John Raymond Zaller

10/17
Professor (IV)

Department of Political Science

University of California, Los Angeles

Los Angeles, California 90095-1472

Work address:
Department of Political Science

UCLA

Los Angeles, California 90095-1472

Home address:
664 Haverford Avenue

Pacific Palisades, California 90272

Telephone:
310 825-4331 (work)

310 459-6413 (home)

Education:
B.A., history, UC San Diego, 1971

M.A., political science, UC Berkeley, 1976

Ph.D., political science, UC Berkeley, 1984

Teaching fields:
Public opinion, mass media, elections

Statistical methods (introductory and intermediate)

American politics
Research
Books:

The Party Decides: Presidential Nominations Before and After Reform. (with Marty Cohen, David Karol, Hans Noel) 2008. University of Chicago Press.

Nature and Origins of Mass Opinion, New York: Cambridge University Press, 1992. Also in Russian translation.

The American Ethos: Public Attitudes Toward Capitalism and Democracy, 1984, with Herbert McClosky, Harvard University Press. Also published in translation in Indonesia by Gadjah University Press as Ethos Amerika: Sikap Masyarakat Terhadap Kapitalisme dan Demokrasi. Concluding chapter reprinted in Political Psychology: Classic and Contemporary Readings, Neil Kressel (ed.), 1993, New York: Paragon House
Book In Progress:

Parties on the Ground: A Study of Open Seat Nominations for the House of Representatives. With Kathleen Bawn, Knox Brown, Angela Ocampo, Shawn Patterson, John Ray.
Articles:

“Market Demand for Civic Affairs News.” Political Communication. In press. With Georgia Kernell and P.J. Lamberson.
“Ideologically Extreme Candidates in U.S. Presidential Elections, 1948 - 2012.” Annals of the American Association of Political and Social Science. 2016. With Marty Cohen, Mary McGrath, and Peter Aronow. 667: 126-142.
“Party versus Faction in the Reformed Presidential Nominating System.” PS. With Marty Cohen, David Karol, Hans Noel. October, 2016, p. 701-708.
 “How Quickly We Forget: The Duration of Persuasion Effects from Mass Communication.” Political Communication. 2014 With Seth Hill, James Lo, Lynn Vavreck. 30: 1-27

“A Theory of Political Parties: Groups, Policy Demands, and Nominations in American Politics.” Perspectives on Politics. 2012 With Kathleen Bawn, Marty Cohen, David Karol, Seth Masket and Hans Noel. 10: 571-597.

“A New Standard for News Quality: Burglar Alarms for Monitorial Citizens,”Political Communication, 2003.

“Coming to Grips with V.O. Key’s Concept of Latent Opinion,” 2003, Electoral Democracy, (eds.) Michael MacKuen and George Rabinowitz, University of Michigan.

"Floating Voters in U.S. Presidential Elections, 1948-2000," 2003, The Issue of Belief: Essays in the Intersection of Non-Attitudes and Attitude Change, (eds.) Paul Sniderman and Willem Saris, Princeton University Press.
"The Statistical Power of Election Studies to Detect Media Exposure Effects in Political Campaigns," Electoral Studies 21 (2002), 297-329.

"Presidential Vote Models: A Recount." With Larry Bartels. March, 2001, PS.

“The Rule of Product Substitution in Presidential Campaign News,” Annals of the American Academy of Political Science, November, 560: 109-126, 1998. Reprinted in Election Studies: What's Their Use? (eds.) Elihu Katz and Yael Warshel, Westview, 2001.

"Politicians As Prize Fighters: Electoral Selection and Incumbency Advantage." John Geer, ed., Party Politics and Politicians, p. 128-185. Baltimore: Johns Hopkins University Press, 1998.

"Government's Little Helper: Press Coverage of Foreign Policy Crises, 1945-1991" (1996) With Dennis Chiu. Political Communication , 13.4: 385-406. Revised and reprinted as "Government's Little Helper: Press Coverage of Foreign Policy Crises, 1945-1999," in Foreign Policy-making in a Glass House, (ed.) Robert Y. Shapiro, Routledge, 2000.

"The Myth of Massive Media Impact Revived: New Support for a Discredited Idea" (1996). P. 17-79 in Diana Mutz, Richard Brody, and Paul Sniderman (eds.), Political Persuasion and Attitude Change. Ann Arbor: University of Michigan Press.

"The Rise and Fall of Candidate Perot: The Outsider vs. the System" (1995). Part II of a two-part article, Political Communication, 12.1: 97-123. With Mark Hunt.

"The Rise and Fall of Candidate Perot: Unmediated vs. Mediated Politics" (1994). Part I of a two-part article, Political Communication, 11.4. With the assistance of Mark Hunt.

"Strategic Politicians, Public 0pinion, and the Gulf War," (1994). In Taken by Storm: The News Media, U.S. Foreign Policy, and the Gulf War , Lance Bennett and David Paletz (eds.), University of Chicago Press.

"Elite leadership of mass opinion: New evidence from the Gulf War," (1994). In Taken by Storm: The News Media, U.S. Foreign Policy, and the Gulf War , Lance Bennett and David Paletz (eds.), University of Chicago Press.

"The Converse-McGuire Model of Attitude Change and the Gulf War Opinion Rally" (December, 1993). Political Communication, 10, p. 369-88. Reprinted in Do the Media Govern, (eds.) Shanto Iyengar and Richard Reeves. Sage, 1997, pp. 296-311.

"Who Gets the News: Measuring Individual Differences in Likelihood of News Reception," with Vincent Price, Public Opinion Quarterly (June, 1993), 57, pp. 133-64.
"Answering Questions versus Revealing Preferences: A Simple Model of the Survey Response," with Stanley Feldman, American Journal of Political Science (August, 1992).

"The Political Culture of Ambivalence: Ideological Responses to the Welfare State," with Stanley Feldman, American Journal of Political Science (February, 1992).

"Information, Values and Opinion," American Political Science Review, 85, 1215-1238 (December, 1991).

"Political Awareness, Elite Opinion Leadership, and the Mass Survey Response," Social Cognition, 8, 125-153 (Spring, 1990).

"Bringing Converse Back In: Information Flow in Political Campaigns," Political Analysis, 1, 1989, p. 181-234.

"Sources of Popular Support for Authoritarian Regimes," with Barbara Geddes, American Journal of Political Science , 33 (May, 1989)

"The Diffusion of Political Attitudes," Journal of Personality and Social Psychology, 821-833 (November, 1987)

"Patterns of support for capitalist and democratic values" (1983), with Dennis Chong and Herbert McClosky, British Journal of Political Science, 13, pp. 401-440.

"The 1896 election and the modernization of Congress" (1981), with Nelson Polsby et al., Social Science History, 5, pp. 53-90.

Other Publications:
“What Nature and Origins Leaves Out,” Critical Review, Fall, 2012, p. 569-642.
“Monica Lewinsky and the Mainsprings of American Politics,” in Mediated Politics: Communication in the Future of Democracy, Lance Bennett and Robert Entman eds., Cambridge University Press, 2000.

“Monica Lewinsky’s Contribution to Political Knowledge,” PS, June, 1998.

Reprinted in Doris Graber (ed.) Mediated Politics, CQ Press, 1999.

"Positive Constructs of Public Opinion," (1994). Critical Studies in Mass Communication, 11, 276-287.

Various book reviews.
Academic honors:
Murray Edelson Career Achievement Award, Political Communication Section of APSA, 2015.
Heinz Eulau Award for the best paper in Perspectives on Politics in 2012 for “A Theory of Political Parties,” with Kathy Bawn, Marty Cohen, David Karol, Seth Masket, and Hans Noel.

Paul Lazarsfeld Award for best paper in Political Communication at the 2007 annual meetings of American Political Science Association (paper co-authored with Seth Hill, James Lo, and Lynn Vavreck).

Book Prize of American Association for Public Opinion Research, best book at least 10 years old, 2002, Nature and Origins of Mass Opinion.

Section Prize award for the best paper on The Presidency at the 2002 annual meetings of the American Political Science Association (paper co-authored with Marty Cohen, David Karol, Hans Noel).

Section Prize award for the best paper in “Public Opinion, Parties, and Elections” at the 2001 annual meetings of the American Political Science Association (paper co-authored with Marty Cohen, David Karol, Hans Noel).

Doris Graber book prize, 2001, Nature and Origins of Mass Opinion
Warren Miller book prize, 2000, Nature and Origins of Mass Opinion
Elected Fellow, American Academy of Arts and Sciences, 1998.

Inaugural lecturer, 1997, Miller-Converse Lecture, University of Michigan

Co-winner, 1994 APSA book award in Political Psychology for Nature and Origins of Mass Opinion.
Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, 1993-94.

Guggenheim Fellow, 1992-93

Ithiel de Sola Pool award for the best paper in Political Communications given at the 1991 annual meetings of the American Political Science Association.

Schattschneider Award, APSA prize for best dissertation in American politics, 1984-85.

Prize for best paper in 1983 by graduate student or assistant professor, from American Association of Public Opinion Researchers.

Grants and awards:
National Science Foundation grant, 1992-1995. $34,860 for research assistance and computer support to study "Information and electoral choice in U.S. national elections" (Ref: SES-9210742).

Social Science Research Council grant to study Congressional deliberations on Gulf War.

Regents Fellow in Political Science, UC Berkeley, 1982-83.

University service (selected):

Chair of omnibus faculty recruitment committees in Political Science in 1991-92, 1994-95, 1995-1996, 1999-2000, 2000-2001, 2005-2006, 2006-2008
Professional activities (selected):
Two to three invited presentations in recent years at major universities.
Associate Editor, American Political Science Review, 2007-9
Member of Board of Overseers, National Election Studies (1990-1998).

Referee for numerous journals. Serve(d) on editorial boards of American Political Science Review, Public Opinion Quarterly, Political Behavior, Journal of Politics

Paper giver at meetings of American Political Science Association every year from 1982 to 2004, several years since 2004.

Former employment:

Assistant professor, Department of Politics, Princeton University, 1984 -1986.

Reporter, Orange Coast Daily Pilot, 1972-1974.

