

References

- Abbott, Carl, Stephen J. Leonard, and David McComb. 1982. *Colorado: History of the Centennial State*. Boulder: Colorado Associated University Press.
- Agnew, John. 1996. "Mapping politics: How context counts in electoral geography." *Political Geography* 15.2: 129–46.
- Aguirre, B. E. 1976. "Differential migration of Cuban social races: a review and interpretation of the problem." *Latin American Research Review* 11.1: 103–24.
- Aguirre, B. E., Kent P. Schwirian, and Anthony J. LaGreca. 1980. "The residential patterning of Latin American and other ethnic populations in metropolitan Miami." *Latin American Research Review* 15.2: 35–64.
- Alba, Richard D. 1981. "The twilight of ethnicity among American Catholics of European ancestry." *Annals of the American Academy of Political and Social Science* 454:86–97.
- Alba, Richard D., Nancy A. Denton, Shu-yin Leung, and John R. Logan. 1993. "Neighborhood change under conditions of mass immigration: the New York City region, 1970–90." *International Migration Review* 29.3: 625–56.
- Alba, Richard D., and John R. Logan. 1993. "Minority proximity to whites in suburbs: an individual-level analysis of segregation." *American Journal of Sociology* 98.6: 1388–1427.
- Alba, Richard D., John R. Logan, and Katherine Crowder. 1997. "White ethnic neighborhoods and assimilation: The greater New York region." *Social Forces* 75:883–912.
- Alba, Richard D., and Katherine Trent. 1986. "Population loss and change in the north: an examination of New York's migration to the Sunbelt." *Social Science Quarterly* 67.3: 690–706.
- Alford, Robert E., and Eugene C. Lee. 1968. "Voting turnout in American cities." *American Political Science Review* 62: 796–813.
- Allport, Gordon W. 1954. *The Nature of Prejudice*. Cambridge, MA: Addison-Wesley.
- Ambrecht, Bilibiana C. S., and Harry P. Pachon. 1974. "Ethnic political mobilization in a Mexican American community: An exploratory study of East Los Angeles." *Western Political Quarterly* 27:500–519.
- American Demographics*. 1985. "Migration's toll: lessons from New York state." *American Demographics* (June): 38–42.

- Andreas, Carol. 1994. *Meatpackers and beef Barons: Company Town in a Global Economy*. Niwot: University Press of Colorado.
- Anselin, Luc. 1988. *Spatial Econometrics: Methods and Models*. Boston: Kluwer.
- Anselin, Luc. 1995. *SpaceStat Version 1.80 User's Guide*. Morgantown, WV: Regional Research Institute. Copyright by the Author.
- Antunes, George, and Charles M. Gaitz. 1975. "Ethnicity and participation: a study of Mexican Americans, blacks, and whites." *American Journal of Sociology* 80:1192–1211.
- Arizona Business*. 1988. "Migration still from north and east to south and west." *Arizona Business* (June): 4–5.
- Arizona Business*. 1994. "Out-migration from California increased in 1992–93." *Arizona Business* (May): 8.
- Associated Press. 1995. "Hazard's path to peace in race relations." *Lexington Herald-Leader*, October 30, B1.
- Azicri, Max. 1981–82. "The politics of exile: trends and dynamics of political change among Cuban Americans." *Cuban Studies* 11.2: 55–73.
- Bailey, Kenneth R. 1985. "A judicious mixture: Negroes and immigrants in the West Virginia mines, 1880–1917." In *Blacks in Appalachia*, edited by William H. Turner and Edward J. Cabbell. Lexington: University Press of Kentucky.
- Bailey, Thomas, and Roger Waldinger. 1991. "The changing ethnic/racial division of labor." In *Dual City: Restructuring New York*, edited by John Millenkopf and Manuel Castells. New York: Russell Sage Foundation.
- Barff, Richard, and Robert Walker. 1992. "Linked migration systems: immigration and internal labor in the United States." *Economic Geography* 68:234–48.
- Barrera, Mario. 1979. *Race and Class in the Southwest: A theory of Racial Inequality*. Notre Dame, IN: University of Notre Dame Press.
- Barsby, Steven L., and Dennis R. Cox. 1975. *Interstate Migration of the Elderly*. Lexington, MA: D. C. Heath.
- Bartel, Ann P. 1989. "Where do the new U.S. immigrants live?" *Journal of Labor Economics* 7.4: 371–91.
- Barth, Gunther. 1975. *Instant Cities: Urbanization and the Rise of San Francisco and Denver*. New York: Oxford University Press.
- Bass, Jack, and Walter DeVries. 1976. *The Transformation of Southern Politics*. New York: Basic Books.
- Beatty, Kathleen Murphy. 1981. "Colorado: increasingly unpredictable." *Social Science Journal* 18.3: 31–40.
- Beck, Paul Allen. 1982. "Realignment begins: the Republican surge in Florida." *American Politics Quarterly* 10.4: 421–38.
- Becker, Gary S. 1964. *Human Capital*. New York: Columbia University Press.
- Beggs, John J., Wayne J. Villemez, and Ruth Arnold. 1997. "Black population concentration and black-white inequality: expanding the consideration of place and space effects." *Social Forces* 76.1: 65–91.
- Belanger, Alain, and Andrei Rogers. 1992. "The internal migration and spatial redistribution of the foreign-born population in the United States: 1965–70 and 1975–80." *International Migration Review* 27.4: 1342–69.

- Benson, Janet E. 1990. "Good neighbors: ethnic relations in Garden City trailer courts." *Urban Anthropology* 19.4: 361–85.
- Benson, Janet E. 1994. "The effects of packinghouse work on Southeast Asian refugee families." In *Newcomers in the Workplace: Immigrants and the Restructuring of the U.S. Economy*, edited by Louise Lamphere, Alex Stepick, and Guillermo Grenier. Philadelphia: Temple University Press.
- Berelson, Bernard R., Paul F. Lazarsfeld, and William N. McPhee. 1954. *Voting: The Study of Opinion Formation in a Presidential Campaign* Chicago: University of Chicago Press.
- Berry, Mike. 1992. "A tale of two regions: water buoys southwest while northwest dries up," *Wichita Eagle*, February 23, 3K.
- Billings, Dwight. 1974. "Culture and poverty in Appalachia: a theoretical discussion and empirical analysis." *Social Forces* 53:315–23.
- Billington, Ray A. 1963. *The Protestant Crusade, 1800–1860: A Study of the Origins of American Nativism*. Gloucester, MA: Peter Smith.
- Bizjak, Tony. 1993. "Foreigners flock to recession-hit Golden State." *Sacramento Bee*, September 3, A1.
- Black, Merle, and Earl Black. 1988. *Politics and Society in the South*. Cambridge: Harvard University Press.
- Black, Merle, and Earl Black. 1992. *The Vital South*. Cambridge: Harvard University Press.
- Blalock, Hubert. 1956. "Economic discrimination and Negro increase." *American Sociological Review* 21:584–88.
- Blanco, C. 1963. "The determinants of interstate population movements." *Journal of Regional Science* 5:77–84.
- Blau, Peter M. 1977. *Inequality and Heterogeneity*. New York: Free Press.
- Bodnar, John, Roger Simon, and Michael P. Weber. 1982. *Lives of Their Own: Blacks, Italians, Poles, in Pittsburgh, 1900–1960*. Urbana: University of Illinois Press.
- Bonacich, Edna. 1972. "A theory of ethnic antagonism: the split labor market." *American Sociological Review* 37:547–59.
- Bonacich, Edna. 1976. "Advanced capitalism and black/white race relations in the United States: a split labor market interpretation." *American Sociological Review* 41:34–51.
- Borjas, George J. 1990. *Friends or Strangers: The Impact of Immigrants on the U.S. Economy*. New York: Basic Books.
- Borjas, George J., Stephen G. Bronars, and Stephen J. Trejo. 1992. "Self-selection and internal migration in the United States." *Journal of Urban Economics* 32:159–85.
- Borjas, George J., and Richard Freeman. 1992. *Immigration and the Work Force*. Chicago: University of Chicago Press.
- Bouvier, Leon F., William Leonard, and John L. Martin. 1994. *Shaping Florida: The Effects of Immigration, 1970–2020*. Washington, DC: Center for Immigration Studies.
- Bowman, Mary Jean, and W. Warren Haynes. 1963. *Resources and People in East*

- Kentucky: Problems and Potentials of a Lagging Economy*. Baltimore: Johns Hopkins University Press.
- Brackman, Harold, and Steven P. Erie. 1998. "At rainbow's end: empowerment prospects for Latinos and Asian Pacific Americans in Los Angeles." In *Racial and Ethnic Politics in California*, edited by Michael B. Preston, Bruce E. Cain, and Sandra Bass. Vol. 2. Berkeley: Institute of Governmental Studies.
- Broadway, Michael J. 1987. "The origins and determinants of Indochinese Secondary In-migration to Southwestern Kansas." *Heritage of the Great Plains* 20.2: 17–29.
- Broadway, Michael J. 1994. "Beef stew: cattle, immigrants, and established residents in a Kansas beefpacking town." In *Newcomers in the Workplace: Immigrants and the Restructuring of the U.S. Economy*, edited by Louise Lamphere, Alex Stepick, and Guillermo Grenier. Philadelphia: Temple University Press.
- Broadway, Michael J., and Susan D. Snyder. 1989. "The persistence of urban deprivation: the example of Wichita, Kansas, in the 1970s." *Growth and Change* 20.2 :50–61.
- Brown, David L., and Glenn V. Fuguitt. 1972. "Percent nonwhite and racial disparity in nonmetropolitan cities in the South." *Social Science Quarterly* 53:573–82.
- Brown, Thad. 1988. *Migration and Politics*. Chapel Hill: University of North Carolina Press.
- Burbank, Matthew J. 1995. "The psychological basis of contextual effects," *Political geography* 14:6/7: 621–635.
- Burns, Nancy. 1994. *The Formation of American Local Governments*. New York: Oxford University Press.
- Button, James W. 1989. *Blacks and Social Change: Impact of the Civil Rights Movement in Southern Communities*. Princeton: Princeton University Press.
- Cabbell, Edward J. 1985. "Black invisibility and racism in Appalachia: an informal survey." In *Blacks in Appalachia*, edited by William H. Turner and Edward J. Cabbell. Lexington: University Press of Kentucky.
- Cadwallader, Martin. 1992. *Migration and Residential Mobility: Macro and Microlevel Approaches*. Madison: University of Wisconsin Press.
- Cain, Bruce E., and D. Roderick Kiewiet. 1987. "Latinos and the 1984 election: A comparative perspective." In *Ignored Voices: Public Opinion Polls and the Latino Community*, edited by Rodolfo de la Garza. Austin TX: The Center for Mexican American Studies.
- Cain, Bruce E., D. Roderick Kiewiet, and Carole J. Uhlaner. 1991. "The acquisition of partisanship by Latinos and Asian Americans." *American Journal of Political Science* 35.2: 390–422.
- Camp, Scott D. 1995. *Worker Response to Plant Closings: Steelworkers in Johnstown and Youngstown*. New York: Garland.
- Campa, Arthur. 1990. "Immigrant Latinos and Resident Mexican Americans in Garden City, KS: Ethnicity and Ethnic Relations." *Urban Anthropology* 19:345–60.

- Campbell, Angus, Philip E. Converse, Warren E. Miller, and Donald E. Stokes. 1960. *The American Voter*. New York: John Wiley and Sons.
- Carnahan, Ann. 1992. "Suburbia shedding its lily-white image." *Rocky Mountain News*, June 1, 8.
- Castro, Max J. 1992. "The politics of language in Miami." In *Miami Now! Immigration, Ethnicity, and Social Change*, edited by Guillermo Grenier and Alex Stepick. Gainesville: University Press of Florida.
- Cebula, R. J. 1980. "Voting with one's feet: a critique of the evidence." *Journal of Regional Science and Urban Economics* 10:91–107.
- Charland, William. 1995. "Today's service employees must leap cultural barriers." *Rocky Mountain News*, May 21; 3C.
- Citrin, Jack, Donald P. Green, Christopher Muste, and Cara Wong. 1997. "Public opinion toward immigration reform: the role of economic motivations." *Journal of Politics* 59.3: 858–81.
- Clark, G. L. 1989. *Unions and Communities under Siege: American Communities and the Crisis of Organized Labor*. New York: Cambridge University Press.
- Clark, G. L., and K. P. Ballard. 1980. "Modeling outmigration from depressed regions: the significance of origin and destination characteristics." *Environment and Planning A* 12:799–812.
- Clark, G. L., and J. Whiteman. 1983. "Why poor people do not move: job search behavior and disequilibrium amongst local labor markets." *Environment and Planning A* 15:85–104.
- Clark, W. A. V. 1991. "Residential preferences and neighborhood racial segregation: a test of the Schelling segregation model." *Demography* 28.1: 1–19.
- Clark, W. A. V. 1995. "Scale effects in international migration to the United States." Typescript to be published in *Regional Studies*.
- Clark, W. A. V., and Peter A. Morrison. 1992. "Gauging Hispanic voting strength: paradoxes and pitfalls." *Population Research and Policy Review* 11.2: 143–53.
- Clark, W. A. V., and Peter A. Morrison. 1995. "Demographic foundations of political empowerment in multiminority cities." *Demography* 32.2: 183–201.
- Cliff, A. D., and J. K. Ord. 1973. *Spatial Autocorrelation*. London: Pion.
- Cliff, A. D., and J. K. Ord. 1981. *Spatial Processes: Models and Applications*. London: Pion.
- Cobb, James C. 1982. *The Selling of the South*. Baton Rouge: Louisiana State University Press.
- Cohen, Cathy, and Michael Dawson. 1993. "Neighborhood poverty and African-American politics." *American Political Science Review* 87.2: 286–302.
- Corrigan, Richard. 1985. "No smoke, no growth?" *National Journal*, July 27, 1732–36.
- Craig, Stephen C. 1991. "Politics and elections." In *Government and Politics in Florida*, edited by Robert J. Huckshorn. Gainesville: University of Florida Press.
- Crain, Jan. 1993. "A whole new world." *Colorado Business* 20.5: 20–26.
- Cressie, Noel A. C. 1993. *Statistics for Spatial Data*. New York: John Wiley and Sons.

- Cummings, Scott. 1977. "Racial prejudice and political orientations among blue-collar workers." *Social Science Quarterly* 57:907–20.
- Cummings, Scott. 1980. "White ethnics, racial prejudice, and labor market segmentation." *American Journal of Sociology* 90:938–50.
- Dauer, Manning J. 1972. "Florida: the different state." In *The Changing Politics of the South*, edited by William C. Havard. Baton Rouge: Louisiana State University Press.
- de la Garza, Rodolfo. 1987. *Ignored Voices: Public Opinion Polls and the Latino Community*. Austin, TX: Center for Mexican American Studies.
- de la Garza, Rodolfo, and Louis DeSipio, eds. 1992. *From Rhetoric to Reality: Latino Politics in the 1988 Elections*. Boulder: Westview.
- de la Garza, Rodolfo, and Louis DeSipio. 1994. "Overview: the link between individuals and electoral institutions in five Latino neighborhoods." In *Barrio Ballots*, edited by Rodolfo De La Garza, Martha Menchaca, and Louis DeSipio. Boulder: Westview.
- de la Garza, Rodolfo, Martha Menchaca, and Louis DeSipio, eds. 1994. *Barrio Ballots*. Boulder: Westview.
- Deaton, Brady J., and Kurt R. Anshel. 1974. "Migration and return migration: a new look at the eastern Kentucky migration stream." *Southern Journal of Agricultural Economics* 6.1: 185–90.
- Deitrick, Sabina, and Robert A. Beauregard. 1995. "From front-runner to also-ran—the transformation of a once-dominant industrial region: Pennsylvania, USA." In *The Rise of the Rustbelt*, edited by Philip Cooke. New York: St. Martin's.
- DeJong, Gordon F. 1977. "Residential preferences and migration." *Demography* 14.2: 169–78.
- Denowitz, Ronald M. 1980. "Racial succession in New York City, 1960–1970." *Social Forces* 59:440–55.
- DeSipio, Louis, and Gregory Rocha. 1992. "Latino influence on national elections: the case of 1988." In *From Rhetoric to Reality: Latino Politics in the 1988 Elections*, edited by Rodolfo de la Garza and Louis DeSipio. Boulder: Westview.
- DeVrooman, Sacha. 1995. "Apartment freeze proposed." *Kentucky Post*, June 14, 1K.
- Dubin, Jeffrey A., and Gretchen Kalsow. 1997. "An aggregate nested logit model of political participation." Social Science Working Paper 998, California Institute of Technology.
- Duncan, Cynthia. 1992. "Persistent poverty in Appalachia: scarce work and rigid stratification." In *Rural Poverty in America*, edited by Cynthia M. Duncan. New York: Auburn House.
- Duncan, Otis Dudley, and Beverly Duncan. 1955. "Residential distribution and occupational stratification." *American Journal of Sociology* 60: 493–503.
- Dunn, Marvin. 1997. *Black Miami in the Twentieth Century*. Gainesville: University Press of Florida.
- Dunn, Marvin, and Alex Stepick. 1992. "Blacks in Miami." In *Miami Now! Immi-*

- gration, *Ethnicity, and Social Change*, edited by Guillermo Grenier and Alex Stepick. Gainesville: University Press of Florida.
- Edmundson, Brad. 1987. "Is Florida our future?" *American Demographics* 9:38–44.
- Elazar, Daniel J. 1970. *Cities of the Prairie: The Metropolitan Frontier and American Politics*. New York: Basic Books.
- Ellison, Christopher G., and Daniel A. Powers. 1994. "The contact hypothesis and racial attitudes among black Americans." *Social Science Quarterly* 75.2: 385–400.
- Epple, Dennis, and Thomas Romer. 1991. "Mobility and Redistribution." *Journal of Political Economy* 99.4: 828–58.
- Erie, Steven. 1988. *Rainbow's End: Irish Americans and the Dilemmas of Urban Machine Politics, 1840–1985*. Berkeley: University of California Press.
- Ernst, Robert. 1949. *Immigrant Life in New York City, 1825–1863*. New York: King's Crown.
- Eshleman, Russell. 1991. "Barrage of criticism for retreat plan." *Philadelphia Inquirer*, August 27, B6.
- Espenshade, Thomas, and Haishan Fu. 1997. "An analysis of English language proficiency among recent immigrants." *American Sociological Review* 62:288–305.
- Eulau, Heinz, and Kenneth Prewitt. 1973. *Labyrinths of Democracy: Adaptations, Linkages, Representation, and Policies in Urban Politics*. Indianapolis: Bobbs-Merrill.
- Farley, Reynolds, Charlotte Steeh, Maria Krysan, Tara Jackson, and Keith Reeves. 1994. "Stereotypes and segregation: neighborhoods in the Detroit area." *American Journal of Sociology* 100.3: 750–80.
- Ferraro, Cathleen. 1994. "Newcomers pour into Colorado, even new residents say growth is too fast." *Rocky Mountain News*, December 25, 24A.
- Fiedler, Tom, and Margaret Kempel. 1993. *The Almanac of Florida Politics*. Miami: Miami Herald.
- Filer, Randall K. 1992. "The effect of immigrant arrivals on migratory patterns of native workers." In *Immigration and the Workforce*, edited by George J. Borjas and Richard B. Freeman. Chicago: University of Chicago Press.
- Fitchen, Janet M. 1992. "Rural poverty in the Northeast: the case of upstate New York." In *Rural Poverty in America*, edited by Cynthia M. Duncan. New York: Auburn House.
- Flynn, Nickie. 1991. "McCray hitches ambition to conservative machine." *Wichita Eagle*, May 28, 1D.
- Foner, Nancy, ed. 1987. *New Immigrants in New York*. New York: Columbia University Press.
- Foster, Dick. 1995. "INS targets illegals in ski towns." *Rocky Mountain News*, July 28; 10A.
- Frazier, Deborah. 1994. "Growth rattles rural Colorado; the reason: gambling, resorts, prisons." *Rocky Mountain News*, December 26; 30A.
- Frendreis, John P. 1989. "Migration as a source of changing party strength." *Social Science Quarterly* 70.1: 211–20.

- Frey, William H. 1993. "Interstate migration and immigration for whites and minorities, 1985–1990: the emergence of multi-ethnic states." University of Michigan, Population Studies Center, research report.
- Frey, William H. 1994. "Immigration and internal migration for U.S. states: 1990 census findings by poverty status and race." University of Michigan, Population Studies Center, research report.
- Frey, William H. 1995a. "Immigration and internal migration 'flight' from U.S. metropolitan areas: toward a new demographic balkanization." *Urban Studies* 32:733–57.
- Frey, William H. 1995b. "Immigration and internal migration 'flight': a California case study." *Population and Environment* 16:353–75.
- Frey, William H. 1996. "Immigration, internal out-movement, and demographic balkanization in America: new evidence for the 1990s." University of Michigan, Population Studies Center, research report.
- Frey, William H. Forthcoming. *New Spatial Divisions in America: Immigration, Race, and Region*.
- Frisbie, W. Parker, and Lisa Neidert. 1976. "Inequality and the relative size of minority populations: a comparative analysis." *American Journal of Sociology* 82.5: 1007–30.
- Gabriel, Paul, and Susanne Schmitz. 1995. "Favorable self-selection and the internal migration of young white males in the United States." *Journal of Human Resources* 30.3: 460–69.
- Galderisi, Peter F., Michael S. Lyons, Randy T. Simmons, and John G. Francis. 1987. *The Politics of Realignment: Party Change in the Mountain West*. Boulder: Westview.
- Galster, George, and Heather Keeney. 1993. "Subsidized housing and racial change in Yonkers, NY." *Journal of the American Planning Association* 59.2: 172–81.
- Gannon, Michael. 1991. "A history of Florida to 1990." In *Government and Politics in Florida*, edited by Robert J. Huckshorn. Gainesville: University Press of Florida.
- Garcia, F. Chris. 1973. *Political Socialization of Chicano Children: A Comparative Study with Anglos in California Schools*. New York: Praeger.
- Garcia, F. Chris, John A. Garcia, Rodolfo O. de la Garza, Angelo Falcon, and Cara J. Abeyta. 1991. *Latinos and Politics: A Select Research Bibliography*. Austin, TX: Center for Mexican American Studies.
- Garcia, John A. 1981. "The political integration of Mexican immigrants: explorations into the naturalization process." *International Migration Review* 15: 608–25.
- Garcia, John A. 1987. "The political integration of Mexican immigrants: examining some political orientations." *International Migration Review* 21:372–87.
- Garcia, Maria Cristina. 1996. *Havana USA*. Berkeley: University of California Press.
- Garcia, Victor Q. 1997. "Mexican enclaves in the U.S. Northeast: immigrant and migrant mushroom workers in southern Chester County, Pennsylvania."

- JSRI Research Reports, no. 27. Julian Samora Research Institute, Michigan State University. Mimeo.
- Garling, Tommy, and Reginald G. Golledge, eds. 1993. *Behavior and Environment: Psychological and Geographical Approaches*. Amsterdam: Elsevier Science Publishers.
- Gerber, Alan, and Donald P. Green. 1998. "Rational learning and partisan attitudes." *American Journal of Political Science* 42: 794–818.
- Giarratani, Frank, and David B. Houston. 1989. "Structural change and economic policy in a declining metropolitan region: implications of the Pittsburgh experience." *Urban Studies* 26:549–58.
- Giles, Michael W. 1977. "Percent black and racial hostility: an old assumption reexamined." *Social Science Quarterly* 58:412–17.
- Giles, Michael W., and Arthur Evans. 1985. "External threat, perceived threat, and group identity." *Social Science Quarterly* 66:50–66.
- Giles, Michael W., and Kaenan Hertz. 1994. "Racial threat and partisan identification." *American Political Science Review* 88.2: 317–26.
- Gimpel, James G. 1996. *National Elections and the Autonomy of American State Party Systems*. Pittsburgh: University of Pittsburgh Press.
- Gimpel, James G., and James R. Edwards Jr. 1999. *The Congressional Politics of Immigration Reform*. Boston: Allyn and Bacon.
- Gittel, Ross J. 1992. *Renewing Cities*. Princeton: Princeton University Press.
- Glasco, Laurence. 1989. "Double burden: the black experience in Pittsburgh." In *City at the Point*, edited by Samuel Hays. Pittsburgh: University of Pittsburgh Press.
- Glaser, James M. 1994. "Back to the black belt: racial environment and white racial attitudes in the South." *Journal of Politics* 56:21–41.
- Glaser, James M., and Martin Gilens. 1997. "Interregional migration and political resocialization: a study of racial attitudes under pressure." *Public Opinion Quarterly* 61:72–81.
- Glazar, Nathan, and Daniel Patrick Moynihan. 1963. *Beyond the Melting Pot*. Cambridge: MIT Press.
- Gober, Patricia. 1994. "Americans on the move." *Population Bulletin* 48:3.
- Goldstein, Steve. 1991. "Battle lines drawn in Gettysburg." *Philadelphia Inquirer*, June 30, B1.
- Goode, Judith. 1990. "A wary welcome to the neighborhood: community responses to immigrants." *Urban Anthropology* 19.1–2: 125–53.
- Goodenough, Richard. 1992. "The nature and implications of recent population growth in California." *Geography* 77:123–33.
- Gordon, Milton M. 1964. *Assimilation in American Life: The Role of Race, Religion and National Origins*. New York: Oxford University Press.
- Gottlieb, Peter. 1987. *Making Their Own Way: Southern Blacks' Migration to Pittsburgh, 1916–1930*. Urbana: University of Illinois Press.
- Gouveia, Lourdes, and Donald D. Stull. 1995. "Dances with cows: beefpacking's impact on Garden City, Kansas, and Lexington, Nebraska." In *Any Way You Cut It: Meat Processing and Small Town America*, edited by Donald D. Stull,

- Michael J. Broadway, and David Griffith. Lawrence: University Press of Kansas.
- Grasmuck, S. 1984. "Immigration, ethnic stratification, and native working class discipline: comparisons of documented and undocumented Dominicans." *International Migration Review* 18:3–20.
- Green, Donald P., and Eric Schickler. 1996. "The grim reaper, the stork, and partisan change in the North and South, 1952–1994." Paper presented at the annual meeting of the Midwest Political Science Association, Chicago, IL, April 18–20.
- Greenwood, Michael J. 1975. "Research on internal migration in the United States: a survey." *Journal of Economic Literature* 13:397–433.
- Gregory, James N. 1989. *American Exodus*. New York: Oxford University Press.
- Grenier, Guillermo J., et al. 1992. "On machines and bureaucracy: controlling ethnic interaction in Miami's apparel and construction industries." In *Structuring Diversity: Ethnographic Perspectives on the New Immigration*, edited by Louise Lamphere. Chicago: University of Chicago Press.
- Grenier, Guillermo J., and Alex Stepick. 1992. *Miami Now! Immigration, Ethnicity and Social Change*. Gainesville: University Press of Florida.
- Grey, Mark A. 1996. "Meatpacking and the migration of refugee and immigrant labor to Storm Lake, Iowa." Paper presented at the Iowa Meeting of Immigration and the Changing Face of Rural America Conference Series. July 11–13.
- Griffith, David. 1995. "Hay trabajo: poultry processing, rural industrialization, and the Latinization of low-wage labor." In *Any Way You Cut It: Meat Processing and Small Town America*, edited by Donald D. Stull, Michael J. Broadway, and David Griffith. Lawrence: University Press of Kansas.
- Gross, Andrew B., and Douglas S. Massey. 1991. "Spatial assimilation models: a micro-macro comparison." *Social Science Quarterly* 22.2: 347–60.
- Guinier, Lani. 1994. *The Tyranny of the Majority: Fundamental Fairness in Representative Democracy*. New York: Free Press.
- Hahn, Harlan, and Timothy Almy. 1971. "Ethnic politics and racial issues: voting in Los Angeles." *Western Political Quarterly* 24:719–30.
- Hahn, Harlan, David Klingman, and Harry Pachon. 1976. "Cleavages, coalitions and the black candidate: the Los Angeles mayoralty elections of 1969 and 1973." *Western Political Quarterly* 29:521–30.
- Haining, Robert. 1990. *Spatial Data Analysis in the Social and Environmental Sciences*. Cambridge: Cambridge University Press.
- Halley, Robert M., Alan C. Acock, and Thomas Greene. 1976. "Ethnicity and social class: voting in the Los Angeles municipal elections." *Western Political Quarterly* 29:507–20.
- Hamel, Ruth, and Tim Schreiner. 1989. "Thinking small in Denver." *American Demographics* (November): 52–53.
- Hamel, Ruth, and Tim Schreiner. 1990. "At the summit." *American Demographics* (April): 48–50.
- Hamm, Shannon Reid. 1997. "The future of mushroom production in the United States: fewer producers and expanding output." Paper presented at the con-

- ference The Changing Face of Delmarva, September 11–13, 1997, University of Delaware.
- Handlin, Oscar. 1952. *The Uprooted*. Boston: Little, Brown.
- Harkman, Anders. 1989. "Migration behavior among the unemployed and the role of unemployment benefits." *Papers of the Regional Science Association* 66:143–50.
- Harwood, Richard C. 1993. "Managing the politics of change." *Colorado Municipalities* 69.2: 24–25.
- Hein, J. 1994. "From migrant to minority: Hmong refugees and the social construction of identity in the United States." *Sociological Inquiry* 64:281–306.
- Hero, Rodney E. 1987. "The election of Hispanics in city government: an examination of the election of Frederico Pena as mayor of Denver." *Western Political Quarterly* 40:93–105.
- Hero, Rodney E. 1989. "Multiracial coalitions in city elections involving minority candidates: some evidence from Denver." *Urban Affairs Quarterly* 25:342–51.
- Herron, Mat. 1998. "Hispanics living in fear in wake of raid by INS." *Lexington (KY) Herald-Leader*. June 5.
- Hershberg, I. 1981. *Philadelphia*. New York: Oxford University Press.
- Heuck, Douglas. 1996. "How're we doing?" *Post-Gazette* (Pittsburgh), June 30, A1.
- Hewstone, Miles, and Rupert Brown, eds. 1986. *Contact and Conflict in Intergroup Encounters*. New York: Basil Blackwell.
- Hing, Bill Ong. 1993. *Making and Remaking Asian America through Immigration Policy, 1850–1990*. Stanford: Stanford University Press.
- Hirschman, Charles. 1996. "Studying immigrant adaptation from the 1990 population census: from generational comparisons to the process of 'becoming American.'" In *The New Second Generation*, edited by Alejandro Portes. New York: Russell Sage Foundation.
- Hobbs, A. H. 1942. "Specificity and selective migration." *American Sociological Review* 7:772–81.
- Honeycutt, Valarie. 1998. "Mayor plans task force on migrants, other efforts in works to help laborers." *Lexington (KY) Herald-Leader*, June 2.
- Hood, M. V., and Irwin L. Morris. 1997. "¿Amigo o enemigo? Context, attitudes, and anglo public opinion toward immigration." *Social Science Quarterly* 79.2: 309–23.
- Hood, M. V., and Irwin L. Morris. 1998. "Give us your tired, your poor . . . but make sure they have a green card: the effects of documented and undocumented migrant context on anglo opinion toward immigration." *Political Behavior* 20.1: 1–15.
- Horton, John. 1995. *The Politics of Diversity*. Philadelphia: Temple University Press.
- Huckfeldt, Robert. 1986. *Politics in Context: Assimilation and Conflict in Urban Neighborhoods*. New York: Agathon Press.
- Huckfeldt, Robert, and Carol Kohfeld. 1989. *Race and the Decline of Class in American Politics*. Urbana: University of Illinois Press.

- Huckfeldt, Robert, and John Sprague. 1995. *Citizens, Politics, and Social Communication*. New York: Cambridge University Press.
- Hull, Susan Ferriss Tupper. 1994. "Latin assemblywoman bucks anti-demo trend." *San Francisco Examiner*, December 12, A7.
- Humphrey, Craig R., Ralph R. Sell, John A. Krout, and R. Thomas Gillaspay. 1977. "Net migration turnaround in Pennsylvania nonmetropolitan minor civil divisions, 1960–70." *Rural Sociology* 42.3: 332–51.
- Ignatiev, Noel. 1995. *How the Irish Became White*. New York: Routledge.
- Jackson, Byran O. 1987. "The effects of racial group consciousness on political mobilization in American cities." *Western Political Quarterly* 40:631–46.
- Jackson, Byran, and Michael B. Preston, eds. 1991. *Racial and Ethnic Politics in California*. Berkeley: Institute of Governmental Studies.
- James, Franklin J. 1995. "Research plan for studying minority neighborhoods in Denver." Paper prepared for the Rockefeller Institute of Government, State University of New York.
- James, Franklin J. with Jeff Romine and Peter Zwanzig. 1997. "The effects of immigration on urban communities." Graduate School of Public Affairs, University of Colorado at Denver.
- Jewell, Malcolm E., and Everett W. Cunningham. 1968. *Kentucky Politics*. Lexington: University of Kentucky Press.
- Jobu, Robert M. 1988. *Ethnicity and Assimilation*. Albany: State University of New York Press.
- Kain, John F., and John M. Quigley. 1975. *Housing Markets and Racial Discrimination: A Microeconomic Analysis*. New York: National Bureau of Economic Research.
- Kelly, Guy. 1994. "Resorts face urban woes." *Rocky Mountain News*, September 4, 12A.
- Kelly, Guy. 1996. "Race relations on edge." *Rocky Mountain News*, March 17, 4A.
- Kerven, Anne. 1992. "Douglas County: balancing the boom." *Colorado Business* 19.1: 23–29.
- Key, V. O., Jr. 1949. *Southern Politics in State and Nation*. New York: Knopf.
- Key, V. O., Jr. 1956. *American State Politics: An Introduction*. New York: Knopf.
- Kinder, Donald R., and Lynn M. Sanders. 1996. *Divided by Color: Racial Politics and Democratic Ideals*. Chicago: University of Chicago Press.
- King, Gary. 1996. "Why context should not count." *Political Geography* 16.2: 159–64.
- King, Gary. 1997. *A solution to the Ecological Inference Problem*. Princeton: Princeton University Press.
- Knapp, Tim. 1995. "Rust in the wheatbelt: the social impacts of industrial decline in a rural Kansas community." *Sociological Inquiry* 65.1: 47–66.
- Kolbe, Richard L. 1975. "Culture, political parties, and voting behavior: Schuylkill County." *Polity* 8.2: 241–68.
- Koritz, Douglas. 1991. "Restructuring or destructuring? deindustrialization in two industrial heartland cities." *Urban Affairs Quarterly* 26.4: 497–511.
- Kossoudji, Sherrie A. 1988. "English language ability and the labor market oppor-

- tunities of Hispanic and East Asian immigrant men." *Journal of Labor Economics* 6.2: 205–28.
- Kritz, Mary M., and June Marie Nogle. 1994. "Nativity concentration and internal migration among the foreign born." *Demography* 31.3: 509–24.
- Kwong, Peter. 1996. *The New Chinatown*. New York: Hill and Wang.
- Ladinsky, Jack. 1967. "Sources of geographical mobility among professional workers: a multivariate analysis." *Demography* 4:293–309.
- Lamare, James W. 1977. "The political world of the rural chicano child." *American Politics Quarterly* 5.1: 83–108.
- Lamis, Alexander P. 1988. *The Two-party South*. New York: Oxford University Press.
- Lamphere, Louise, ed. 1992. *Structuring Diversity: Ethnographic Perspectives on the New Immigration*. Chicago: University of Chicago Press.
- Lamphere, Louise, Alex Stepick, and Guillermo Grenier. 1994. *Newcomers in the Workplace: Immigrants and the Restructuring of the U.S. Economy*. Philadelphia: Temple University Press.
- Lansing, John B., and James N. Morgan. 1967. "The effect of geographical mobility on income." *Journal of Human Resources* 2:449–60.
- Leslie, Gerald R., and Arthur H. Richardson. 1961. "Lifecycle career patterns and the decision to move." *American Sociological Review* 26:894–902.
- Lessner, Lori. 1997. "Jobs lure illegal aliens to Kansas." *Wichita Eagle*, December 18, A3.
- Lewis, Paul G. 1996. *Shaping Suburbia: How Political Institutions Organize Urban Development*. Pittsburgh: University of Pittsburgh Press.
- Liang, Zai. 1994. "Social contact, social capital, and the naturalization process: evidence from six immigrant groups." *Social Science Research* 23:407–37.
- Liebertson, Stanley. 1961. "The impact of residential segregation on ethnic assimilation." *Social Forces* 40:52–57.
- Liebertson, Stanley. 1963. *Ethnic Patterns in American Cities*. Glencoe, IL: Free Press.
- Liebertson, Stanley, and Donna K. Carter. 1982. "Temporal changes and urban differences in residential segregation: a reconsideration." *American Journal of Sociology* 88.2:296–311.
- Logan, John R. 1978. "Growth, politics, and the stratification of places." *American Journal of Sociology* 84.2: 404–16.
- Long, Larry. 1988. *Migration and Residential Mobility in the United States*. New York: Russell Sage Foundation.
- Lovrich, Nicholas P., and Otwin Marenin. 1976. "A comparison of black and Mexican American voters in Denver: assertive versus acquiescent political orientations and voting behavior in an urban electorate." *Western Political Quarterly* 29:284–94.
- Lublin, David. 1997. *The Paradox of Representation*. Princeton: Princeton University Press.
- Lyons, William, and Robert F. Durant. 1980. "Assessing the impact of in-migration on a state political system." *Social Science Quarterly* 61.3: 473–84.
- MacDonald, Karin, and Bruce E. Cain. 1998. "Nativism, partisanship and immi-

- gration: an analysis of proposition 187." In *Racial and Ethnic Politics in California*, edited by Michael B. Preston, Bruce E. Cain and Sandra Bass. Vol. 2. Berkeley: Institute for Governmental Studies.
- Marsh, Ben. 1987. "Continuity and decline in the anthracite towns of Pennsylvania." *Annals of the Association of American Geographers* 77.3: 337–52.
- Marshall, Adriana. 1987. "New immigrants in New York's economy." In *New Immigrants in New York*, edited by Nancy Foner. New York: Columbia University Press.
- Marshall, Harvey, and Robert Jiobu. 1975. "Residential segregation in United States cities: a causal analysis." *Social Forces* 53.3: 449–59.
- Massey, Douglas S. 1988. "The dimensions of residential segregation." *Social Forces* 76:281–315.
- Massey, Douglas S. 1989. "Hypersegregation in U.S. metropolitan areas." *Demography* 26:373–92.
- Massey, Douglas S. 1995. "The new immigration and ethnicity in the United States." *Population and Development Review* 21.3: 631–44.
- Massey, Douglas S., and Nancy A. Denton. 1987. "Trends in the residential segregation of blacks, Hispanics, and Asians: 1970–1980." *American Sociological Review* 52:802–25.
- Massey, Douglas S., and Nancy A. Denton. 1993. *American Apartheid: Segregation and the Making of the Underclass*. Cambridge: Harvard University Press.
- Matthews, Donald R., and James W. Prothro. 1963a. "Social and economic factors and Negro voter registration in the South." *American Political Science Review* 57:24–44.
- Matthews, Donald R., and James W. Prothro. 1963b. "Political factors and negro voter registration in the South." *American Political Science Review* 57:355–67.
- McBurnett, Michael. 1991. "The instability of partisanship due to context." *Political Geography Quarterly* 10:132–43.
- McManus, Walter S. 1985. "Labor market costs of language disparity: an interpretation of Hispanic earnings differences." *American Economic Review* 75.4: 818–27.
- McVeigh, Rory. 1995. "Social structure, political institutions and mobilization potential." *Social Forces* 74.2: 461–85.
- Menchaca, Martha. 1995. *The Mexican Outsiders: A Community History of Marginalization and Discrimination in California*. Austin: University of Texas Press.
- Metzger, John T. 1995. "The politics of housing in the New York metropolitan region." In *Contested Terrain: Power, Politics, and Participation in Suburbia*, edited by Marc L. Silver and Martin Melkonian. Westport, CT: Greenwood.
- Miller, Michael V. 1975. "Chicano community control in South Texas: problems and prospects." *Journal of Ethnic Studies* 3.3: 70–89.
- Miller, Penny M., and Malcolm E. Jewell. 1990. *Political Parties and Primaries in Kentucky*. Lexington: University Press of Kentucky.
- Milne, Dann. 1980. "Migration and income opportunities for blacks in the South." *Southern Economic Journal* 46:913–17.

- Mohl, Raymond. 1988. "Ethnic politics in Miami 1960–1986." In *Shades of the Sunbelt: Essays on Ethnicity, Race, and the Urban South*, edited by Randall M. Miller and George E. Pozzetta. New York: Greenwood.
- Mollenkopf, John, and Manuel Castells, eds. 1991. *Dual City: Restructuring New York*. New York: Russell Sage Foundation.
- Morales, Rebecca, and Frank Bonilla, eds., 1993. *Latinos in a Changing U.S. Economy*. Newbury Park, CA: Sage.
- Morales, Rebecca, and Paul M. Ong. 1993. "The illusion of progress: Latinos in Los Angeles." In *Latinos in a Changing U.S. Economy*, edited by Rebecca Morales and Frank Bonilla. Newbury Park, CA: Sage.
- Moran, P. A. P. 1948. "The interpretation of statistical maps." *Journal of the Royal Statistical Society B* 10:243–51.
- Moreno, Dario, and Nicol Rae. 1992. "Ethnicity and partnership: the eighteenth congressional district in Miami." In *Miami Now! Immigration, Ethnicity, and Social Change*, edited by Guillermo Grenier and Alex Stepick. Gainesville: University Press of Florida.
- Morgan, Dan. 1992. *Rising in the West*. New York: Random House.
- Moritsugu, Ken, and Isaac Guzman. 1996. "Rallying the minority vote." *Newsday*. (New York), March 20, A29.
- Morrill, Richard. 1995. "Racial segregation and class in a liberal metropolis." *Geographical Analysis* 27.1: 22–41.
- Morrill, Richard, and Ernest H. Wohlenberg. 1971. *The Geography Of Poverty in the United States*. New York: McGraw-Hill.
- Moynihan, Daniel Patrick. 1979. "Patterns of ethnic succession: blacks and Hispanics in New York City." *Political Science Quarterly* 94.1: 1–14.
- Muller, Peter O., Kenneth C. Meyer, and Roman A. Cybriwsky. 1976. *Metropolitan Philadelphia: A Study of Conflicts and Social Cleavages*. Cambridge, MA: Ballenger.
- Muller, Thomas. 1993. *Immigrants and the American City*. New York: New York University Press.
- Muller, T., and T. Espenshade. 1985. *The Fourth Wave: California's Newest Immigrants*. Washington, DC: Urban Institute.
- Nakanishi, Don. T. 1991. "The next swing vote? Asian Pacific Americans and California politics." In *Racial and Ethnic Politics in California*, edited by Byran Jackson and Michael B. Preston. Berkeley, CA: Institute of Governmental Studies.
- Newbold, K. Bruce. 1998. "Outmigration from California: the role of migrant selectivity." *Geographical Analysis* 30.2: 138–52.
- Nie, Norman H., Jane Junn, and Kenneth Stehlik-Barry. 1996. *Education and Democratic Citizenship in America*. Chicago: University of Chicago Press.
- Nogle, June Marie. 1996. "Immigrants on the move: how internal migration increases the concentration of the foreign born." *Center for Immigration Studies Backgrounder* 1:96.
- Oblinger, Carl. 1973. "Alms for oblivion: the making of a black underclass in southeastern Pennsylvania, 1780–1860." In *The Ethnic Experience in Pennsyl-*

- vania*, edited by John E. Bodnar. Cranbury, NJ: Associated University Presses.
- Olsen, Marvin E. 1970. "Social and political participation of blacks." *American Sociological Review* 35:682–96.
- Olzak, Susan. 1990. "The political context of competition: lynching and urban racial violence, 1882–1914." *Social Forces* 69.2: 395–421.
- Olzak, Susan. 1992. *The Dynamics of Ethnic Competition and Conflict*. Stanford: Stanford University Press.
- Oppenheimer, Robert. 1985. "Acculturation or assimilation: Mexican immigrants in Kansas, 1900 to World War II." *Western Historical Quarterly* 16:429–48.
- Ord, J. K., and Arthur Getis. 1995. "Local spatial autocorrelation statistics: distributional issues and an application." *Geographical Analysis* 27.4: 286–306.
- Pachon, Harry. 1987. "Naturalization and determinants and process in the Hispanic community." *International Migration Review* 21:299–311.
- Pachon, Harry. 1991. "U.S. citizenship and Latino participation in California politics." In *Racial and Ethnic Politics in California*, edited by Byran Jackson and Michael B. Preston. Berkeley, CA: Institute of Governmental Studies.
- Pachon, Harry, and Lourdes Arguelles with Rafael Gonzalez. 1994. "Grassroots politics in an East Los Angeles barrio: a political ethnography of the 1990 general election." In *Barrio Ballots*, edited by Rodolfo de la Garza, Martha Menchaca, and Louis DeSipio. Boulder: Westview.
- Parker, Suzanne L. 1988. "Shifting party tides in Florida: where have all the Democrats gone?" In *The South's New Politics: Realignment and Dealignment*, edited by Robert H. Swansbrough and David M. Brodsky. Columbia: University of South Carolina Press.
- Patty, Mike. 1996. "Hispanics on the rise in suburbs." *Rocky Mountain News*, May 5, 36A.
- Perez, Lisandro. 1992. "Cuban Miami." In *Miami Now! Immigration, Ethnicity, and Social Change*, edited by Guillermo Grenier and Alex Stepick. Gainesville: University Press of Florida.
- Perkins, Jerry. 1974. "Bases of partisan cleavage in a southern urban county." *Journal of Politics* 36.1: 208–13.
- Peterson, Paul. 1981. *City Limits*. Chicago: University of Chicago Press.
- Petrocik, John R. 1987. "Realignment: new party coalitions and the nationalization of the South." *Journal of Politics* 49.2: 347–75.
- Porter, Bruce, and Marvin Dunn. 1984. *The Miami Riot of 1980: Crossing the Bounds*. Lexington, MA: D.C. Heath.
- Portes, Alejandro. 1984. "The rise of ethnicity: determinants of ethnic perceptions among Cuban exiles in Miami." *American Sociological Review* 49:383–97.
- Portes, Alejandro, ed. 1995. *The Economic Sociology of Immigration: Essays on Networks, Ethnicity, and Entrepreneurship*. New York: Russell Sage.
- Portes, Alejandro, and Robert L. Bach. 1985. *Latin Journey: Cuban and Mexican Immigrants in the U.S.* Berkeley: University of California Press.
- Portes, Alejandro, and John W. Curtis. 1987. "Changing flags: naturalization and its determinants among Mexican immigrants." *International Migration Review* 21.2: 352–71.

- Portes, Alejandro, and Rafael Mozo. 1985. "The political adaptation process of Cubans and other ethnic minorities in the United States: a preliminary analysis." *International Migration Review* 19.1: 35–63.
- Portes, Alejandro, and Ruben G. Rumbaut. 1990. *Immigrant America: A Portrait*. Berkeley: University of California Press.
- Portes, Alejandro, and Richard Schauffler. 1996. "Language and the second generation: bilingualism yesterday and today." In *The New Second Generation*, edited by Alejandro Portes. New York: Russell Sage Foundation.
- Portes, Alejandro, and Min Zhou. 1992. "Gaining the upper hand: economic mobility among immigrant and domestic minorities." *Ethnic and Racial Studies* 15:491–522.
- Powers, Daniel A., and Christopher G. Ellison 1995. "Interracial contact and black racial attitudes: the contact hypothesis and selectivity bias." *Social Forces* 74:205–26.
- Preston, Michael B., Bruce E. Cain, and Sandra Bass, eds., 1998. *Racial and Ethnic Politics in California*. Vol. 2. Berkeley: Institute of Governmental Studies.
- Reis, Jim. 1994. *Pieces of the Past*. 3 vols. Covington: Kentucky Post.
- Rice, Tom W., and Meredith L. Pepper. 1997. "Region, migration, and attitudes in the United States." *Social Science Quarterly* 78.1: 83–95.
- Ritchey, P. Neal. 1976. "Explanations of migration." *Annual Review of Sociology* 2:363–404.
- Rolph, Elizabeth S. 1992. *Immigration Policies: Legacy from the 1980s and Issues for the 1990s*. Santa Monica: CA: Rand Corporation.
- Rose, Harold M. 1964. "Metropolitan Miami's changing Negro population." *Economic Geography* 40:221–38.
- Rosenbaum, Emily. 1992. "Race and ethnicity in housing: turnover in New York City, 1978–1987." *Demography* 29.3: 467–86.
- Rosenbaum, Walter A., and James W. Button. 1989. "Is there a gray peril? Retirement politics in Florida." *The Gerontologist* 29.3: 300–306.
- Rosenbaum, Walter A., and James W. Button. 1993. "The unquiet future of intergenerational politics." *The Gerontologist* 33.4: 481–90.
- Rosenstone, Steven J. 1982. "Economic adversity and voter turnout." *American Journal of Political Science* 26:25–46.
- Rosenstone, Steven J., and John Mark Hansen. 1993. *Mobilization, participation, and democracy in America*. Needham Heights, MA: Allyn and Bacon.
- Rosenstone, Steven J., and Raymond Wolfinger. 1978. "The effect of registration laws on voter turnout." *American Political Science Review* 72:22–45.
- Rothbart, Myron, and Oliver John. 1993. "Intergroup relations and stereotype change: a social cognitive analysis and some longitudinal findings." In *Prejudice, Politics, and the American Dilemma*, edited by P. Sniderman, P. Tetlock, and E. Carmines. Stanford: Stanford University Press.
- Saenz, Rogelio, and Robert N. Anderson. 1994. "The ecology of Chicano interstate net migration, 1975–1980." *Social Science Quarterly* 75.1: 37–52.
- Salter, Paul S., and Robert C. Mings. 1972. "The projected impact of Cuban settlement on voting patterns in metropolitan Miami, Florida." *Professional Geographer* 24:123–31.

- Sandefur, Gary, Nancy Tuma, and George Kephart. 1991. "Race, Local Labour Markets, and Migration in the United States, 1975–1983." In *Migration Models*, edited by John Stillwell and Peter Congdon. London: Belhaven.
- Scavo, Carmine. 1995. "Patterns of citizen participation in edge and central cities." In *Contested Terrain: Power, Politics, and Participation in Suburbia*, edited by Marc L. Silver and Martin Melkonian. Westport, CT: Greenwood.
- Schelling, Thomas. 1969. "Models of segregation." *American Economic Review* 59.2: 169–85.
- Schelling, Thomas. 1972. "A process of residential segregation: neighborhood tipping." In *Racial Discrimination in Economic Life*, edited by Anthony H. Pascal. Lexington, MA: Lexington Books.
- Schelling, Thomas. 1978. *Micromotives and Macrobehavior*. New York: Norton.
- Schlichting, Kurt, Peter Tuckel, and Richard Maisel. 1998. "Racial segregation and voter turnout in urban America." *American Politics Quarterly* 26.2: 218–35.
- Schneider, Mark. 1976. "Migration, ethnicity, and politics: a comparative state analysis." *Journal of Politics* 38.1: 938–62.
- Schultz, T. W. 1963. *The Economic Value of Education*. New York: Columbia University Press.
- Schwarzweiler, Harry K., James S. Brown, and J. J. Mangalam. 1971. *Mountain Families in Transition*. University Park: Pennsylvania State University Press.
- Sellers, Charles G. "The equilibrium cycle in American two-party politics." *Public Opinion Quarterly* 29 (1965): 16–37.
- Serow, William J. 1981. "An economic approach to population change in the South." In *The Population of the South*, edited by Dudley L. Poston Jr. and Robert H. Weller. Austin: University of Texas Press.
- Serrin, William. 1993. *Homestead: The Glory and Tragedy of an American Steel Town*. New York: Vintage.
- Shelley, Fred M., and Curtis C. Roseman. 1978. "Migration patterns leading to population change in the nonmetropolitan South." *Growth and Change* 9:14–23.
- Shryock, Henry S. 1964. *Population Mobility within the United States*. Chicago: Community and Family Study Center, University of Chicago.
- Sigelman, Lee, Timothy Bledsoe, Susan Welch, and Michael W. Combs. 1996. "Making contact? Black-white social interaction in an urban setting." *American Journal of Sociology* 101.5: 1306–32.
- Sigelman, Lee, and Susan Welch. 1993. "The contact hypothesis revisited: interracial contact and positive racial attitudes." *Social Forces* 71:781–95.
- Sjaastad, Larry. 1962. "The costs and returns of human migration." *Journal of Political Economy* 70:80–93.
- Skerry, Peter N. 1993. *Mexican Americans: The Ambivalent Minority*. New York: Free Press.
- Skinner, Ellen J. 1995. "The war against the housing of the minority poor: White Plains, NY." In *Contested Terrain: Power, Politics, and Participation in Suburbia*, edited by Marc L. Silver and Martin Melkonian. Westport, CT: Greenwood.

- Sly, David F., and Jeff Tayman. 1977. "The ecological approach to migration reexamined." *American Sociological Review* 42:783–95.
- Smith, Michael M. 1981. "Beyond the borderlands: Mexican labor in the central plains, 1900–1930." *Great Plains Quarterly* 1:239–51.
- Sniderman, Paul M., and Thomas Piazza. 1993. *The Scar of Race*. Cambridge, MA: Belknap Press.
- Sonenshein, Raphael J. 1990. "Can black candidates win statewide elections?" *Political Science Quarterly* 105:219–41.
- Sonenshein, Raphael J. 1993. *Politics in Black and White: Race and Power in Los Angeles*. Princeton: Princeton University Press.
- Sorauf, Frank J. 1984. *Party Politics in America*. 5th ed. Boston: Little, Brown.
- Squire, Peverill, Raymond E. Wolfinger, and David P. Glass. 1987. "Residential mobility and voter turnout." *American Political Science Review* 81.1: 45–65.
- Stack, John F., and Christopher L. Warren. 1992. "The reform tradition and ethnic politics: metropolitan Miami confronts the 1990s." In *Miami Now! Immigration, Ethnicity, and Social Change*, edited by Guillermo Grenier and Alex Stepick. Gainesville: University Press of Florida.
- Stanley, Harold W. 1988. "Southern partisan changes: dealignment, realignment or both." *Journal of Politics* 50.1: 64–87.
- Stark, Oded, and J. Edward Taylor. 1991. "Migration incentives, migration types: the role of relative deprivation." *Economic Journal* 101:1163–78.
- Stein, Robert M., Stephanie Shirley Post, and Allison L. Rinden. 1997. "The effect of contact and context on white attitudes toward immigrants and immigration policy." Paper presented at the annual meeting of the American Political Science Association, Washington, DC., August 28–31.
- Stepick, Alex, Guillermo Grenier, Steven Morris, and Debbie Draznin. 1994. "Brothers in wood." In *Newcomers In the Workplace: Immigrants and the Restructuring of the U.S. Economy*, edited by Louise Lamphere, Alex Stepick, and Guillermo Grenier. Philadelphia: Temple University Press.
- Stevens, A. Jay. 1975. "The acquisition of participatory norms: the case of Japanese and Mexican American children in a suburban environment." *Western Political Quarterly* 28:281–95.
- Stokes, Bruce. 1994. "Out of the rubble." *National Journal* 26.44: 2398–2403.
- Stokes, Donald E., and Gudmund R. Iverson. 1962. "On the existence of forces restoring two-party competition." *Public Opinion Quarterly* 26:159–71.
- Stonecash, Jeffrey. 1989. "Political cleavage in gubernatorial and legislative elections: party competition in New York, 1970–1982." *Western Political Quarterly* 42:69–81.
- Straetz, Ralph, and Frank J. Munger. 1960. *New York Politics*. New York: University Press.
- Stull, Donald D. 1990. "I come to the garden: changing ethnic relations in Garden City, KS." *Urban Anthropology* 19:303–20.
- Stull, Donald D. 1994. "Knock 'em dead: work on the killfloor of a modern beef-packing plant." In *Newcomers in the Workplace: Immigrants and the Restructuring of the U.S. Economy*, edited by Louise Lamphere, Alex Stepick, and Guillermo Grenier. Philadelphia: Temple University Press.

- Stull, Donald D., and Michael J. Broadway. 1990. *Changing Relations: Newcomers and Established Residents in Garden City, KS*. Reports, no. 172. Lawrence: University of Kansas, Institute for Public Policy and Business Research.
- Stull, Donald D., and Michael J. Broadway. 1995. "Killing them softly: work in meatpacking plants and what it does to workers." In *Any Way You Cut It: Meat Processing and Small-Town America*, edited by Donald D. Stull, Michael J. Broadway, and David Griffith. Lawrence: University Press of Kansas.
- Stull, Donald D., Michael J. Broadway, and Ken C. Erickson. 1992. "The price of a good steak: beef packing and its consequences for Garden City, KS." In *Structuring Diversity: Ethnographic Perspectives on the New Immigration*, edited by Louise Lamphere. Chicago: University of Chicago Press.
- Stull, Donald D., Michael J. Broadway, and David Griffith, eds. 1995. *Any Way You Cut It: Meat Processing and Small-Town America*. Lawrence: University Press of Kansas.
- Taeuber, Karl, and Alma F. Taeuber. 1969. *Negroes in Cities: Residential Segregation and Neighborhood Change*. New York: Atheneum.
- Tam, Wendy K. 1995. "Asians: a monolithic voting bloc?" *Political Behavior* 17.2: 223–49.
- Tam, Wendy K. 1996. "Minorities and the calculus of voting." Manuscript.
- Taylor, J. Edward, Philip L. Martin, and Michael Fix. 1997. *Poverty amid Prosperity: Immigration and the Changing Face of Rural California*. Washington, DC: Urban Institute Press.
- Teaford, Jon C. 1997. *Post-Suburbia: Government and Politics in the Edge Cities*. Baltimore: Johns Hopkins University Press.
- Teixeira, Ruy A. 1992. *The Disappearing American Voter*. Washington, DC: Brookings Institution.
- Tiebout, Charles. 1956. "A pure theory of local expenditures." *Journal of Political Economy* 64:416–24.
- Tienda, Marta, and Ding-Tzann Lii. 1987. "Minority concentration and earnings inequality: blacks, Hispanics, and Asians compared." *American Journal of Sociology* 93.1: 141–65.
- Torres, Andres. 1995. *Between Melting Pot and Mosaic: African Americans and Puerto Ricans in the New York Political Economy*. Philadelphia: Temple University Press.
- Torres, Andres, and Frank Bonilla. 1993. "Decline within decline: the New York perspective." In *Latinos in a Changing U.S. Economy*, edited by Rebecca Morales and Frank Bonilla. Newbury Park, CA: Sage.
- Tuch, Steven A., and Michael Hughes. 1996. "Whites' racial policy attitudes." *Social Science Quarterly* 77.4: 723–45.
- Tuckel, Peter, and Richard Maisel. 1994. "Voter turnout among European immigrants to the United States." *Journal of Interdisciplinary History* 24.3: 407–30.
- Turner, William H. 1985. "The demography of black Appalachia: past and present." In *Blacks in Appalachia*, edited by William H. Turner and Edward J. Cappel. Lexington: University Press of Kentucky.

- Turner, William H., and Edward J. Cabbell, eds. 1985. *Blacks in Appalachia*. Lexington: University Press of Kentucky.
- Uhlaner, Carole J. 1991. "Perceived discrimination and prejudice and the coalition prospects of blacks, Latinos, and Asian Americans." In *Racial and Ethnic Politics in California*, edited by Byran Jackson and Michael B. Preston. Berkeley: Institute of Governmental Studies.
- Uhlaner, Carole J., Bruce E. Cain, and D. Roderick Kiewiet. 1989. "Political participation of ethnic minorities in the 1980s." *Political Behavior* 11.3: 195–229.
- United States Department of Commerce, Bureau of the Census. 1970. *1970 Census of Population: General Social and Economic Characteristics*, in various parts. Washington, DC: U.S. Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1972. *County and City Databook*. Washington, DC: U.S. Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1980. *1980 Census of Population: General Social and Economic Characteristics*, in various parts. Washington, DC: U.S. Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1983. *County and City Databook*. Washington, DC: U.S. Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1990. *1990 Census of Population: General Social and Economic Characteristics*, in various parts. Washington, DC: U.S. Government Printing Office.
- United States Department of Commerce, Bureau of the Census. 1994. *County and City Databook*. Washington, DC: U.S. Government Printing Office.
- Vest, Donald R. 1994. *City of Pueblo 1994 Data Book*. Pueblo: Department of Planning and Development.
- Viviano, Frank. 1991. "A rich ethnic mix in the suburbs: census reveals a new kind of metropolis in the Bay Area." *San Francisco Chronicle*, May 11, A1.
- Voter News Service. 1994. "General election exit polls." Made available through ICPSR.
- Voter Research and Surveys. 1992. "Presidential primary exit polls." Made available through ICPSR.
- Waldinger, Roger. 1986–87. "Changing ladders and musical chairs: ethnicity and opportunity in post-industrial New York." *Politics and Society* 15.4: 369–402.
- Waldinger, Roger. 1996. *Still the Promised City?* Cambridge: Harvard University Press.
- Walker, Robert, Mark Ellis, and Richard Barff. 1992. "Linked migration systems: immigration and internal labor flows in the United States." *Economic Geography* 68:234–48.
- Wallace, David. 1962. "Shifts in one suburb's voting patterns." *Public Opinion Quarterly* 26:486–87.
- Wattenberg, Martin. 1991. *The Rise of Candidate-Centered Politics*. Cambridge: Harvard University Press.
- Weaver, J. L. 1976. "The elderly as a political community." *Western Political Quarterly* 29.3: 610–19.
- Weber, Brian. 1995a. "Good from the bad: positive aspects emerge from contentious campaign." *Rocky Mountain News*, June 11, 93A.

- Weber, Brian. 1995b. "Denver mayor's race exposes racial sensitivities issue." *Rocky Mountain News*, May 28, 12A.
- Welch, Susan, and Timothy Bledsoe. 1988. *Urban Reform and Its Consequences*. Chicago: University of Chicago Press.
- Weller, Robert. 1994. "Western slope groans under the pressure of a surging population." *Rocky Mountain News*, April 26, 14A.
- White, M. J., and Y. Imai. 1994. "The impact of immigration on internal migration." *Population and Environment* 15:189–209.
- White, M. J., and G. Kaufman. 1997. "Language usage, social capital, and school completion among immigrants and native-born ethnic groups." *Social Science Quarterly* 78.2: 385–98.
- Williams, J. Allen, and Suzanne T. Ortega. 1990. "Dimensions of ethnic assimilation: an empirical appraisal of Gordon's typology." *Social Science Quarterly* 71.4: 697–710.
- Wilson, James Q. 1960. *Negro Politics: A Search for Leadership*. Glencoe, IL: Free Press.
- Wilson, William Julius. 1987. *The Truly Disadvantaged: The Inner City, the Underclass, and Public Policy*. Chicago: University of Chicago Press.
- Wilson, William Julius. 1996. *When Work Disappears: The World of the New Urban Poor*. New York: Knopf.
- Winsberg, Morton D. 1979. "Housing segregation of a predominantly middle class population: residential patterns developed by the Cuban immigration into Miami, 1950–74." *American Journal of Economics and Sociology* 38.4: 403–17.
- Winsberg, Morton D. 1983. "Ethnic competition for residential space in Miami, Florida, 1970–80." *American Journal of Economics and Sociology* 42.3: 305–14.
- Winsberg, Morton D. 1985. "Flight from the ghetto: the migration of middle class and highly educated blacks into white urban neighborhoods." *American Journal of Economics and Sociology* 44:411–21.
- Winsberg, Morton D. 1993. "The changing South: regional migration streams to different parts of Florida." *Southeastern Geographer* 33.1: 110–21.
- Wirt, Frederick M., Benjamin Walter, Francine F. Rabinovitz, and Deborah R. Hensler. 1972. *On the City's Rim: Politics and Policy In Suburbia*. Lexington, MA: D. C. Heath.
- Wolfinger, Raymond. 1965. "The development and persistence of ethnic voting." *American Political Science Review* 59:896–908.
- Wolfinger, Raymond. 1974. *The Politics of Progress*. Englewood Cliffs, NJ: Prentice-Hall.
- Wolfinger, Raymond, and Robert B. Arseneau. 1978. "Partisan change in the South, 1952–1976." In *Political Parties and Political Decay*, edited by Louis Maisel and Joseph Cooper. New York: Sage.
- Wolfinger, Raymond, and Michael G. Hagen. 1985. "Republican prospects: southern comfort." *Public Opinion* 8.5: 8–13.
- Wolfinger, Raymond E., and Steven J. Rosenstone. 1980. *Who Votes?* New Haven: Yale University Press.

- Wright, Gavin. 1986. *Old South, New South: Revolutions in the Southern Economy since the Civil War*. New York: Basic Books.
- Wright, Sharon. 1995. "Electoral and biracial coalition: possible election strategy for African-American candidates in Louisville, KY." *Journal of Black Studies* 25.6: 749–58.
- Wu, Sen-Yuan, and Hyman Korman. 1987. "Socioeconomic impacts of disinvestment on communities in New York State." in *American Journal of Economics and Sociology* 46.3: 261–71.
- Yezer, Anthony M. J., and Lawrence Thurston. 1976. "Migration patterns and income change: implications for the human capital approach to migration." *Southern Economic Journal* 42:693–702.
- Zaller, John. 1992. *The Nature and Origins of Mass Opinion*. New York: Cambridge University Press.
- Zelinsky, Wilbur 1978. "Is nonmetropolitan American being repopulated? The evidence from Pennsylvania's minor civil divisions." *Demography* 15.1: 13–39.
- Zhou, Min. 1992. *Chinatown: The Socioeconomic Potential of an Urban Enclave*. Philadelphia: Temple University Press.

Author Index

- Abbott, Carl, 28, 81
Aguirre, B. E., 202, 228
Alba, Richard, 6, 15, 16, 281, 283, 284, 291
Alford, Robert, 66
Allport, Gordon W., 22, 45, 339
Andreas, Carol, 89, 112
Anselin, Luc, 38, 355, 356, 357, 358, 359
Antunes, George, 66
Arguelles, Lourdes, 73
Arnold, Ruth, 46
Arsenau, Robert B., 6, 12, 24, 183, 220
- Bailey, Kenneth R., 195
Bailey, Thomas, 283, 329
Ballard, K. P., 12
Barff, Richard, 16, 33
Barsby, Steven L., 10
Bartel, Ann P., 4, 58
Bass, Jack, 206
Beatty, Kathleen M., 116
Beauregard, Robert A., 238
Beck, Paul Allen, 220
Becker, Gary S., 10
Beggs, John J., 46
Benson, Janet E., 119, 121, 125, 146, 147
Berelson, Bernard R., 20, 314
Berry, Mike, 121
Billings, Dwight, 195
Billington, Ray, 280
Bizjak, Tony, 44
Black, Earl, 6
- Black, Merle, 6
Blalock, Hubert, 46, 47
Blanco, C., 12
Blau, Peter, 45
Bledsoe, Timothy, 22, 338
Bodnar, John, 240, 271
Bonilla, Frank, 309, 310
Borjas, George, 4, 12, 16
Bouvier, Leon F., 202
Bowman, Mary Jean, 161, 194
Broadway, Michael J., 119, 121, 123, 125, 126, 147, 150
Bronars, Stephen G., 12
Brown, James, 161, 194
Brown, Rupert, 22, 52, 155
Brown, Thad, xxi, 5, 6, 14, 20, 95, 177, 252, 296, 335
Burbank, Matthew J., 20
Burns, Nancy, 10, 21–22, 23, 329
Button, James W., 206, 214, 229, 236, 237
- Cabbell, Edward J., 195
Cadwallader, Martin, 10
Cain, Bruce E., 6, 7, 48, 61, 62
Campa, Arthur, 146, 149
Campbell, Angus, 5, 12, 20, 332
Carnahan, Ann, 117
Castells, Manuel, 283, 329
Castro, Max J., 228
Cebula, R. J., 10
Charland, William, 89
Clark, C. L., 12
Clark, W. A. V., 4

- Cliff, A. D., 358
Cobb, James C., 162
Cohen, Cathy, 6, 13
Combs, Michael, 22, 338
Converse, Philip E., 5, 12, 20, 332
Corrigan, Richard, 281
Cox, Dennis R., 10
Craig, Stephen C., 29
Cressie, Noel A. C., 357
Crowder, Katherine, 6
Cummings, Scott, 14–15
Cunningham, Everett W., 161
Curtis, John W., 45, 210
Cybriwsky, Roman A., 252, 279
- Dauer, Manning J., 200, 206
Dawson, Michael, 6, 13
Deitrick, Sabina, 238
DeJong, Gordon F., 12
de la Garza, Rodolfo, 6, 7, 19
Denowitz, Ronald M., 283
Denton, Nancy, 11, 12, 13, 14, 15, 16,
45, 67, 106, 283, 307, 326, 339
DeSipio, Louis, 112
DeVries, Walter, 206
DeVroomen, Sacha, 188
Draznin, Debby, 203
Dubin, Jeffrey, 6
Duncan, Beverly, 45
Duncan, Cynthia, 194, 195
Duncan, Otis Dudley, 45
Dunn, Marvin, 203, 226, 227
- Edmundson, Brad, 214
Edwards, James R., Jr., 17, 36
Elazar, Daniel J., 89, 108
Ellis, Mark, 16
Ellison, Christopher G., 22
Erickson, Ken C., 147
Erie, Steven, 6
Ernst, Robert, 285
Eshleman, Russell, 266
Espenshade, Thomas, 10, 11, 16, 129
Eulau, Heinz, 14
- Farley, Reynolds, 326
- Ferraro, Cathleen, 100
Filer, Randall K., 16, 33
Fitchen, Janet M., 281
Fix, Michael, 42
Flynn, Nickie, 151
Foner, Nancy, 283, 285
Francis, John, 6
Frazier, Deborah, 80
Freeman, Richard, 4, 16
Frendreis, John P., 6
Frey, William H., 4, 15, 16, 33, 60, 64
Frisbie, W. Parker, 129, 277, 328
Fu, Haishan, 11, 129
Fuguitt, Glenn V., 328
- Gabriel, Paul, 12
Gaitz, Charles M., 66
Galderisi, Peter F., 6
Galster, George, 284
Gannon, Michael, 29
Garcia, F. Chris, 17, 77, 328
Garcia, John A., 45, 48, 112, 116
Garcia, Maria Cristina, 202, 214, 228
Garcia, Victor Q., 273, 275
Gerber, Alan, 24
Giarratani, Frank, 238
Gilens, Martin, 6, 7
Giles, Michael, 22, 37, 66
Gimpel, James, 6, 17, 35, 36, 95, 238,
262, 281, 298, 299, 333
Gittell, Ross, 2, 270
Glasco, Laurence, 271
Glaser, James M., 6, 7, 37
Glass, David P., 6, 46, 211, 332
Glazer, Nathan, 6, 280, 283, 285
Goldstein, Steve, 266
Gonzalez, Rafael, 73
Goode, Judith, 240
Gordon, Milton M., 18, 45, 339
Gottlieb, Peter, 271
Gouveia, Lourdes, 146
Grasmuck, S., 310
Green, Donald P., 24, 194
Greenwod, Michael J., 9
Gregory, James N., xxi, 21
Grenier, Guillermo, 147, 203, 228

- Grey, Mark A., 21
 Griffith, David, 147
 Guinier, Lani, 340
 Guzman, Isaac, 312, 314

 Hagen, Michael G., 6, 24
 Haining, Robert, 38, 355, 357
 Hamel, Ruth, 81
 Hamm, Shannon Reid, 273
 Handlin, Oscar, 6
 Hansen, John Mark, 211, 332
 Harkman, Anders, 10
 Haynes, W. Warren, 161, 194
 Hein, Jeremy, 11
 Hensler, Deborah, 284
 Hero, Rodney E., 89, 108
 Herron, Matt, 159
 Hertz, Kaenan, 22, 37, 66
 Heuck, Douglas, 272
 Hewstone, Miles, 22
 Hirschman, Charles, 123
 Hobbs, A. H., 12
 Honeycutt, Valarie, 159
 Hood, M. V., 22, 37
 Horton, John, 61, 339
 Houston, David, 238
 Huckfeldt, Robert, 8, 20, 337
 Hull, Susan F. T., 75

 Ignatiev, Noel, 6
 Iverson, Gudmund, 98, 337

 Jewell, Malcolm E., 161, 170, 177, 178,
 183, 192, 195
 Jobu, Robert M., 18, 45, 46, 67, 197,
 328
 John, Oliver, 22, 338

 Kain, John F., 8, 12
 Kalsow, Gretchen, 6
 Kaufman, G., 48
 Keeney, Heather, 284
 Kelly, Guy, 80, 81, 82
 Kephart, George, 12
 Kerven, Anne, 114
 Key, V. O., 9, 22, 37, 66, 181, 199, 200

 Kieweit, D. Roderick, 6, 7, 48, 61, 62
 Kinder, Donald R., 339
 King, Gary, 8, 64, 95, 103, 141, 223,
 260, 304
 Kohfeld, Carol, 337
 Kolbe, Richard L., 238
 Koritz, Douglas, 281
 Korman, Hyman, 281
 Kossoudji, Sherrie, 326
 Kritz, Mary M., 16
 Kwong, Peter, 17, 129, 144, 284

 Ladinsky, Jack, 12
 LaGreca, Anthony J., 202, 228
 Lamare, James W., 17, 77, 144, 328,
 331
 Lamis, Alexander P., 6
 Lamphere, Louise, 147
 Lansing, John B., 12
 Lazarsfeld, Paul, 20, 314
 Lee, Eugene, 66
 Leonard, Stephen J., 28, 81
 Leonard, William, 202
 Leslie, Gerald R., 12
 Lessner, Lori, 147
 Leung, Shu-yin, 15, 16, 283
 Lewis, Paul G., 10, 81, 115
 Liang, Zai, 45, 47, 129, 210
 Lieberson, Stanley, 9, 39, 45, 169, 210,
 326, 328
 Lii, Ding-Tzann, 129, 277, 328
 Logan, John R., 6, 15, 16, 283, 284,
 291
 Long, Larry, 9, 12, 162
 Lovrich, Nicholas, 103
 Lublin, David, 340
 Lyons, Michael, 6

 McBurnett, Michael, 5, 20
 McComb, David, 28, 81
 McManus, Walter S., 326
 McPhee, William N., 20, 314
 McVeigh, Rory, 108
 Mangalam, J. J., 161, 194
 Marenin, Otwin, 103
 Marsh, Ben, 238, 270

- Marshall, Adriana, 283
 Marshall, Harvey, 197
 Martin, John L., 202
 Martin, Philip L., 42
 Massey, Douglas S., 11, 12, 13, 14, 18,
 45, 67, 106, 307, 326, 339
 Matthews, Donald R., 66
 Metzger, John T., 284
 Meyer, Kenneth C., 252, 279
 Miller, Michael V., 77, 129, 143, 144
 Miller, Penny M., 161, 170, 177, 178,
 183, 192, 195
 Miller, Warren E., 5, 12, 20, 332
 Milne, Dann, 198
 Mohl, Raymond, 203, 218
 Mollenkopf, John, 283, 329
 Morales, Rebecca, 326
 Moran, P. A. P., 358
 Moreno, Dario, 229
 Morgan, Dan, 19, 21
 Morgan, James N., 12
 Moritsugu, Ken, 312, 314
 Morrill, Richard, 12
 Morris, Irwin L., 22, 37
 Morris, Steven, 203
 Morrison, Peter A., 73
 Moynihan, Daniel Patrick, 6, 280, 283,
 285
 Mozo, Rafael, 202, 228
 Muller, Peter, 252, 279
 Muller, Thomas, 10, 16
 Munger, Frank, 20

 Neidert, Lisa, 129, 277, 328
 Nogle, June Marie, 16, 58

 Oblinger, Carl, 275
 Olsen, Marvin E., 66
 Olzak, Susan, 37
 Ong, Paul M., 326
 Oppenheimer, Robert, 121, 149
 Ord, J. K., 358

 Pachon, Harry, 45, 48, 73
 Parker, Suzanne, 220
 Patty, Mike, 97

 Pepper, Meredith L., 6
 Perez, Lisandro, 228
 Perkins, Jerry, 12
 Peterson, Paul, 10, 11, 12
 Petrocik, John R., 24, 183
 Porter, Bruce, 227
 Portes, Alejandro, 10, 11, 39, 45, 48,
 202, 210, 228, 284
 Post, Stephanie S., 37
 Powers, Daniel A., 22
 Prewitt, Kenneth, 14
 Prothro, James W., 66

 Quigley, John M., 8, 12

 Rabinovitz, Francine, 284
 Rae, Nicol, 229
 Reis, Jim, 187
 Rice, Tom W., 66
 Richardson, Arthur H., 12
 Rinden, Allison, 37
 Ritchey, P. Neal, 9, 12
 Rocha, Gregory, 112
 Rolph, Elizabeth S., 10
 Rose, Harold M., 227
 Rosenbaum, Walter A., 214, 236, 283,
 284
 Rosenstone, Steven J., 6, 211, 332
 Rothbart, Myron, 22, 338
 Rumbaut, Ruben G., 10, 39, 48, 202,
 284

 Sandefur, Gary, 12
 Sanders, Lynn, 339
 Scavo, Carmine, 248
 Schaufler, Richard, 228
 Schelling, Thomas, 8, 9
 Schickler, Eric, 24, 194
 Schmitz, Susanne, 12
 Schreiner, Tim, 81
 Schultz, Theodore W., 10
 Schwarzweiler, Harry K., 161, 194
 Schwirian, Kent P., 202, 228
 Sellers, Charles G., 98, 337
 Serow, William J., 162
 Serrin, William, 2, 238, 268

- Shryock, Henry H., 162
Sigelman, Lee, 22, 338, 339
Simmons, Randy, 6
Simon, Roger, 240, 271
Sjaastad, Larry, 10
Skerry, Peter, 7, 29, 73, 103, 329, 334
Skinner, Ellen J., 284
Smith, Michael M., 149
Snyder, Susan D., 150
Sonenshein, Raphael J., 74
Sorauf, Frank J., 299
Sprague, John, 8, 20
Squire, Peverill, 6, 46, 211, 332
Stack, John F., 227
Stanley, Harold W., 24, 66
Stein, Robert M., 37
Stepnick, Alex, 147, 203, 207
Stokes, Bruce, 268
Stokes, Donald E., 5, 12, 20, 98, 332, 337
Straetz, Ralph, 20
Stull, Donald D., 119, 123, 125, 147
- Taeuber, Alma, 45
Taeuber, Karl, 45
Tam, Wendy, 6, 61, 63, 64, 332
Taylor, J. Edward, 42
Teaford, Jon C., 10, 13, 22, 190
Teixeira, Ruy A., 332
Thurston, Lawrence, 12
Tiebout, Charles, 10, 11
Tienda, Marta, 129, 277, 328
Torres, Andres, 285, 309, 310
Trejo, Stephen J., 12
Trent, Katherine, 281
Tuma, Nancy, 12
- Turner, William H., 195
- Uhlaner, Carole J., 6, 7, 48, 61, 62, 63
- Vest, Donald R., 110
Villemez, Wayne J., 46
Viviano, Frank, 74
- Waldinger, Roger, 16, 283, 284, 329
Walker, Robert, 16, 33
Wallace, David, 20
Walter, Benjamin, 284
Warren, Christopher L., 227
Wattenberg, Martin P., 296
Weaver, J. L., 214
Weber, Brian, 106, 108
Weber, Michael P., 240, 271
Welch, Susan, 22, 338, 339
Weller, Robert, 80, 82
White, M. J., 48
Whiteman, J., 12
Wilson, James Q., 310
Wilson, William Julius, 6, 13, 29, 270
Winsberg, Morton D., 236
Wirt, Frederick M., 284
Wolfinger, Raymond E., 6, 12, 18, 24, 47, 183, 211, 220, 332
Wright, Sharon, 162, 190, 192, 198, 234
Wu, Sen-Yuan, 281
- Yezer, Anthony M. J., 12
- Zaller, John, 56
Zhou, Min, 284

Subject Index

- Asian population
 - California
 - Alameda County, 74–76
 - Los Angeles County, 71, 73–74
 - Placer County, 67–70
 - Colorado, 88, 90
 - Denver, 106–9
 - Douglas County, 114–15
 - Greeley and Weld County, 110, 112–13
 - Larimer County, 112, 114
 - party identification of, 101–4
 - Pueblo, 108, 110–11
 - Florida, 206, 207–9
 - Brevard County, 229–31
 - Miami and Dade County, 226–29
 - rural north region, 232, 234–36
 - Sarasota County, 230, 232–33
 - Kansas, 123, 125
 - Johnson County, 153, 155–57
 - Kansas City and Wyandotte County, 145, 151, 153–54
 - southwestern region, 147–50
 - spatial concentration of, 145–46
 - Wichita and Sedgwick County, 150–51
 - Kentucky
 - Christian County and western region, 192–94
 - as immigrants, 162
 - Louisville and Jefferson County, 188, 190–92
 - northern region, 186–89
 - New York
 - Nassau County, 312–13
 - Syracuse and Onondaga County, 321
 - Pennsylvania, 241, 245
 - Adams County, 265–68
 - Chester County, 272–75, 273–74
 - Erie County, 276–77
 - Pittsburgh and Allegheny County, 268–72, 269–71
 - relation of income to location for, 277
 - United States, settlement patterns, 324
- Assimilation
 - barriers to, 21–22
 - circumstances hindering immigrant, 33
 - of concentrated immigrant populations, 247
 - cultural, 18
 - migrants' capacity for political, 19
 - naturalization as indicator of, 45, 210
 - political, 18–21
 - See also* Naturalization rates
- Balkanization, ethnic
 - California, 45–47, 60, 77–78
 - Colorado, 90–91, 117
 - Florida, 209–11
 - impact of, 45
 - Kansas
 - political stratification with, 157–58

- Balkanization, ethnic (*continued*)
 relation to naturalization rates,
 128–29
 New York, 291–92
 Pennsylvania
 in Adams County, 268, 278
 Chester County, 278–79
 relation to naturalization rates,
 247–48
- Balkanization, political
 circumstances for, 139–40
 Colorado, 115–18
 effect of immigration on, 11–15
 Florida
 effect of migration and ethnicity
 on, 236–37
 by party affiliation, 206
 relation to naturalization rates,
 210–11
 immigration as factor in, 15–17
 Kentucky, 197–98, 206
 New York, 285
 occurrences of, 8–9
 Pennsylvania, 278
- Balkanization, racial
 Colorado, 327
 Kansas, 327
 New York, 285
- Balkanization, spatial
 California, 45–46
 Florida, 237
 Kansas, party regularity related to,
 135
 Pennsylvania, 241
 study of electorate, 140
- Black population
 California
 Alameda County, 74–76
 Los Angeles County, 71, 73–74
 Placer County, 67–70
 Colorado
 Denver, 106–9
 Douglas County, 114–15
 Greeley and Weld County, 110,
 112–13
 Larimer County, 112, 114
 Pueblo, 108, 110–11
 segregation in five counties, 106,
 117
- Florida, 206
 black Cubans, 228
 Brevard County, 229–31
 Miami and Dade County, 226–29
 party identification, 222–23
 party regularity in, 215–17
 rural north region, 232, 234–36
 Sarasota County, 225, 230,
 232–33
- Kansas
 Johnson County, 153, 155–57
 Kansas City and Wyandotte
 County, 151, 153–54
 southwestern region, 147–50
 spatial segregation in counties,
 145–46
 Wichita and Sedgwick County,
 150–52
- Kentucky, 161–62
 Appalachian region, 194–99
 Christian County and western
 region, 192–94
 limited political power of, 198–99
 Louisville and Jefferson County,
 188, 190–92
 northern region, 186–89
 residential and spatial segrega-
 tion, 195–98, 328
 as small minority, 181
 voter participation, 170–71, 173,
 182
- New York
 the Bronx, 309–10
 concentrations of, 16, 285
 Elmira and Chemung County,
 315, 317
 Nassau County, 312, 314
 Syracuse and Onondaga County,
 318, 320
 voter participation rates, 294–95
- Pennsylvania
 Adams County, 265–68
 Chester County, 272–75

- concentrations of, 240–41
 - Erie County, 276–77
 - party registration, 260
 - Pittsburgh and Allegheny County, 268–72
 - spatial isolation of, 262
 - voter participation, 251
- Competition, electoral
 - in balkanized constituencies, 11–15
 - effect of fierce, 143
 - in Kansas, 143
 - lacking in segregated communities, 143
- Composition, internal
 - California
 - Alameda County, 65, 74–78, 105
 - immigrant and internal migrant population, 25–30
 - Kern County, 65, 70–72, 78, 105
 - Los Angeles County, 65, 71, 73–74, 77, 105
 - Placer County, 65–70, 78, 104–5
 - Colorado
 - Denver County, 106, 108
 - Douglas County, 114–15
 - Greeley County, 110, 112
 - immigrant and internal migrant population, 25–30
 - Larimer County, 112, 114
 - Pueblo County, 108, 110–11
 - Weld County, 110, 112–13
 - Florida
 - Brevard County, 229–30
 - immigrant and internal migrant population, 25–30
 - Miami and Dade County, 226–29
 - Sarasota County, 230–33
 - Kansas
 - immigrant and internal migrant population, 25–30
 - Johnson County, 143–46, 153, 155–57
 - Kansas City and Wyandotte County, 143–46, 151, 153–54
 - southwestern counties, 143–50
 - Wichita and Sedgwick County, 143–46, 150–52
- Kentucky
 - Appalachian region, 194–97
 - Christian County and western Kentucky, 192–94
 - Cincinnati (Ohio) region, 186–88
 - immigrant and internal migrant population, 25–30
 - Louisville and Jefferson County, 188, 190–92
- New York
 - the Bronx, 307, 309–11
 - Elmira and Chemung County, 307, 314–17
 - immigrant and internal migrant population, 25–30
 - Nassau County, 307, 311–14
 - Syracuse and Onondaga County, 307, 317–21
- Pennsylvania
 - Adams County, 264–68
 - Chester County, 264–65, 272
 - Erie County, 265, 276–77
 - immigrant and internal migrant population, 25
 - Pittsburgh and Allegheny County, 264, 268–72
- Contact hypothesis, 22
- Cuban population, Florida, 202–3, 206
 - Brevard County, 230
 - Miami and Dade County, 226–29
 - Republican Party affiliation, 221–23
- Data sources
 - Census Public Use Microdata, 36
 - network exit polls, 141
 - Voter Research and Surveys Exit Polls (VRS), 62–64
- Deindustrialization
 - New York
 - effect on Republican Party, 322
 - Elmira and Chemung County, 314–15
 - Syracuse and Onondaga County, 317–21

- Deindustrialization (*continued*)
- Pennsylvania
 - effect of, 262
 - effect on electoral foundations, 261–62
 - effect on Pittsburgh and Allegheny County, 268–72, 276
 - population growth and, 238–40
 - Democratic Party
 - California, migrant and immigrant affiliation with, 52–60
 - Colorado, registration rates, 101–4
 - Florida, 215–17
 - Brevard County, 229–30
 - Miami and Dade County, 226–29
 - registration rates, 218–21
 - rural north Florida, 234–26
 - Sarasota County, 230–32
 - internal threats to, 14–15
 - Kansas
 - Hispanic caucus in southwestern, 149
 - Johnson County, 155
 - Kansas City and Wyandotte County, 153
 - registration rates, 143–44
 - Wichita and Sedgwick County, 150–51
 - Kentucky
 - Appalachian region, 194–97
 - Christian County and western Kentucky, 192–94
 - Louisville and Jefferson County, 188, 190–92
 - proportion of registered voters, 181
 - registrants and voters, 163, 166
 - strength in northern region, 187
 - New York
 - black identification with, 322
 - the Bronx, 310–11
 - disproportionate distribution, 281, 285
 - Elmira and Chemung County, 314, 317
 - long-term trend for, 322
 - Nassau County, 311, 314
 - party irregularity, 298–99
 - registration changes, 299, 301–3
 - Syracuse and Onondaga County, 318, 320
 - Pennsylvania
 - Chester County, 275
 - Erie County, 277
 - ethnic group registration in, 259–61
 - party regularity, 253–59
 - Pittsburgh and Allegheny County, 271–72
 - Dissimilarity index, 35n. 1, 45n. 2, 67
 - California, 67–68
 - Colorado and for five Colorado counties, 106–7
 - Florida, 224–27
 - Kansas
 - Johnson and Wyandotte counties, 145, 155, 157
 - other counties, 144–46
 - Kentucky, 184–86
 - New York, 285, 308
 - Syracuse and Onondaga County, 320
 - Pennsylvania, 240–41, 262–63
 - Diversity index, Kentucky, 163, 166
 - Economic decline, Kentucky, 160–61
 - Education levels
 - California, 56
 - Colorado, and relation to voter participation, 92
 - Florida, of immigrants, natives, and internal migrants, 207
 - Pennsylvania, of natives, migrants, and immigrants, 241
 - United States, of immigrants in, 33
 - Elderly population
 - Florida
 - Brevard County, 229–30
 - Miami and Dade County, 228–29
 - political cohesion of, 236
 - Sarasota County, 230–32

- United States, settlement choices of, 324
 - Enclaves, ethnic/racial
 - immigrants clustering in, 33, 277
 - isolation of rural, 331
 - New York City, 283–84, 321
 - Ethnic population
 - Colorado, settlement patterns of, 115–18
 - effects of reinforced identity, 45
 - Kansas
 - assimilation of, 157
 - Johnson County, 155–56
 - Kansas City and Wyandotte County, 145, 153–54
 - southwestern region, 149
 - in Wichita and Sedgwick County, 150–52
 - Kentucky, 162–63
 - See also* Asian population; Hispanic population
 - Hispanic population
 - California, 7, 29, 36–37
 - Alameda County, 74–76
 - as immigrants, 39–44
 - Kern County, 70–72
 - Los Angeles County, 71, 73–74
 - Orange County, 32
 - Placer County, 67–70
 - Colorado, 28, 82–89
 - Denver, 106–9
 - Douglas County, 114–15
 - Greeley and Weld County, 110, 112–13
 - Larimer County, 112, 114
 - party identification, 101–4
 - Pueblo, 108, 110–11
 - spatial concentration in five counties, 116
 - Florida, 200–202, 207–10
 - Brevard County, 229–31
 - Miami and Dade County, 226–29
 - party identification, 221–23
 - rural north region, 232, 234–36
 - Sarasota County, 230, 232–33
 - Kansas, 27, 126–28, 137
 - Johnson County, 153, 155–57
 - Kansas City and Wyandotte County, 145, 151, 153–54
 - southwestern region, 147–50
 - spatial concentration, 145–46
 - Wichita and Sedgwick County, 150–52
 - Kentucky, 167–69
 - Christian County and western region, 192–94
 - Democratic Party identification, 182–83
 - Louisville and Jefferson County, 188, 190–92
 - northern region, 186–89
 - New York, 285, 287–91
 - the Bronx, 310–11
 - concentrations of, 16
 - Elmira and Chemung County, 315
 - Nassau County, 312–13
 - Syracuse and Onondaga County, 320–21
 - Pennsylvania, 240–47
 - Adams County, 265–68
 - Chester County, 272–75
 - Erie County, 276–77
 - party registration, 259–61
 - Pittsburgh and Allegheny County, 268–72
 - relation of income to location for, 277–78
 - United States, settlement patterns, 324
 - See also* Mexican population
- Immigrants
- California
 - characteristics of, 32–33, 36–37, 346
 - composition of foreign-born, 32–37
 - concentrations in counties (1980–90), 39, 41–42
 - settlement patterns, 37–45
 - changing political landscape for, 23

Immigrants (*continued*)

Colorado

associated with voter participation, 92–95

Denver County, 108–9
settlement patterns, 84–90

factors influencing assimilation and integration, 33

Florida

Brevard County, 229–31, 236
composition of foreign-born, 200–203, 214–15

differences in income from internal migrants, 206–7

settlement patterns, 204–11
as source of population growth, 200–205

Kansas, 121–25

Asians in southwestern region, 147

Hispanics in southwestern region, 149

Johnson County, 155–56

Kansas City and Wyandotte County, 151, 153–54

settlement patterns, 125–28
to southwestern region, 147–49
in Wichita and Sedgwick County, 150–52

Kentucky

composition and characteristics of, 163–66

Louisville and Jefferson County, 190–92

in northern region, 188

settlement patterns, 166–69

New York

characteristics of, 285, 287, 352

clustering of, 280

composition of foreign-born, 285, 287

Elmira and Chemung County, 315–16

political participation of foreign-born, 280

racial composition of new wave of, 285

settlement patterns, 287–91
Syracuse and Onondaga County, 318–21

Pennsylvania

Adams County, settlement patterns, 266–67

ages of recent and less-recent immigrants, 241–42

composition of foreign-born, 239–40

Erie County, from Russia, Asia, and Europe, 277

ethnic composition, 239–40

settlement patterns, 242–47

voter participation and party regularity, 248–59

settling in enclaves, 33, 277

See also Asian population; Hispanic population

Independents

in California, 54, 56

in Johnson County, Kansas, 155

Integration

conditions hindering immigrant, 15–17, 33

progress toward residential, 339

Interest groups in segregated communities, 143

Isolation, spatial

effect on minority and immigrant populations, 15–17, 129, 262

New York

of Asians and whites, 327

the Bronx, 310

Pennsylvania

of Asians and whites, 327

of Hispanics in Adams County, 268

in rural California counties, 45–46n. 2

of rural ethnic enclaves, 331

See also segregation, spatial

- Jim Crow system in Florida, 234
- Latino population. *See* Hispanic population; Mexican population
- Mexican population
 - Colorado, 86, 88–89
 - political participation of, 103
 - Florida
 - Brevard County, 230
 - central region, 206
 - Kansas, in southwestern region, 149
 - Kentucky
 - as immigrants, 162
 - and U.S. guest worker program, 159–61
 - Pennsylvania
 - Chester County, 273–75
 - settlement patterns, 324
- Migrants, internal
 - adaptation and political assimilation of, 18–21
 - California
 - characteristics of, 32–33, 36, 346
 - migration to, 33
 - as proportion of population (1980–90), 42–44
 - settlement patterns, 37–45
 - Colorado
 - Denver County, 108–9
 - as majority of population, 92
 - settlement patterns of migrants and immigrants, 84–90
 - spatial concentration, 87, 90
 - Florida
 - blacks moving from north, 234
 - Brevard County, 229–31, 236
 - differences in income from immigrants, 206–7
 - from out of state, 203, 209
 - party regularity among voters from out of state, 217
 - Republican affiliation of voters, 223
 - to rural north Florida from out of state, 234–36
 - settlement patterns, 204–5, 207–10
 - as source of population growth, 200–206
 - influence on political landscape, 23
 - Kansas
 - Johnson County, 155–56
 - Kansas City and Wyandotte County, 151, 153–54
 - settlement patterns, 125–28, 130, 144
 - in southwestern Kansas, 147–49
 - in Wichita and Sedgwick County, 150–52
 - Kentucky, 162–64
 - Louisville and Jefferson County, 190–92
 - in northern region, 187–88
 - relation to Republican registration growth, 181, 183
 - settlement patterns, 166–69
 - voter participation, 170–71
 - New York, 184–85, 321
 - the Bronx, 309
 - characteristics of, 287, 352
 - Elmira and Chemung County, 315–16
 - settlement patterns, 287–91
 - Syracuse and Onondaga County, 318–21
 - Pennsylvania
 - effect on residential segregation, 247
 - incomes of, 241
 - settlement in Adams County, 266–67
 - settlement patterns, 242–43, 245–47
 - voter participation and party regularity, 248–59
 - possible political effects of, 11–15
 - Republican social profile of, 135–36
 - United States
 - avoidance of high unemployment areas, 324

- Migrants, internal (*continued*)
 effect on residential segregation
 of, 329
 settlement patterns, 90
- Migration
 motivation and incentives for, 9–11
 sorting in selection process of, 326
- Minority populations
 deconcentrated, 328
 political isolation of, 331
- Moran's I statistic, 358–59
- Native-born population
 characteristics of California, 36–37,
 346
 discrimination against newcomers,
 21–22
 Florida, party affiliation of, 223
 Kansas, 125
 Kentucky, 167
 New York
 characteristics of, 287, 352
 voter participation rates, 294–95
 segregation from immigrant popula-
 tions, 15–17
 United States
 migration flows, 324
 segregation from blacks, Hispan-
 ics, and Asians, 327–28
- Nativist sentiment, California, 51–
 52
- Nativity
 influence on presidential vote choice,
 61–62, 347
 role in development of party
 identification, 62
- Naturalization, incentives for and
 benefits of, 45
- Naturalization rates
 California, 45–47
 Colorado, 90–91
 in concentrations of foreign born,
 129, 210–11
 factors influencing, 169
 Florida
 among Cuban exiles, 202
 influence of spatial segregation,
 210, 351
 Kentucky, 169–70
 New York, 291–92
 Pennsylvania, 247–48, 352
- Out-migration
 Florida, of blacks from rural north,
 234
 Kentucky, Appalachian region,
 194–98
 New York
 Elmira and Chemung County, 315
 from upstate areas and New York
 City boroughs, 281, 283,
 284–85
 Pennsylvania
 effect on Erie County, 276
 from Pittsburgh and Allegheny
 County, 268, 271, 279
- Out-of-state migrants. *See* Migrants,
 internal
- Party identification
 California, by race and ethnicity,
 63–64
 Colorado, by race and ethnicity,
 101–4
 Florida, by race, 221
 influence on voter choice, 62
 New York, by race and ethnicity,
 304–6
See also Democratic Party; Republi-
 can Party
- Party registration
 California
 effect of immigrant and migrant
 populations on, 47–52
 of migrants and immigrants,
 52–60
 Florida, changes in, 218–21
 impact of mobility on changes in,
 335–38
 Pennsylvania, changes in, 255–59
See also Democratic Party; Republi-
 can Party

- Party regularity
 correlation with population mobility, 333–35
 defined, 296
 Florida, factors influencing, 215–17
 Kansas, party registration and voting, 133–35
 Kentucky, irregularity, 174, 176–78, 183, 192
 New York, 296–99
 Pennsylvania
 of migrants and immigrants, 252–59
 in Philadelphia, 259, 261
- Political capital
 effect of mobility on, 54
 of naturalized immigrants, 45
- Political change
 California
 Alameda County, 65, 74–77, 105
 Kern County, 65, 70–72, 78, 105
 Los Angeles County, 65, 71, 73–74, 77, 105
 Placer County, 65–70, 78, 104–5
- Colorado
 Denver County, 106, 108
 Douglas County, 114–15
 Greeley County, 110, 112
 Larimer County, 112, 114
 Pueblo County, 108, 110–11
 Weld County, 110, 112–13
- Florida
 Brevard County, 229–30
 Miami and Dade County, 226–29
 rural north Florida, 232, 234–36
 Sarasota County, 230–33
- Kansas
 Johnson County, 143–46, 153, 155–57
 Kansas City and Wyandotte County, 143–46, 151, 153–54
 southwestern counties, 143–50
 Wichita and Sedgwick County, 143–46, 150–52
- Kentucky
 Appalachian region, 194–97
 Christian County and western Kentucky, 192–94
 Cincinnati (Ohio) region, 186–88
 Louisville and Jefferson County, 188, 190–92
- New York
 the Bronx, 307, 309–11
 Elmira and Chemung County, 307, 314–17
 Nassau County, 307, 311–14
 Syracuse and Onondaga County, 307, 317–21
- Pennsylvania
 Adams County, 264–68
 Chester County, 264–65, 272–75
 Erie County, 265, 276–77
 Pittsburgh and Allegheny County, 264, 268–72
 relation to demographic changes, 262
- Political isolation. *See* Isolation, spatial; Segregation, residential; Segregation, spatial; Settlement patterns
- Political parties
 California, patterns of regularity and irregularity in, 52–56
 importance of two-party competition, 322
 Kentucky, patronage in, 195
 lack of competition in segregated communities, 143
 New York, rise of third parties in, 322
See also Democratic Party; Independents; Republican Party; Third parties in New York
- Population concentration
 California
 immigrants, 39, 41–42
 influence in counties (1980–90), 39–40
 Colorado, Hispanics in, 116
 conditions for, 66–67
 Kansas, Asian population in, 145–46

- Population concentration (*continued*)
- New York
 - of blacks, 16, 285
 - Hispanic, 16
 - Pennsylvania, of blacks, 240–41
 - United States, influence on counties
 - in seven states, 324–26
 - See also* Segregation, spatial
- Population growth
- California (1950–92), 33–35
 - Colorado (1950–92), 80–83
 - Kansas (1950–92), 119–21
 - Kentucky, 159–61
 - New York, 281–82
 - Pennsylvania
 - eastern and western, 238–40
 - effect in Adams and Chester counties, 278
- Population loss
- New York
 - Elmira and Chemung County, 314
 - Syracuse, 318, 320
 - from upstate areas and New York City boroughs, 281, 283
 - Pennsylvania, effect of, in Allegheny County, 278–79
 - people left behind because of, 278
 - See also* Out-migration
- Population mobility
- California
 - effect on partisan registration, 57–60
 - effect on Republican registration in, 58–60
 - Colorado, 92
 - relation to voter turnout in, 93–95
 - correlation with party regularity, 333–35
 - correlation with voter participation, 329–33
 - effect on politics and political change, 5–9
 - impact on changes in party registration, 335–38
 - Kansas, impact on voter turnout, 129–33
 - motives and incentives for, 9–11
 - New York
 - impact of Republican Party registration changes, 299–303
 - Nassau County, 311–14
 - relation to political balkanization, 8–9
 - See also* Migration
- Public Use Microdata One Percent Sample (PUMS)
- for California, 36–37, 346
 - for Colorado, 82, 84, 347
 - for Kansas, 125, 136, 348
- Republican Party
- California
 - effect of population mobility on registration in, 58–60
 - migrant and immigrant affiliation with, 52–60
 - in several counties, 65–66
 - Colorado, in five counties, 115
 - effect of population mobility on registration, 98, 100–101
 - Florida, 215–17
 - Brevard County, 229–30
 - Miami and Dade County, 226–29
 - registration rates, 218–21
 - rural north Florida, 234–36
 - Sarasota County, 230–32
 - growth related to out-of-state migrants, 136
 - hypothesis related to registration, 57–58
 - Kansas
 - areas of registration growth, 157
 - effect of growing immigrant population on registration, 143–44
 - factors influencing registration, 135–39
 - identification of, with party, 141
 - Johnson County, 155
 - Kansas City and Wyandotte County, 153
 - in southwestern region, 149–50

- Wichita and Sedgwick County,
150–51
- Kentucky
Appalachian region, 194–97
areas of strong showing, 183
Christian County and western
region, 192–93
growth in northern region, 187
registrants and voters, 163, 166
registration growth, 178–81
limits on broadening party base,
14–15
- New York
the Bronx, 309–10
disproportionate distribution, 281
Elmira and Chemung County,
314, 317
future prospects for, 321–22
Nassau County, 311, 314
in New York City, 322–23
party irregularity, 298–99
registration changes, 299–303
Syracuse and Onondaga County,
318, 320–21
- Pennsylvania
Chester County, 275
Erie County, 277
ethnic group registration in,
259–61
growth of, 259–60
party regularity, 253–59
Pittsburgh and Allegheny county,
272
- Segregation, ethnic and racial
Florida, Jim Crow system and, 234
Kentucky, 163
factors influencing, 169
New York, in New York City, 283
Pennsylvania, of blacks, Hispanics,
and Asians, 262
See also Dissimilarity index
- Segregation, residential
California
for black neighborhoods, 327
for Hispanics, 327
effect of, 142–43
effect on politics of racial, 338–42
Florida, 206
of black neighborhoods, 327
Hispanic and Anglo populations,
327
- Kansas
of Asians and whites, 327–28
Kansas City and Wyandotte
County, 145, 153–54
- Kentucky
Appalachian region, 195–97
black population, 188, 327
Christian County and western
Kentucky, 185, 193–94
Hispanic and Asian populations,
184, 327
in Louisville and Jefferson
County, 192
lack of political activism with, 144
New York, for blacks and Hispan-
ics, 327
- Pennsylvania
of blacks, Hispanics, and Asians,
262
for blacks and Hispanics, 327
political activism in areas of, 144
United States, effect of internal
migration on, 329
- Segregation, spatial
California
correlated with naturalization
rates, 45–47, 346
in rural counties, 45–46n. 2
Florida, of black population in
Miami and Dade County, 227
Kansas, clustering in Johnson and
Wyandotte counties, 145, 155
Kentucky, influence of, 169–70, 350
New York, influence on naturaliza-
tion rates, 292, 353
- Pennsylvania
of blacks in Pittsburgh and
Allegheny County, 269,
271–72
effect, 278–79

- Segregation, spatial (*continued*)
 of Hispanics in Adams County,
 268
See also Dissimilarity index
- Settlement patterns
 California, 37–45
 Colorado, 84–90, 115–18
 Florida, 204–11
 Kansas, 125–29
 Kentucky, 166–70, 197–99
 New York, 287–91
 Pennsylvania, 242–48, 266–67, 324
- Spatial dependence
 Moran's I statistic, 358–59
 time series autocorrelation, 354–57
- Spatial dependency
 California
 in model of migrants and immi-
 grants in, 38–39
 of party irregularity in, 56
 patterns for internal migrants in,
 40, 42, 44
 Kansas, in county voter turnout
 rates, 133
- Spatial regression analysis, 354–59
- Spatial weights, 356–59
- Standard of living in rural Kentucky,
 166
- Stratification, political, conditions for,
 18–21
- Suburbanization
 effect on Republican registration in
 California, 60
 political implication of, 12
- Surveys
 American National Election Study
 (ANES), 12, 61
 exit poll data about Kansas, 141–42
 Latino National Political Survey,
 19
 party identification in California,
 63–64
 variables and questions in politi-
 cally-oriented, 61
- Third parties in New York, 322
- Voter participation
 California
 of Hispanics and whites, 102
 of immigrants in, 47–48
 political behavior and party
 identification, 60–64
 results of choice model of, 61–62,
 347
 voter turnout rates and composi-
 tion (1980–90), 48–51
 Colorado, 91–95
 of blacks, whites, Hispanics, and
 Asians, 102
 Douglas County, 92
 patterns of party regularity, 95–97
 correlation with population mobil-
 ity, 329–33
 Florida, in areas of high migrant
 population, 211–14
 Kansas, 129–33
 relation to out-of-state residents,
 170
 Kentucky
 Appalachian region, 195
 turnout rates and spatial patterns,
 170–74
 New York, of migrants and immi-
 grants, 292–96
 Pennsylvania
 of migrants and immigrants,
 248–52
 related to ethnicity, 259–61
- Voter Research and Surveys Exit Polls
 (VRS), 62–64
- White population
 California
 Kern County, 70–72
 Los Angeles County, 71, 73–74
 Placer County, 67–70
 Colorado
 Denver, 106–9
 Douglas County, 114–15
 Greeley and Weld County, 110,
 112–13
 Larimer County, 112, 114

- party identification, 101–4
- Pueblo, 108, 110–11
- effect of influx of internal migrants, 331–32
- Florida, 206
 - Brevard County, 229–31
 - Miami and Dade County, 226–29
 - party identification, 222–23
 - rural north region, 232, 234–36
 - Sarasota County, 230, 232–33
- Kansas
 - Johnson County, 151, 153, 155–56
 - Kansas City and Wyandotte County, 151, 153–54
 - southwestern region, 147–50
 - Wichita and Sedgwick County, 150–52
- Kentucky
 - Appalachian region, 194–99
 - Christian County and western Kentucky, 192–94
 - European immigrants, 162
 - immigrants as proportion of, 166
 - Louisville and Jefferson County, 188, 190–92
 - northern region, 186–89
- New York
 - Elmira and Chemung County, 317
 - Nassau County, 314
 - New York City and nearby suburbs, 284
- Pennsylvania
 - Adams County, 265–68
 - Chester County, 272–75
 - Erie County, 276–77
 - party registration of, 260
 - Pittsburgh and Allegheny County, 268–72
 - segregation of minority populations from, 279
- United States, segregation of, from blacks, Hispanics, and Asians, 327–28