the Western Political Science Association, Tucson, Arizona, (with Paul S. Herrnson and David B. Magleby).

“Closing the Issue Gap? Campaign Communications and Voter Responses in Congressional Elections.” Paper presented at the 1996 annual Meeting of the Midwest Political Science Association, Chicago, Illinois (with Paul S. Herrnson).

“Can Angry Citizens be Educated? Political Knowledge and Term Limits.” Paper presented at the 1996 annual Meeting of the Western Political Science Association, San Francisco, California (with David B. Magleby).

“Parties, Policy Types, and Presidential Campaigns: 1952-1992” Paper presented at the 1995 annual Meeting of the Western Political Science Association, Portland, Oregon, (with Owen Abbe, Michael Hendron, and Vaughn Hromiko).

"Public Opinion and Congressional Reform: If People Love Their Members of Congress So Much, Why Do They Want to Limit Their Terms?" Paper presented at the 1995 annual Meeting of the Midwest Political Science Association, Chicago, Illinois, (with David B. Magleby).

"Political Knowledge and Public Opinion about Congress: Does What Citizens Know Matter?" Presented at the 1994 annual Meeting of the American Political Science Association, New York, New York (with John T. Young).

"National Campaigns and Knowledge about Congress: Toward a Democratic Citizenry?" Presented at the 1994 annual Meeting of the Western Political Science Association, Albuquerque, New Mexico (with John T. Young).

"Fear and Loathing of the Modern Congress: The Public Manifestation of Constitutional Design." Presented at the 1994 annual Meeting of the Midwest Political Science Association, Chicago, Illinois (with David B. Magleby and Steven S. Wirls).

"Toward a More Programmatic Democratic Party? Agenda Setting and Coalition Building in the House." Presented at the 1993 annual Meeting of the Western Political Science Association, Pasadena, California (with Paul S. Herrnson).

"State Legislators and Representatives in the Redistricting Process: An Unholy Alliance?" Presented at the 1992 annual Meeting of the American Political Science Association, Chicago, Illinois (with John T. Young and Bruce D. Armon).

"Partisan Change in the Mountain West." Paper presented at the 1992 annual meeting of the Midwest Political Science Association, Chicago, Illinois (with Theresa Marchant-Shapiro).

"Party Coalitions, Policy and the Presidency: Trends in Democratic Governance from 1952-1988." Paper presented at the 1991 annual Meeting of the Southern Political Science Association, Tampa Bay, Florida (with Todd C. Marshall and Charles E. Trobman).

"Political Parties and Redistricting: Assessing the Views of the Legislators." Presented at the 1990 annual Meeting of the Southern Political Science Association, Atlanta, Georgia (with Bruce D. Armon).

"Party Theory and Governability." Presented at the 1990 annual Meeting of the Midwest Political Science Association, Chicago, Illinois.

"Media Influences on Candidate Support in Primary Elections." Presented at the 1990 annual Meeting of the Midwest Political Science Association, Chicago, Illinois (with Robert Y. Shapiro, John T. Young, Jill E. Blumenfeld, Sara Offenhartz, and Ted Tsekerides).

"The Impact of the Media on Candidate Support in Presidential Primary and General Elections." Presented at the 1990 annual Meeting of the American Political Science Association, San Francisco, California (with Robert Y. Shapiro, John T. Young, Jill E. Blumenfeld, Steve Farkas, Sara Offenhartz, and Ted Tsekerides).

"Media Influences on Candidate Support in Primary Elections: Theory, Method, and Some Further Findings." Presented at the 1990 annual Meeting of the World Association for Public Opinion Research, Lancaster, Pennsylvania (with Robert Y. Shapiro, John T. Young, Jill E. Blumenfeld, Douglas Cifu, Sara Offenhartz, and Ted Tsekerides).

"The Transformation of the Party System: Perils or Possibilities?" Presented at the 1988 annual Meeting of the Southern Political Science Association. Atlanta, Georgia.

"Candidates, Platforms and Party Leaders: Governability in an Age of Party Decline." Presented at the 1987 annual Meeting of the Midwest Political Science Association, Chicago, Illinois.

"The Impact of the Media on Candidate Support in the 1984 Democratic Primaries." Presented at the 1987 annual Meeting of the Midwest Political Science Association, Chicago, Illinois (with Robert Y. Shapiro, John T. Young, and Douglas Cifu).

"Economic Status and Other Influences on Public Opinion Toward Social Welfare Policies." Presented at the 1986 annual Meeting of the Northeastern Political Science Association, Boston, Massachusetts (with John T. Young and Robert Y. Shapiro).

"The Dynamics of Public Opinion Toward Social Welfare Policy." Presented at the 1986 annual Meeting of the American Political Science Association, Washington, D.C. (with Robert Y. Shapiro).

"The Impact of Political Parties on Congressional Action." Presented at the Conference on Comparisons of the Constitutions of Mexico and the United States, National Autonomous University of Mexico, Mexico City, 1986.

AWARDS & FELLOWSHIPS

Martin B. Hickman Outstanding Scholar Lecture, Brigham Young University, College of Family, Home, and Social Sciences, March 2021

Centre d'Etude de la Vie Politique Française (CEVIPOF). Chercheur Invité. January-April, 2018 and January-April 2020, January-April 2022, Paris, France

Jack Bailey Teaching and Learning Faculty Fellowship, 2008-2011.

Karl G. Maeser Excellence in Teaching Award, Brigham Young University, 2005.

Visiting Scholar, University of Maryland, Center for American Politics and Citizenship, summer 2002.

Department of Political Science, Brigham Young University, Pi Sigma Alpha Distinguished Professor Award, 1995-96, 97-98.

Hackman Fellow, Franklin & Marshall College, 1989-1991

Dissertation nominated for the E.E. Schattschneider Award of the American Political Science Association, 1989

Eisenhower/Roberts Fellow, Eisenhower World Affairs Institute, 1987-1988

Presidential Fellow, Columbia University, 1983-1985

Unpublished Manuscripts:

The Politics of Individualism (with Christopher F. Karpowitz)