Elections and Campaigns - Wilson Chapter 8

Congressional vs. Presidential 1

· Two phases

· getting _______________________ and

· getting _______________________

· Getting nominated

· Getting your name on the ___________________

· An individual effort

· U.S. parties now stress ___________ more than organization

· Parties used to play larger role

Congressional vs. Presidential 2

· Presidential races are more ___________________________ than House races.

· White House has made more _____________________ changes than the House.

· Winning __________________ are narrower for presidential races.

· Term limits cut a president’s _________________________________ advantage.

· e.g. Al Gore in ____________

Congressional vs. Presidential 3

· Fewer people vote in ________________________ elections.

· Candidates must appeal to more ____________________ and _________________ voters.

· Congressional incumbents can serve their _______________________________.

· Credit for government ______________, programs, etc., can be claimed by Congress member via mailings and visits home.

· President can’t (power is not local) and must communicate by mass ______________

Congressional vs. Presidential 4

· ______________________________ candidates can campaign against Washington.

· _________________________ is held accountable.

· But congressional candidates suffer when their party’s ______________________ policies fail.

· Power of presidential ________________________ has declined

· Congressional elections have become largely _________________________ of presidential election.

· Reduces meaning (and importance) of ________________

Running for President 1

· Getting _______________________ as being presidential _____________________

· Using _________________________, trips, speeches

· Sponsoring legislation, __________________________ of large state

· Setting aside ___________________ to run

· Reagan: _______ years;

· Mondale: four years

· May have to ___________________ from office first (_________ in 1996), though many campaign while in office

Running for President 2

· Money

· Individuals can give $____________,

· PACs can give $___________ in each election to each candidate.

· Qualifying for ______________________ funds for ________________________

· Candidates must raise $___________ in twenty states in individual contributions of $_______ or less

Running for President 3

· Organization

· large paid _____________

· e.g., Kerry Campaign Staff
· _____________________

· ____________________ on issues

Running for President 4

· _________________________ and _________________

· Incumbents defend their _______________________; challengers _______________________ incumbents.

· Setting the _____________ (positive or negative)

· Developing a _____________: “trust,” “confidence,” etc.

· Judging the _________________ (early momentum vs. reserving resources for later)

· Choosing a ________________ _____________: who’s the audience? Who will change their vote?

Primary and General Campaigns

· What works in a primary election may not work in a general election, and vice versa.

· Different ______________, workers, media attention

· Must mobilize ____________________ who will give _________________, _______________________, and attend ________________________

· Activists are more ideologically ______________________ than are the voters at large.

Iowa Caucuses

· Held in ___________________________ of presidential election year

· Candidates must do ______ or be disadvantaged in media attention, contributor interest

· Winners tend to be most ___________________ Democrat, most __________________________ Republican

The Balancing Act

· Being conservative enough or liberal enough to get _______________________

· Then move to ________________ to get elected

· Apparent ____________________________ can alienate voters from all candidates.

· Even primary voters can be more ____________________ ideologically than average voters;

· e.g., _________________________ in 1972

Two Kinds of Campaign Issues

· ______________________ issues:

· rival candidates have opposing views,

· voters are _____________________ and a partisan ____________________________ may result

· Position issues in 2000: social security, defense, public school choice systems

· ________________________ issues:

· candidate supports the public, widely held view

· Dominated the 1996 election

· Increasingly important because _______________________ leads to a reliance on popular symbols and admired images

Television

· Paid advertising (__________)

· Little known candidates can increase ____________ recognition through the frequent use of spots (example, __________________ in 1976).

· Probably less effect on general than ______________________ elections because most voters rely on many sources for information

· News broadcasts (“_________________”)

· Cost little

· May have greater ________________________ with voters

· Rely on having television ___________________ crew around

· May actually be less ________________________ than spots and therefore make less of an impression

Debates

· Usually an advantage only to the ____________________________

· ________________ in 1980:

· ____________________ voters by his performance

· 1988 primary debates with little __________________ on voters

Slips of the __________________

· ________________ in debates and visuals

· Forces candidates to rely on _______________ speeches—campaign themes and proven applause-getting lines

· Sell _______________________ as much or more than ideas

Ross ______________’s Campaign

· depended on television.

· _______ appearances (Larry King)

· __________________________

· Televised __________________ with major party contenders

The Computer

· Makes possible ______________________ campaigns

· Allows candidates to address ______________________ voters via direct mail

· Mailing to ____________________ groups, so more _____________________ views can be expressed

Gap Between Campaigning & Governing

· Has been widening in recent years

· Party leaders had to worry about their candidates’ reelection so campaigning and government __________________

· Today’s ________________________ work for different people in different elections—no participation in governing.

The Sources of Campaign Money 1

· Presidential ________________________:

· part private,

· part public money

· Federal _______________________ funds for all individuals’ donations of $_______ or less

· Gives candidates an incentive to raise money from _____________ donors

· Government also gives lump-sum grants to parties to cover __________________________ costs.

The Sources of Campaign Money 2

· Presidential __________________ elections:

· all __________________ money

· 1996:

· $61.8 million for major party candidates,

· $29 million for Perot

The Sources of Campaign Money 3

· Congressional elections:

· all ____________________ money

· individuals,

· __________________________ ________________ _____________________________, and

· political parties

· Most money comes from _______________________ small donors ($lOO—$200 a person).

· $_________ maximum for individual donors

· Benefit performances by rock starts, etc., can raise large amounts of money.

· $__________ limit for PACs

· but most give just a few hundred dollars

· Incumbents receive ___________________ of their campaign funds from PACs and spend little of their own money.

· Challengers must supply much of their own money.

Campaign Finance Rules 1

· ________________________________ and illegal donations from corporation, unions, and individuals

· Brought about the ________ federal campaign reform law and _____________________ ____________________________ Commission (FEC)

Campaign Finance Rules 2

· Reform law

· Set __________ on individual donations ($1,000) per candidate per election)

· Reaffirmed ______ on corporate and union donation...

· but allowed them to raise money through ________s

· _______s in turn raised money from members or employees

· Set limit on PAC donations ($5,000 per election per candidate)

· Primary and general election counted separately for donations

Campaign Finance Rules 3

· Supreme Court ruled that limits could not be set on campaign spending by an individual candidate __________________ federal funding was being received.

· ____________________ v. _________________

· Limit of $_________________ on out-of-pocket spending by a presidential candidate who accepted federal financing

Campaign Finance Rules 4

· Law did not limit ____________________________ political advertising—no consultation with candidate or campaign organization

· Typically done by ideologically oriented _______s

· Sometimes _______________ or _____________ advertising is involved

Campaign Finance Rules 5

· ______________________________ in the law

· Allows __________ money—money for local party activities, e.g., getting out the vote

· Allows bundling
· “The practice of ____________________ individual contributions from various people -- often those employed by the same business or in the same profession -- in order to maximize the political ______________________ of the bundler. “ (http://www.campaignfinancesite.org/structure/terms/b.html)

Effects of Reform

· Goal: To expose and ___________________________ fundraising

· Successful, but it has limitations

· greatly increased ________________ of PACs and thus of special interests

· shifted control of money away from __________________ to candidates

· given advantage to _________________ challengers

· given advantage to ______________________ candidates

· penalized candidates who start campaigning late, who don’t have ______ chests

· helped _______________________ and hurt challengers

Campaign Finance Reform

· Further reforms may be _______________________________ and also unsuccessful.

· Popular, questionable reforms:

· Cut __________________________ donations

· Free ___________________________ for candidates

· Ban _________ money

· Federal funding

· Abolish ________s

Money and Winning 1

· Presidential candidates have similar funds because of ________________ funding, but parties may have different amounts of soft money.

· Other factors whose influence on the presidential campaign is usually over­stated:

· ___________ presidential nominee

· Political ________________________

· ____________________ of the presidential candidate

· Abortion as a single issue

· New voting ________________

· _______________ affiliation, state of the ______________________, and candidate character influences voting in presidential elections.

Money and Winning 2

· ______________________________ races—money has a greater effect

· [Your teacher disagrees with Wilson on this. Recent economic studies show little correlation.]

· Challenger must spend to be __________________________.

· Jacobson: big spending _______________________ do better

· Big spending incumbents also do better and higher spending has become the norm.

· [Your teacher questions whether the money produced _________________ or, more likely, likely __________________ attracted money.]

Money and Winning 3

· Money doesn’t make the only difference.

· Party, _____________________, and ________________ also have a role.

· Advantages of incumbency, in fundraising

· Can provide __________________ to constituency

· Can use ____________________ mailings

· Can get free publicity by ___________________________ legislation or conducting investigations

Money and Winning 4

· Ideas for reform

· Unlikely: Congress won’t agree since ________________________ had advantage

· The “constitutional right to ______________________” involved

· Public financing of congressional races would give ________________________ even more of an advantage.

· Abolishing PAC money might allow _______ _________ to reemerge as a major force

· Shorter campaigns might help incumbents.

What Decides Elections?
- an overview

· ______________ Identification

· ______________
· The ___________________________
· Finding a Winning ______________________
Party Identification

· Why don’t ________________________ always win?

· Democrats less __________________ to their party than are Republicans

· GOP does better among ______________________________.

· Republicans have higher ______________________.

Issues 1

· “It’s the _____________________, stupid!”

· V. 0. Key: most voters who switch parties do so in their own __________________________

· They know what issues affect them personally.

· They have strong ____________________________ about certain issues (abortion, etc.).

· ______________________________ voting is used by relatively few voters.

· Those voters know the ______________ and vote accordingly.

· Most common among __________________ and special interest groups

Issues 2

· _____________________________ voting practiced by most voters, and decides most elections

· Judge the incumbent’s _________________________ and vote accordingly

· Have things gotten _________________ or ______________, especially economically?

· ____________________ in 1980 debate

· Examples: presidential campaigns of 1980, 1984, 1988, 1992, 1996

· Usually helps incumbent.., unless ________________________ has gotten worse

· Midterm elections: voters turn against ____________________’s party

· 2002 exception (______)
The Campaign

· Does make a difference

· reawaken voters’ _____________________ loyalties

· let voters see how candidates handle and apply ________________________

· let voters judge candidates’ _________________________ and core values

· Tend to emphasize _________________ over details

· True throughout American history

· What has changed is importance of _____________________ elections

· Gives more influence to ______________-_____________ groups with loyal members who vote as a block

Finding a Winning Coalition 1

· Ways of looking at various groups

· How ____________, or percentage voting for party

· How ________________________, or number voting for party

Finding a Winning Coalition 2

· Democratic Coalition

· ___________________ most loyal

· ___________ slipping somewhat

· Hispanics somewhat mixed because of underlying __________________ differences

· Political _______________ does not yet match numbers.

· Turnout will increase as more become citizens.

· See box, The Hispanic Vote.

Finding a Winning Coalition 3

· Republican Coalition

· Party of ____________________________ and professional people who are very loyal

· exception: 1964 (_____________!)

· ____________________ are often Republican, but are changeable.

· Representatives of different ____________________ of the coalition stress loyalty or numbers, because can rarely claim both

Party Realignments 1

· Definition: sharp, lasting ________________ in the popular coalition supporting one or both parties occurring during an election or early in a presidential administration

· Issues that distinguish the parties change, so supporting voters change for each party.

· 1800: Jeffersonians defeated ____________________________
· 1828: Jacksonian Democrats came to power

· 1860: Whigs collapsed; __________________________ won (Lincoln)
· 1896: Republicans defeated William Jennings ______________

· 1932: ________ Democrats came to power

Party Realignments 2

· Kinds of realignments

· Major party is so badly defeated that it ___________________________ and new party emerges

· 1800

· 1860

· Parties continue, but voters ____________________ from one party to another

· 1896

· 1932

Party Realignments 3

· Clearest cases of realignment

· 1860: ________________

· 1896: __________________

· 1932: __________________

· 1980 not a _______________________________ realignment

· Dissatisfaction with __________________ led to Reagan victory.

· Also left Congress ______________________________

Party Realignments 4

· Major change in 1972—1996: shift in presidential voting patterns in the ________________

· Southern whites:

· ______________ Democrats,

· ____________ Republicans,

· ____________ independents

· Southern white independents vote ______________________________.

· Given votes of independents, southern whites are now close to fifty-fifty Democratic, Republican.

· In general, party ____________________________, not realignment, because party labels lost meaning for so many voters.

Party Decline

· Fewer people identify with ________________ party.

· Increase in ticket ___________________________, which creates divided government

· Seeing the effect of a change from the _______________-column ballot to the office-bloc ballot

Effects of Election on Policy 1

· Argument: Public policy remains more or less the same no matter which official or party is in office.

· Depends on the _________________ and the __________________

· Voters must ______________ numerous officeholders.

· Parties have a limited ability to build ________________________ of officeholders.

· Winning coalitions may change from policy to policy.

Effects of Election on Policy 2

· Comparison: Great Britain, with ___________________________ system and strong parties, often sees marked changes, as in 1945 and 1951.

· Conclusion: Many American elections do make differences in policy, though constitutional system generally ___________________________ the pace of change.

Effects of Election on Policy 3

· Why, then, the ___________________________ that elections do not matter?

· Because _______________ alternates with _________________________________;

· most elections are retrospective judgments about the incumbent president and existing congressional ________________________.

The End!

