

THE FUNDAMENTALS OF POLITICAL SCIENCE RESEARCH THIRD EDITION

This third edition of the best-selling *The Fundamentals of Political Science Research* provides an introduction to the scientific study of politics. It offers the basic tools necessary for readers to become both critical consumers and beginning producers of scientific research on politics. The authors present an integrated approach to research design and empirical analyses whereby researchers can develop and test causal theories. The authors use examples from political science research that students will find interesting and inspiring, and that will help them understand key concepts. The book makes technical material accessible to students who might otherwise be intimidated by mathematical examples. This revised third edition features new "Your Turn" boxes meant to engage students. The edition also has new sections added throughout the book to enhance the content's clarity and breadth of coverage.

Paul M. Kellstedt is a professor of Political Science at Texas A&M University. He is the author of *The Mass Media and the Dynamics of American Racial Attitudes* (Cambridge University Press, 2003), winner of Harvard University's John F. Kennedy School of Government's 2004 Goldsmith Book Prize. In addition, he has published numerous articles in a variety of leading journals. He is the recently named editor-in-chief of *Political Science Research and Methods*, the flagship journal of the European Political Science Association.

Guy D. Whitten is a professor of Political Science, as well as the Director of the European Union Center, at Texas A&M University. He has published a variety of articles in leading peer-reviewed journals. He is on the editorial boards of the *American Journal of Political Science*, *Electoral Studies*, and *Political Science Research and Methods*.

THE FUNDAMENTALS OF

Political Science Research

Third Edition

Paul M. Kellstedt

Texas A&M University

Guy D. Whitten

Texas A&M University

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom One Liberty Plaza, 20th Floor, New York, NY 10006, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781316642672 DOI: 10.1017/9781108131704

© Paul M. Kellstedt and Guy D. Whitten 2009, 2013, 2018

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First edition published 2009 Second edition published 2013 7th printing 2017 Third edition published 2018

Printed in the United States of America by Sheridan Books, Inc., 2018

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data
Names: Kellstedt, Paul M., 1968– author. | Whitten, Guy D., 1965– author.
Title: The fundamentals of political science research / Paul M. Kellstedt,
Texas A&M University, Guy D. Whitten, Texas A&M University.
Description: 3rd edition. | New York : Cambridge University Press, [2018]
Identifiers: LCCN 2018001773 | ISBN 9781316642672 (pbk.)
Subjects: LCSH: Political science–Research.
Classification: LCC JA86 .K45 2018 | DDC 320.072–dc23
LC record available at https://lccn.loc.gov/2018001773

ISBN 978-1-316-64267-2 Paperback

Additional resources for this publication at www.cambridge.org/KellstedtWhitten3ed

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Dedicated to

Lyman A. Kellstedt, Charmaine C. Kellstedt,

David G. Whitten, and Jo Wright-Whitten,

the best teachers we ever had

— PMK and GDW

1

Brief Contents

1	The Scientific Study of Politics	page 1
2	The Art of Theory Building	25
3	Evaluating Causal Relationships	56
4	Research Design	77
5	Measuring Concepts of Interest	104
6	Getting to Know Your Data	125
7	Probability and Statistical Inference	143
8	Bivariate Hypothesis Testing	161
9	Two-Variable Regression Models	188
10	Multiple Regression: the Basics	215
11	Multiple Regression Model Specification	246
12	Limited Dependent Variables and Time-Series Data	273
	Appendix A. Critical Values of Chi-Squared	299
	Appendix B. Critical Values of t	300
	Appendix C. The Λ Link Function for Binomial Logit Models	301
	Appendix D. The Φ Link Function for Binomial Probit Models	303
	Bibliography	305
	Index	311

vi

Contents

	List o	f Figures		page xiii
	List o	f Tables		xvii
	Prefa	e to the T	Third Edition	XXi
	Ackn	owledgme	ents to the Third Edition	xxiii
	Ackn	owledgme	ents to the Second Edition	XXV
		_	ents to the First Edition	xxvii
1	The	Scientific	c Study of Politics	. 1
	Over	view		1
	1.1		Science?	1
	1.2	Approac	ching Politics Scientifically: the Search for	
		Causal E	Explanations	3
	1.3	Thinking	g about the World in Terms of Variables and	
		Causal E	Explanations	7
	1.4	Models of	of Politics	16
	1.5	Rules of	the Road to Scientific Knowledge about Politics	17
		1.5.1	Focus on Causality	17
		1.5.2	Don't Let Data Alone Drive Your Theories	17
		1.5.3	Consider Only Empirical Evidence	18
		1.5.4	Check Your Ideology at the Door and Avoid	
			Normative Statements	19
		1.5.5	Pursue Both Generality and Parsimony	20
	1.6	-	Look Ahead	20
		-	duced in This Chapter	21
	Exerc	ises		22
2	The .	Art of Th	neory Building	. 25
	Over	view		25
	2.1	Good Th	heories Come from Good Theory-Building Strategies	25
	2.2	Promisin	ng Theories Offer Answers to Interesting	
		Research	n Questions	26

© in this web service Cambridge University Press

vii

viii Contents

	2.3	Identify	ying Interesting Variation	27
		2.3.1	Cross-Sectional Example	28
		2.3.2	Time-Series Example	30
	2.4		ng to Use Your Knowledge	31
		2.4.1	Moving from a Specific Event to More General Theories	31
		2.4.2	Know Local, Think Global: Can You Drop the Proper	
			Nouns?	32
	2.5	Three S	Strategies toward Developing an Original Theory	33
	_,,	2.5.1	Theory Type 1: a New Y (and Some X)	34
		2.5.2	Project Type 2: an Existing Y and a New X	35
		2.5.3	A New Z which Modifies an Established $X \rightarrow Y$	36
	2.6		the Literature without Getting Buried in It	38
	2.0	2.6.1	Identifying the Important Work on a Subject – Using	50
		2.0.1	Citation Counts	38
		2.6.2	Oh No! Someone Else Has Already Done What I Was	30
		2.0.2	Planning to Do. What Do I Do Now?	39
		2.6.3	Critically Examining Previous Research to Develop	37
		2.0.3	an Original Theory	39
	2.7	Think	Formally about the Causes that Lead to Variation in	37
	2.7		Dependent Variable	42
		2.7.1	Utility and Expected Utility	43
		2.7.1	The Puzzle of Turnout	45
	2.8		about the Institutions: the Rules Usually Matter	47
	2.0	2.8.1	Legislative Rules	48
				49
		2.8.2 2.8.3		51
	2.0	Z.o.5 Conclu		
	2.9			51
		-	oduced in This Chapter	51
	Exerci	ses		52
3	Fwal	istina (Causal Relationships	56
<u> </u>		_	Jausai Relationships	
	Overv			56
	3.1		ity and Everyday Language	56
	3.2		lurdles along the Route to Establishing Causal	
		Relatio	±	60
		3.2.1	Putting It All Together – Adding Up the Answers to	
			Our Four Questions	63
		3.2.2	Identifying Causal Claims Is an Essential Thinking Skill	65
		3.2.3	What Are the Consequences of Failing to Control for	
			Other Possible Causes?	68
	3.3		Studying Causality So Important? Three Examples	
			olitical Science	69
		3.3.1	Life Satisfaction and Democratic Stability	69
		3.3.2	Race and Political Participation in the United States	70
		3.3.3	Evaluating Whether "Head Start" Is Effective	72
	3.4	Wrappi	9 1	73
		-	oduced in This Chapter	74
	Exerci	ses		74

	Contents	ix
4	Research Design	77
	Overview	77
	4.1 Comparison as the Key to Establishing Causal Relationships	77
	4.2 Experimental Research Designs	78
	4.2.1 Experimental Designs and the Four Causal Hurdles	84
	4.2.2 "Random Assignment" versus "Random Sampling"	85
	4.2.3 Varieties of Experiments and Near-Experiments4.2.4 Are There Drawbacks to Experimental Research	86
	1	88
	Designs? 4.3 Observational Studies (in Two Flavors)	92
	4.3.1 Datum, Data, Data Set	95
	4.3.2 Cross-Sectional Observational Studies	95 95
	4.3.3 Time-Series Observational Studies	97
	4.3.4 The Major Difficulty with Observational Studies	98
	4.4 Dissecting the Research by Other Scholars	99
	4.5 Summary	100
	Concepts Introduced in This Chapter	100
	Exercises	102
5	Measuring Concepts of Interest	104
J	-	
	Overview	104
	5.1 Getting to Know Your Data	104
	5.2 Social Science Measurement: the Varying Challenges of	107
	Quantifying Human Behavior 5.3 Problems in Measuring Concepts of Interest	106
	6 1	111 111
	,	111
	5.3.2 Reliability5.3.3 Measurement Bias and Reliability	112
	5.3.4 Validity	113
	5.3.5 The Relationship between Validity and Reliability	115
	5.4 Controversy 1: Measuring Democracy	116
	5.5 Controversy 2: Measuring Political Tolerance	120
	5.6 Are There Consequences to Poor Measurement?	122
	5.7 Conclusions	122
	Concepts Introduced in This Chapter	123
	Exercises	123
6	Getting to Know Your Data	125
	Overview	125
	6.1 Getting to Know Your Data Statistically	125
	6.2 What Is the Variable's Measurement Metric?	126
	6.2.1 Categorical Variables	127
	6.2.2 Ordinal Variables	127
	6.2.3 Continuous Variables	129
	6.2.4 Variable Types and Statistical Analyses	130
	6.3 Describing Categorical Variables	130

x Contents

	6.4	Describing Continuous Variables	132
		6.4.1 Rank Statistics	133
		6.4.2 Moments	136
	6.5	Limitations of Descriptive Statistics and Graphs	139
	6.6	Conclusions	139
		epts Introduced in This Chapter	140
	Exerc	ises	141
7	Proba	ability and Statistical Inference	143
	Overv	riew	143
	7.1	Populations and Samples	143
	7.2	Some Basics of Probability Theory	145
	7.3	Learning about the Population from a Sample: the Central	
		Limit Theorem	148
		7.3.1 The Normal Distribution	148
	7.4	Example: Presidential Approval Ratings	154
		7.4.1 What Kind of Sample Was That?	155
		7.4.2 Obtaining a Random Sample in the Cellphone Era	156
		7.4.3 A Note on the Effects of Sample Size	157
	7 . 5	A Look Ahead: Examining Relationships between Variables	159
		epts Introduced in This Chapter	159
	Exerc	ises	160
8	Bivar	riate Hypothesis Testing	161
	Overv	riew	161
	8.1	Bivariate Hypothesis Tests and Establishing Causal Relationships	161
	8.2	Choosing the Right Bivariate Hypothesis Test	162
	8.3	All Roads Lead to p	163
		8.3.1 The Logic of <i>p</i> -Values	163
		8.3.2 The Limitations of <i>p</i> -Values	164
		8.3.3 From <i>p</i> -Values to Statistical Significance	165
		8.3.4 The Null Hypothesis and <i>p</i> -Values	166
	8.4	Three Bivariate Hypothesis Tests	166
		8.4.1 Example 1: Tabular Analysis	166
		8.4.2 Example 2: Difference of Means	173
		8.4.3 Example 3: Correlation Coefficient	178
	8.5	Wrapping Up	184
		epts Introduced in This Chapter	184
	Exerc	ises	185
9	Two-	Variable Regression Models	188
	Overv	iew	188
	9.1	Two-Variable Regression	188
	9.2	Fitting a Line: Population ⇔ Sample	189
	9.3	Which Line Fits Best? Estimating the Regression Line	191
	9.4	Measuring Our Uncertainty about the OLS Regression Line	195

	Conte	nts		хi
		9.4.1	Goodness-of-Fit: Root Mean-Squared Error	196
		9.4.2	Goodness-of-Fit: R-Squared Statistic	197
		9.4.3	Is That a "Good" Goodness-of-Fit?	199
		9.4.4	Uncertainty about Individual Components of the	
			Sample Regression Model	199
		9.4.5	Confidence Intervals about Parameter Estimates	201
		9.4.6	Two-Tailed Hypothesis Tests	202
		9.4.7	The Relationship between Confidence Intervals and	
			Two-Tailed Hypothesis Tests	205
		9.4.8	One-Tailed Hypothesis Tests	205
	9.5	Assump	otions, More Assumptions, and Minimal Mathematical	
		Require	ements	207
		9.5.1	Assumptions about the Population Stochastic	
			Component	207
		9.5.2	Assumptions about Our Model Specification	210
		9.5.3	Minimal Mathematical Requirements	211
		9.5.4	How Can We Make All of These Assumptions?	211
		-	oduced in This Chapter	212
	Exerci	ises		213
10	Multi	ple Reg	gression: the Basics	215
	Overv			215
	10.1		ng Multivariate Reality	215
	10.2	-	pulation Regression Function	216
	10.3		wo-Variable to Multiple Regression	217
	10.4	-	eting Multiple Regression	221
	10.5		Effect Is "Biggest"?	225
	10.6		cal and Substantive Significance	227
	10.7		Happens when We Fail to Control for Z?	228
		10.7.1	An Additional Minimal Mathematical Requirement in Multiple Regression	232
	10.8	An Exa	mple from the Literature: Competing Theories of How	
		Politics	Affects International Trade	233
	10.9	Making	g Effective Use of Tables and Figures	236
		10.9.1	Constructing Regression Tables	236
		10.9.2	Writing about Regression Tables	240
			tions and Conclusions	242
			oduced in This Chapter	243
	Exerci	ises		243
11	Multi	ple Reg	gression Model Specification	246
	Overv	iew		246
	11.1		ons of Ordinary Least-Squares	246
	11.2	Being S 11.2.1	mart with Dummy Independent Variables in OLS Using Dummy Variables to Test Hypotheses about a Categorical Independent Variable with Only	246
			Two Values	247

xii Contents

		11.2.2	a Categorical Independent Variable with More	
			Than Two Values	251
		11.2.3	Using Dummy Variables to Test Hypotheses about	
			Multiple Independent Variables	254
	11.3	Testing	Interactive Hypotheses with Dummy Variables	256
	11.4		s and Influential Cases in OLS	258
		11.4.1	Identifying Influential Cases	259
		11.4.2	Dealing with Influential Cases	262
	11.5		ollinearity	263
		11.5.1	How Does Multicollinearity Happen?	264
		11.5.2	Detecting Multicollinearity	265
		11.5.3	Multicollinearity: a Simulated Example	266
		11.5.4	Multicollinearity: a Real-World Example	268
		11.5.5	Multicollinearity: What Should I Do?	270
	11.6	Wrappi	ng Up	270
	Conce	epts Intro	duced in This Chapter	271
	Exerc	ises		271
12	T imis	ad Dan	andont Variables and Time Sovies Date	272
14		_	endent Variables and Time-Series Data	273
	Overv			273
	12.1		ons of Ordinary Least Squares	273
	12.2	•	Dependent Variables	274
		12.2.1	•	274
		12.2.2	6	277
	12.3	12.2.3	, .I.	280 282
	12.3	12.3.1	Careful with Time Series Time-Series Notation	282
		12.3.1	Memory and Lags in Time-Series Analysis	283
		12.3.2		285
		12.3.4	1 0	288
		12.3.4	1	290
	12.4		e: the Economy and Presidential Popularity	291
	12.4	Wrappi		295
			duced in This Chapter	296
	Exerci	_	duccu in Tins Chapter	297
	LACIC	1303		271
	Appe	ndix A.	Critical Values of Chi-Squared	299
	Appe	ndix B.	Critical Values of t	300
	Appe	ndix C.	The Λ Link Function for Binomial Logit Models	301
	Appe	ndix D.	The Φ Link Function for Binomial Probit Models	303
	Biblio	graphy		305
	Index			311

Figures

1.1	The road to scientific knowledge	page 4
1.2	From theory to hypothesis	10
1.3	Economic growth. What would you expect to see based on the theory of economic voting?	11
1.4	Economic growth. What would you expect to see based on the theory of economic voting? Two hypothetical cases	13
1.5	Unemployment. What would you expect to see based on the theory of economic voting?	13
1.6	Unemployment. What would you expect to see based on the theory of economic voting? Two hypothetical cases	14
2.1	Military spending in 2005	29
2.2	Presidential approval, 1995-2005	30
2.3	Gross US government debt as a percentage of GDP, 1960–2011	53
2.4	Women as a percentage of members of parliament, 2004	54
3.1	The path to evaluating a causal relationship	64
4.1	How does an experiment help cross the four causal hurdles?	81
4.2	The possibly confounding effects of political interest in the advertisement viewing–vote intention relationship	83
5.1	Reliability, validity, and hypothesis testing	116
5.2	Polity IV score for Brazil	118
5.3	Polity IV score for the United States	120
6.1	Pie graph of religious identification, NES 2004	131
6.2	Bar graph of religious identification, NES 2004	132
6.3	Example output from Stata's "summarize" command with "detail" option	133
6.4	Box-whisker plot of incumbent-party presidential vote percentage, 1876–2016	135
6.5	Histogram of incumbent-party presidential vote percentage, 1876–2016	138

xiii

xiv List of Figures

6.6	Histograms of incumbent-party presidential vote percentage, 1876–2016, depicted with two and then ten blocks	138
6.7	Kernel density plot of incumbent-party presidential vote	130
6./	percentage, 1876–2016	139
7.1	The normal probability distribution	149
7.2	The 68–95–99 rule	150
7.3	Frequency distribution of 600 rolls of a die	150
8.1	Box-whisker plot of government duration for majority and minority governments	175
8.2	Kernel density plot of government duration for majority and minority governments	176
8.3	Scatter plot of change in GDP and incumbent-party vote share	179
8.4	Scatter plot of change in GDP and incumbent-party vote share with mean-delimited quadrants	180
8.5	What is wrong with this table?	186
9.1	Scatter plot of change in GDP and incumbent-party vote share	191
9.2	Scatter plot of change in GDP and incumbent-party vote share with a negatively sloped line	192
9.3	Three possible regression lines	192
9.4	OLS regression line through scatter plot with mean-delimited quadrants	194
9.5	Stata results for two-variable regression model between "vote" (inc_vote) and "growth" (g): inc_vote = $\alpha + \beta \times g$	196
9.6	Venn diagram of variance and covariance for <i>X</i> and <i>Y</i>	197
10.1	Venn diagram in which X , Y , and Z are correlated	231
10.2	Venn diagram in which <i>X</i> and <i>Z</i> are correlated with <i>Y</i> , but not with each other	232
11.1	Stata output when we include both gender dummy variables in our model	248
11.2	Regression lines from the model with a dummy variable for gender	251
11.3	Regression lines from the interactive model	258
11.4	Stata lvr2plot for the model presented in Table 11.7	261
11.5	OLS line with scatter plot for Florida 2000	261
11.6	Venn diagram with multicollinearity	264
12.1	Three different models of Bush vote	280
12.2	The growth of golf and the demise of marriage in the United States, 1947–2002	286
12.3	The growth of the US economy and the decline of marriage, 1947–2002	287

List o	List of Figures		
12.4	First differences of the number of golf courses and percentage of married families in the United States, 1947–2002	289	
12.5	A simple causal model of the relationship between the economy and presidential popularity	292	
12.6	A revised model of presidential popularity	292	

Tables

2.1	Research questions of the ten most-cited papers in the <i>American Political Science Review</i> , 1945–2005	page 27
2.2	The 11th through 20th most-cited papers in the American Political Science Review, 1945–2005	53
4.1	Example of cross-sectional data	96
4.2	Example of time-series data	96
6.1	"Religious Identification" from the NES survey measured during the 2004 national elections in the United States	131
6.2	Values of "Incumbent Vote" ranked from smallest to largest	134
6.3	Median incomes of the 50 states, 2004–2005	142
8.1	Variable types and appropriate bivariate hypothesis tests	162
8.2	Union households and vote in the 2016 US presidential election	167
8.3	Gender and vote in the 2016 US presidential election	168
8.4	Gender and vote in the 2016 US presidential election: hypothetic scenario	cal 169
8.5	Gender and vote in the 2016 US presidential election: expectatio for hypothetical scenario if there were no relationship	ns 169
8.6	Gender and vote in the 2016 US presidential election	170
8.7	Gender and vote in the 2016 US presidential election: calculating the expected cell values if gender and presidential vote were	ng
	unrelated	170
8.8	Gender and vote in the 2016 US presidential election	170
8.9	Gender and vote in the 2016 US presidential election	171
8.10	Union households and vote in the 2016 US presidential election	173
8.11	Government type and government duration	177
8.12	Contributions of individual election years to the covariance calculation	182
8.13	Covariance table for economic growth and incumbent-party presidential vote, 1880–2016	183

xvii

xviii List of Tables

8.14	Incumbent reelection rates in US congressional elections, 1964–2006	187
9.1	Measures of total residuals for three different lines	193
10.1	Three regression models of US presidential elections	222
10.2	Excerpts from Morrow, Siverson, and Tabares's table on the political causes of international trade	235
10.3	Economic models of monthly UK government support, 2004–2011 objective economic measures only	239
10.4	Alternative presentation of the effects of gender and feelings toward the women's movement on Hillary Clinton Thermometer scores	240
10.5	Economic models of monthly UK government support across groups of voters, 2004–2011 objective economic measures only	241
10.6	Bias in $\hat{\beta}_1$ when the true population model is $Y_i = \alpha + \beta_1 X_i + \beta_2 Z_i + u_i$ but we leave out Z	244
10.7	Three regression models of teacher salaries in the US states and the District of Columbia	244
11.1	Two models of the effects of gender and income on Hillary Clinton Thermometer scores	249
11.2	Religious identification in the 1996 NES	252
11.3	The same model of religion and income on Hillary Clinton	
	Thermometer scores with different reference categories	253
11.4	Model of bargaining duration	254
11.5	Two overlapping dummy variables in models by Martin and Vanberg	255
11.6	The effects of gender and feelings toward the women's movement on Hillary Clinton Thermometer scores	257
11.7	Votes for Gore and Buchanan in Florida counties in the 2000 US presidential election	260
11.8	The five largest (absolute-value) DFBETA scores for β from the model presented in Table 11.7	262
11.9	Votes for Gore and Buchanan in Florida counties in the 2000 US presidential election	263
11.10	Random draws of increasing size from a population with substantial multicollinearity	267
11.11	Pairwise correlations between independent variables	269
11.12	Model results from random draws of increasing size from the 2004 NES	269
12.1	The effects of partisanship and performance evaluations on votes for Bush in 2004	275
12.2	The effects of partisanship and performance evaluations on votes for Bush in 2004: three different types of models	279

List of Tables		xix
12.3	Classification table from LPM of the effects of partisanship and	201
	performance evaluations on votes for Bush in 2004	281
12.4	Golf and the demise of marriage in the United States, 1947–2002	287
12.5	GDP and the demise of marriage in the United States, 1947–2002	288
12.6	Excerpts from MacKuen, Erikson, and Stimson's (1992) table on the relationship between the economy and presidential popularity	293
12.7	Classification table from a BNP of the effects of partisanship and prospective expectations on votes for Obama in 2008	297

Preface to the Third Edition

We received a great deal of constructive feedback on the second edition of this book. In crafting a new edition, our challenge was to try to produce a book that incorporated as much of this feedback as possible, coupled with our ideas for changes, without expanding the book by an unreasonable amount. Our general goals for this edition were to continue to strive to make our explanation of the material even more clear, and to keep up with continuously developing trends in the literature.

We continue to update both the general and instructor-only sections of the webpage for our book (http://www.cambridge.org/fpsr). As before, the general section contains data sets available in formats compatible with SPSS, Stata, and R. The instructor-only section contains several additional resources, including PowerPoint and TEX/Beamer slides for each chapter, a test-bank, and answer keys for the exercises.

Perhaps the most visible change we have made comes in the form of new "Your Turn" boxes. In an effort to increase student engagement with the material, we have introduced, throughout the book, short boxes – some with links to outside material, some with questions about implications – in an attempt to get students to apply the lessons of that chapter to a new situation.

As outlined above, we have made broad changes that permeate all of the book, but we have also made major changes to particular chapters as follows:

• We have expanded Chapter 2, "The Art of Theory Building," by adding a new section on "Three Strategies toward Developing an Original Theory." Consistent with the discipline's increasing use of interactive models, this section includes new material on conditional theories about how a Z variable can modify the relationship between X and Y. Also in the chapter, we have a new section on how to build on previous scholarly work.

xxi

xxii Preface to the Third Edition

- We have added a new section to Chapter 4 on how to effectively summarize and critique scholarly work that is in the literature.
- To increase the ease of presentation, we have taken Chapter 5 from the second edition, "Getting to Know Your Data: Evaluating Measurement and Variations," and split it into two (Chapters 5 and 6) in this new edition. The new Chapter 5 is titled "Measuring Concepts of Interest," and the new Chapter 6 is entitled "Getting to Know Your Data."
- We have added a new section to Chapter 7 on the challenges of random sampling in advanced contemporary societies.
- We have updated the data in a very large portion of our examples.
- We have expanded our explication of the logic behind chi-squared tests and tabular analysis in Chapter 8 to make the argument flow more smoothly and the example unfold more naturally.
- We have added a new section to Chapter 10, "Multiple Regression: the Basics," on how to effectively present figures and tables.

Acknowledgments to the Third Edition

We have benefited tremendously from the advice and support of a large variety of individuals in preparing the third edition of this book.

As ever, we are grateful for the constructive criticism we've received since the publication of the second edition. The thoughtful engagement by so many students and faculty from around the world has been instrumental in shaping the changes that we've made to this third edition. We do our best to keep a running tally of people who have contacted us with questions and comments, but we've almost certainly left some people off this list, and we apologize for the omissions. We owe a debt of gratitude to the following people for their feedback: Ryan Bakker, Florian Hollenbach, Doug Kriner, Eric Lawrence, Matt Lebo, Bob Lupton, Joanne Miller, Dave Peterson, Mark Pickup, Nicholas Rivers, and Ammar Shamaileh.

The guidance and encouragement from the professionals at Cambridge University Press have been instrumental in seeing this project through to completion. In particular, we thank our editor, Robert Dreesen, for his continued support of us and our work. Every conversation with him – whether at a conference or on the phone – energized us and kept our focus squarely on the quality of the manuscript. It has surely made the book better, and for that, we are most grateful.

We continue to be sustained by the love and support of our families. We do not have the words that can adequately express how thankful we are for Christine, Anna, Deb, Abigail, and Elizabeth.

xxiii

Acknowledgments to the Second Edition

We had a tremendous amount of help writing the first edition of this book and even more as we prepared this second edition.

Since the publication of the first edition of this book, we have enjoyed a steady stream of feedback from colleagues around the world. We would like to thank all of the students, faculty members, and others who took time from their busy schedules to offer us their questions, criticism, praise, and general thoughts about the first edition of this book. Although we have inevitably forgotten some names from this list, and we apologize to those who we have forgotten to mention here, we would like to thank the following people for the feedback that they provided on the first edition: Rick Bairett, Lorena Barberia, Neal Beck, Dan Doherty, Sean Gailmard, Steve Haptonstahl, Jude Hays, Karen Long Jusko, Kerem Ozan Kalkan, Eric Lawrence, Suzie Linn, Cherie Maestas, Vince Mahler, Scott Moser, Harvey Palmer, Evan Parker-Stephen, Dave Peterson, John Transue, Jenifer Whitten-Woodring, Cameron Wimpy, and Jason Wittenberg.

As we mentioned in the acknowledgements to the first edition of this book, we would never have written it without Ed Parsons's encouragement and sage advice. As such, we were happy for Ed but very nervous when he told us that he was leaving Cambridge University Press. Our new editor, Robert Dreesen, has been incredibly helpful and incredibly patient with us. We would like to thank Robert for his useful advice and encouragement throughout the preparation of this edition and his emphasis on the quality of the manuscript over considerations about timing.

This project would not have been possible without the love and patience of our families. Christine, Deb, Abigail, and Elizabeth were once again very generous with their patience and highly supportive throughout the process – as was Anna, the newest addition to our support team.

xxv

Acknowledgments to the First Edition

An inevitable part of the production of a book like this is an accumulation of massive intellectual debts. We have been overwhelmed by both the quality and quantity of help that we have received from our professional (and even personal) contacts as we have gone through every stage of the preparation of this manuscript.

This book arose out of more than twenty years of combined teaching experience at Brown University; the University of California, Los Angeles; the University of Essex; the University of Minnesota; and Texas A&M University. We tried out most of the examples in this book on numerous classes of students before they were refined into their present state. We thus owe a debt to every student who raised his or her hand or showed us a furrowed brow as we worked our way through these attempts to explain the complicated processes of scientifically studying politics.

More immediately, this project came out of separate and skeptical conversations that each author had with Ed Parsons during his visit to Texas A&M in the spring of 2006. Without Ed's perfect balance of candor and encouragement, this book would not have been started. At every stage in the process he has helped us immensely. He obtained three sets of superbly helpful reviews and seemed always to know the right times to be in and out of touch as we worked our way through them. It has been a tremendous pleasure to work with Ed on the book.

Throughout the process of writing this book, we got a steady stream of support, understanding, and patience from Christine, Deb, Abigail and Elizabeth. We thank them for putting up with our crazy hours and for helping us to keep things in perspective as we worked on this project.

For both authors the lines between family, friends, and professional colleagues are pretty blurry. We relied on our combined networks quite heavily at every stage in the production of this book. Early in the process of putting this manuscript together we received sage advice from Jeff

xxvii

xxviii Acknowledgments to the First Edition

Gill about textbook writing for social scientists and how to handle early versions of our chapters. Our fathers, Lyman A. ("Bud") Kellstedt and David G. Whitten, provided their own unique and valuable perspectives on early drafts of the book. In separate but related ongoing conversations, John Transue and Alan M. Brookhart engaged us in lengthy debates about the nature of experiments, quasi-experiments, and observational studies. Other colleagues and friends provided input that also improved this book, including: Harold Clarke, Geoffrey Evans, John Jackson, Marisa Kellam, Eric Lawrence, Christine Lipsmeyer, Evan Parker-Stephen, David Peterson, James Rogers, Randy Stevenson, Georg Vanberg, Rilla Whitten, and Jenifer Whitten-Woodring.

Despite all of this help, we remain solely responsible for any deficiencies that persist in the book. We look forward to hearing about them from you so that we can make future editions of this book better.

Throughout the process of writing this book, we have been mindful of how our thinking has been shaped by our teachers at a variety of levels. We are indebted to them in ways that are difficult to express. In particular, Guy Whitten wishes to thank the following, all from his days at the University of Rochester: Larry M. Bartels, Richard Niemi, G. Bingham Powell, Lynda Powell, William H. Riker, and David Weimer. Paul Kellstedt thanks Al Reynolds and Bob Terbog of Calvin College; Michael Lewis-Beck, Vicki Hesli, and Jack Wright at the University of Iowa; and Jim Stimson and John Freeman at the University of Minnesota.

Though we have learned much from the aforementioned professors, we owe our largest debt to our parents: Lyman A. "Bud" Kellstedt, Charmaine C. Kellstedt, David G. Whitten, and Jo Wright-Whitten. We dedicate this book to the four of them – the best teachers we ever had.