

Politics 558. International Cooperation. Spring 2011.

Professor Helen V. Milner
Tuesdays, 1:30-4:20.

Prerequisite: Politics 551 or consent of the instructor.

This course will meet weekly as a seminar, with discussions initiated by students. Two students will be responsible at each class for introducing the readings and issues in them. In particular, they must also be ready to discuss one of the readings in detail, describing its methods and findings in critical perspective. Then we will have a general discussion. All students must do the readings.

The syllabus focuses first on concepts that are important for understanding international cooperation and later on several issue areas where cooperation is an issue. Each student will write four short discussion papers for circulation to the whole class, serve as a discussant on at least two occasions, and write a long research paper. It is expected that most of the papers will address a substantive puzzle involving cooperation in some field of international relations (security, environment, political economy, or human rights, for example), and will use concepts discussed in the course to analyze the relevant set of issues. Students are to consult with the instructor about a paper topic before spring break, and are to submit a one-page statement of topic by March 22.

The last session of the term will be devoted to discussions of the arguments that students propose to make in their papers. Again, brief papers will be circulated in advance and commentators will initiate the discussion.

Evaluations of student performance in the seminar will depend on the short papers, initial comments, and general participation in discussion, as well as on the long paper.

All required article readings are available on blackboard under weekly assignments. The book chapters are on reserve.

****Items are ones I assume you have already read (usually in POL551) so you should review them and use them as background.**

Books to buy:

- King, Gary, Robert O. Keohane, and Sidney Verba (1994). Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton. Princeton University Press.
- Brady, Henry E., and David Collier (2004). Rethinking Social Inquiry: Diverse Tools, Shared Standards. Lanham. Rowman & Littlefield.
- Waltz, Kenneth N. (1979). Theory of International Politics. New York. McGraw-Hill.
- Milner, Helen V., and Andrew Moravcsik, eds. (2009). Power, Interdependence, and Nonstate Actors in World Politics. Princeton. Princeton University Press.

- Moravcsik, Andrew (1998). The Choice for Europe: Social Purpose and State Power from Messina to Maastricht. Ithaca. Cornell University Press.
- Milner, Helen V. (1997). Interests, Institutions, and Information: Domestic Politics and International Relations. Princeton. Princeton University Press.
- Lake, David A., and Robert Powell, eds. (1999). Strategic Choice and International Relations. Princeton. Princeton University Press.
- Keohane, Robert O. (1984). After Hegemony: Cooperation and Discord in the World Political Economy. Princeton. Princeton University Press.
- Ikenberry, G. John (2001). After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars. Princeton. Princeton University Press.
- Tomz, Michael (2007). Reputation and International Cooperation. Princeton. Princeton University Press.
- Koremenos, Barbara, Charles Lipson, and Duncan Snidal, eds. (2004). The Rational Design of International Institutions. New York. Cambridge University Press.
- Hawkins, Darren, David A. Lake, Daniel Nielson, and Michael Tierney, eds. (2006). Delegation and Agency in International Organizations. New York. Cambridge University Press.

Week 1 (February 1): Research Design

- King, Gary, Robert O. Keohane, and Sidney Verba (1994). Designing Social Inquiry: Scientific Inference in Qualitative Research. Princeton. Princeton University Press. *Chap. 3*.
- Brady, Henry E., and David Collier (2004). Rethinking Social Inquiry: Diverse Tools, Shared Standards. Lanham. Rowman & Littlefield. *Chaps. 8, 9 and 14*.
- Beck, Nathaniel (2006). "Is Causal-Process Observation an Oxymoron?" Political Analysis **14**(3): 347-52.
- Brady, Henry E., David Collier, and Jason Seawright (2006). "Toward a Pluralistic Vision of Methodology." Political Analysis **14**(3): 353-68.
- Beck, Nathaniel (2010). "Causal Process "Observation": Oxymoron or (Fine) Old Wine." Political Analysis **18**(4): 499-505.
- Collier, David, Henry E. Brady, and Jason Seawright (2010). "Outdated Views of Qualitative Methods: Time to Move On." Political Analysis **18**(4): 506-13.
- Fearon, James D. (1991). "Counterfactuals and Hypothesis Testing in Political Science." World Politics **43**(2): 169-95.
- Geddes, Barbara (1990). "How the Cases You Choose Affect the Answers You Get: Selection Bias in Comparative Politics." Political Analysis **2**(1): 131-50.
- Bennett, Andrew, and Colin Elman (2006). "Qualitative Research: Recent Developments in Case Study Methods." Annual Review of Political Science **9**: 455-76.
- Lakatos, Imre (1974). "Falsification and the Methodology of Scientific Research Programmes". In *The Methodology of Scientific Research Programmes* John Worrall and Gregory Currie, eds. London. Cambridge University Press. 1: 8-101.

Recommended:

- Dessler, David, and John Owen (2005). "Constructivism and the Problem of Explanation: A Review Article." Perspectives on Politics **3**(3): 597-610.
- McDermott, Rose (2002). "Experimental Methods in Political Science." Annual Review of Political Science **5**: 31-61.
- Hempel, Carl G. (1994). "The Function of General Laws in History". In Readings in the Philosophy of Social Science. Michael Martin and Lee C. McIntyre, eds. Cambridge. MIT Press: 43-54.
- Friedman, Milton (1979). "The Methodology of Positive Economics". In Philosophy and Economic Theory. Frank Hahn and Martin Hollis, Eds. Oxford. Oxford University Press: 18-35.
- Lijphart, Arend (1971). "Comparative Politics and the Comparative Method." American Political Science Review **65**(3): 682-93.
- Elman, Colin, and Miriam F. Elman (2003). "Lessons from Lakatos". In Progress in International Relations theory: Appraising the Field. Colin Elman and Miriam F. Elman, eds. Cambridge. MIT Press: 21-68.
- Gerring, John (2004). "What Is a Case Study and What Is It Good for?" American Political Science Review **98**(2): 341-54.
- Achen, Christopher H., and Duncan Snidal (1989). "Rational Deterrence Theory and Comparative Case Studies." World Politics **41**(2): 143-69.
- Bennett, Andrew (2003). "A Lakatosian reading of Lakatos: What can we salvage from the hard core". In Progress in International Relations theory: Appraising the Field. Colin Elman and Miriam F. Elman, eds. Cambridge. MIT Press: 455-94.
- McKeown, Timothy J. (1999). "Case Studies and the Statistical World View: Review of King, Keohane, and Verba's 'Designing Social Inquiry: Scientific Inference in Qualitative Research'." International Organization **53**(1): 161-90.
- Almond, Gabriel A., and Stephen J. Genco (1977). "Clouds, Clocks, and the Study of Politics." World Politics **29**(4): 489-522.
- Lieberman, Evan S. (2005). "Nested Analysis as a Mixed-Method Strategy for Comparative Research." American Political Science Review **99**(3): 435-52.
- Rogowski, Ronald (1995). "The Role of Theory and Anomaly in Social-Scientific Inference." American Political Science Review **89**(2): 467-70.

Week 2 (Feb 8): Anarchy and the Problem of International Cooperation

- ** Waltz, Kenneth N. (1979). Theory of International Politics. New York. McGraw-Hill. Chaps 5-6 (pp. 79-128)
- ** Grieco, Joseph, Robert Powell, and Duncan Snidal (1993). "The Relative Gains Problem for International Cooperation." American Political Science Review **87**(3): 727-43.
- Powell, Robert (1994). "Review: Anarchy in International Relations Theory: The Neorealist-Neoliberalist Debate." International Organization **48**(2): 313-44.

- ** Milner, Helen V. (1991). "The Assumption of Anarchy in International Politics: A Critique." Review of International Studies **17**(1): 67-85.
- ** Wendt, Alexander E. (1992). "Anarchy Is What States Make Of It: The Social Construction of Power Politics." International Organization **46**(2): 391-425.
- Jervis, Robert (1978). "Cooperation under the Security Dilemma." World Politics **30**(2): 167-214.
- Axelrod, Robert, and Robert O. Keohane (1985). "Achieving Cooperation under Anarchy: Strategies and Institutions." World Politics **38**(1): 226-54.
- Lake, David A. (2007). "Escape from the State of Nature: Authority and Hierarchy in World Politics." International Security **32**(1): 47-79.
- Hurd, Ian (1999). "Legitimacy and Authority in International Politics." International Organization **53**(2): 379-408.

Recommended:

- Gowa, Joanne S. (1986). "Review: Anarchy, Egoism, and Third Images: The Evolution of Cooperation and International Relations." International Organization **40**(1): 167-86.
- Powell, Robert (1991). "Absolute and Relative Gains in International Relations Theory." American Political Science Review **85**(4): 1303-20.
- Axelrod, Robert M. (1984). The Evolution of Cooperation. New York. Harper Collins: Basic Books. *Chaps. 1-4 (pp. 1-87)*.
- Hurd, Ian (2008). After anarchy: legitimacy and power in the United Nations Security Council. Princeton. Princeton University Press. *Chaps. 2-3, 7*
- Ikenberry, G. John, Michael Mastanduno, and William C. Wohlforth (2009). "Introduction: Unipolarity, State Behavior, and Systemic Consequences." World Politics **61**(1): 1-27.
- MacDonald, Paul K., and David A. Lake (2008). "Correspondence: The Role of Hierarchy in International Politics." International Security **32**(4): 171-80.
- Powell, Robert (2002). "Game Theory, International Relations Theory and the Hobbesian Stylization". In Political Science: State of the Discipline. Ira Katznelson and Helen V. Milner, eds. New York. W.W. Norton & Co. **3**: 755-83.
- North, Douglass C., and Barry R. Weingast (1989). "Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in Seventeenth-Century England." The Journal of Economic History **49**(4): 803-32.
- Root, Hilton L. (1989). "Tying the King's Hands." Rationality and Society **1**(2): 240-58.
- Williamson, Oliver E. (1983). "Credible Commitments: Using Hostages to Support Exchange." American Economic Review **73**(4): 519-40.

Week 3 (Feb 15): Power and International Cooperation

- Baldwin, David A. (forthcoming 2011). "Power and International Relations". In Handbook of International Relations. Walter Carlsnaes, Thomas Risse, and Beth A. Simmons, eds. London. Sage. **2**.
- Krasner, Stephen D. (1991). "Global Communications and National Power: Life on the Pareto Frontier." World Politics **43**(3): 336-66.

- Barnett, Michael, and Raymond Duvall (2005). "Power in International Politics." International Organization **59**(1): 39-75.
- Martin, Lisa L. (1992). "Interests, Power, and Multilateralism." International Organization **46**(4): 765-92.
- Gruber, Lloyd (2005). "Power Politics and the Institutionalization of International Relations". In Power in Global Governance. Michael Barnett and Raymond Duvall, eds. New York. Cambridge University Press. *Chap. 5 (pp. 102-129)*.
- Stone, Randall W. (2009). "Institutions, Power, and Interdependence". In Power, Interdependence, and Nonstate Actors. Helen V. Milner and Andrew Moravcsik, eds. Princeton. Princeton University Press: 31-49.
- ** Morrow, James D. (1999). "The Strategic Setting of Choices". In Strategic Choice and International Relations. David A. Lake and Robert Powell, eds. Princeton. Princeton University Press: 77-114.

Recommended:

- Schelling, Thomas C. (1960). The Strategy of Conflict. Cambridge. Harvard University Press. *Chaps. 2-4 (pp. 21-118)*.
- Barnett, Michael, and Raymond Duvall, Eds. (2005). Power in Global Governance. New York. Cambridge University Press.
- Brooks, Stephen G., and William C. Wohlforth (2008). World Out of Balance: International Relations and the Challenge of American Primacy. Princeton. Princeton University Press.
- Mattli, Walter, and Tim Büthe (2003). "Setting International Standards: Technological Rationality or Primacy of Power?" World Politics **56**(1): 1-42.
- Drezner, Daniel W. (2004). "The Global Governance of the Internet: Bringing the State Back In." Political Science Quarterly **119**(3): 477-98.

Week 4 (Feb 22): International Institutions and Cooperation

- ** Keohane, Robert O. (1984). After Hegemony: Cooperation and Discord in the World Political Economy. Princeton. Princeton University Press. *Chap. 1-3, 7*.
- ** Mearsheimer, John J. (1994/95). "The False Promise of International Institutions." International Security **19**(3): 5-49.
- ** Downs, George W., David M. Rocke, and Peter N. Barsoom (1996). "Is the Good News about Compliance Good News about Cooperation?" International Organization **50**(3): 379-406.
- Keohane, Robert O., and Lisa L. Martin (2003). "Institutional Theory as a Research Program". In Progress in International Relations theory: Appraising the field. Colin Elman and Miriam F. Elman, eds. Cambridge. MIT Press: 71-108.
- Gilligan, Michael J. (2009). "The Transaction Costs Approach to International Institutions". In Power, Interdependence, and Nonstate Actors in World Politics. Helen V. Milner and Andrew Moravcsik, eds. Princeton. Princeton University Press: 50-65.

- **Ikenberry, G. John (2001). After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars. Princeton. Princeton University Press. *Chaps. 1 and 3 (pp. 3-20, 50-79)*.
- Johnston, Alastair I. (2001). "Treating international institutions as social environments." International Studies Quarterly **45**(4): 487-515.
- Tomz, Michael (2007). Reputation and International Cooperation. Princeton. Princeton University Press. *Chaps 1-2, and 9*.
- ** Gourevitch, Peter Alexis (1999). "The Governance Problem in International Relations". In Strategic Choice and International Relations. David A. Lake and Robert Powell, eds. Princeton. Princeton University Press: 137-64.

Recommended:

- Simmons, Beth A., and Lisa L. Martin (2002). "International Organizations and Institutions". In Handbook of International Relations. Walter Carlsnaes, Thomas Risse and Beth A. Simmons, eds. London. Sage. 1: 192-211.
- Mitchell, Ronald B. (2009). "The Influence of International Institutions: Institutional Design, Compliance, Effectiveness, and Endogeneity". In Power, Interdependence, and Nonstate Actors in World Politics. Helen V. Milner and Andrew Moravcsik, eds. Princeton. Princeton University Press: 66-83.
- Stone, Randall W., Branislav L. Slantchev, and Tamar R. London (2008). "Choosing How to Cooperate: A Repeated Public-Goods Model of International Relations." International Studies Quarterly **52**(2): 335-62.
- Keohane, Robert O. (2001). "Governance in a partially globalized world." American Political Science Review **95**(1): 1-13.
- Thompson, Alexander (2006). "Coercion Through IOs: The Security Council and the Logic of Information Transmission." International Organization **60**(1): 1-34.

Week 5 (March 1): Domestic Politics and International Cooperation

- ** Moravcsik, Andrew (1998). The Choice for Europe: Social Purpose and State Power from Messina to Maastricht. Ithaca. Cornell University Press. *Introduction and chaps. 1 and 7 (pp. 1-86, 472-501)*.
- ** Milner, Helen V. (1997). Interests, Institutions, and Information: Domestic Politics and International Relations. Princeton. Princeton University Press. *Chaps 1-4*.
- Finnemore, Martha (1996). National Interests in International Society. Ithaca. Cornell University Press. *Chap. 1 (pp. 1-33)*.
- Lohmann, Susanne (2003). "Why Do Institutions Matter? An Audience-Cost Theory of Institutional Commitment." Governance **16**(1): 95-110.
- Fearon, James D. (1994). "Domestic Political Audiences and the Escalation of International Disputes." American Political Science Review **88**(3): 577-92.
- Dai, Xinyuan (2005). "Why Comply? The Domestic Constituency Mechanism." International Organization **59**(2): 363-98.

Trachtman, Joel P. (2010). "International Law and Domestic Political Coalitions: The Grand Theory of Compliance with International Law." Chicago Journal of International Law **11**(1): 127-58.

** Frieden, Jeffrey A. (1999). "Actors and Preferences in International Relations". In Strategic Choice and International Relations. David A. Lake and Robert Powell, eds. Princeton. Princeton University Press: 39-76.

Recommended:

Moravcsik, Andrew (1997). "Taking Preferences Seriously: A Liberal Theory of International Politics." International Organization **51**(4): 513-53.

Tarar, Ahmer, and Bahar Leventoglu (2009). "Public Commitment in Crisis Bargaining." International Studies Quarterly **53**(3): 817-39.

McGillivray, Fiona, and Alastair Smith (2005). "The Impact of Leadership Turnover and Domestic Institutions on International Cooperation." Journal of Conflict Resolution **49**(5): 639-60.

Tomz, Michael (2007). "Domestic Audience Costs in International Relations: An Experimental Approach." International Organization **61**(4): 821-40.

Fearon, James D. (1997). "Signaling Foreign Policy Interests: Tying Hands versus Sinking Costs." Journal of Conflict Resolution **41**(1): 68-90.

Week 6 (March 8): The (Rational) Design Of International Institutions for Cooperation

Koremenos, Barbara, Charles Lipson, and Duncan Snidal (2001). "The Rational Design of International Institutions." International Organization **55** (4): 761-99.

Rosendorff, B. Peter, and Helen V. Milner (2001). "The Optimal Design of International Trade Institutions: Uncertainty and Escape." International Organization **55**(4): 829-57.

Wendt, Alexander (2001). "Driving with the Rearview Mirror: On the Rational Science of Institutional Design." International Organization **55**(4): 1019-49.

Koremenos, Barbara, Charles Lipson, and Duncan Snidal (2001). "Rational Design: Looking Back to Move Forward." International Organization **55**(4): 1051-82.

Moe, Terry M. (2005). "Power and Political Institutions." Perspectives on Politics **3**(2): 215-33.

Barnett, Michael N., and Martha Finnemore (1999). "The Politics, Power, and Pathologies of International Organizations." International Organization **53**(4): 699-732.

Recommended:

Koremenos, Barbara (2005). "Contracting around International Uncertainty." American Political Science Review **99**(4): 549-65.

Urpelainen, Johannes (2010). "Enforcement and Capacity Building in International Cooperation." International Theory **2**(1): 32-49.

Spring Break. March 15

Week 7 (March 22): Delegation and International Cooperation

Hawkins, Darren, David A. Lake, Daniel Nielson, and Michael Tierney, Eds. (2006). Delegation and Agency in International Organizations. New York. Cambridge University Press. *Chaps. 1, 2, 4, 6, 11, 12.*

Week 8 (March 29): Diffusion, Convergence and Contagion as Cooperation?

Bennett, Colin J. (1991). "What Is Policy Convergence and What Causes It?" British Journal of Political Science **21**(2): 215-33.

Simmons, Beth, and Zachary Elkins (2004). "The Globalization of Liberalization: Policy Diffusion in the International Political Economy." American Political Science Review **98**(1): 171-89.

Simmons, Beth A., Frank Dobbin, and Geoffrey Garrett (2006). "Introduction: The International Diffusion of Liberalism." International Organization **60**(4): 781-810.

Elkins, Zachary, Andrew T. Guzman, and Beth A. Simmons (2006). "Competing for Capital: The Diffusion of Bilateral Investment Treaties, 1960-2000." International Organization **60**(4): 811-46.

Acharya, Amitav (2004). "How Ideas Spread: Whose Norms Matter? Norm Localization and Institutional Change in Asian Regionalism." International Organization **58**(2): 239-75.

Bearce, David H., and Stacy Bondanella (2007). "Intergovernmental Organizations, Socialization, and Member-State Interest Convergence." International Organization **61**(4): 703-33.

Holzinger, Katharina, Christoph Knill, and Thomas Sommerer (2008). "Environmental Policy Convergence: The Impact of International Harmonization, Transnational Communication, and Regulatory Competition." International Organization **62**(4): 553-87.

Recommended:

Swank, Duane (2006). "Tax Policy in an Era of Internationalization: Explaining the Spread of Neoliberalism." International Organization **60**(4): 847-82.

Lee, Chang Kil, and David Strang (2006). "The International Diffusion of Public-Sector Downsizing: Network Emulation and Theory-Driven Learning." International Organization **60**(4): 883-909.

Week 9 (Apr 5): International Trade and Cooperation

Keohane, Robert O. (1997). "Problematic Lucidity: Stephen Krasner's 'State Power and the Structure of International Trade'." World Politics **50**(1): 150-70.

- Bagwell, Kyle, and Robert W. Staiger (2010). "The World Trade Organization: Theory and Practice." Annual Review of Economics **2**(1): 223-56.
- Staiger, Robert W., and Guido Tabellini (1999). "Do GATT Rules Help Governments Make Domestic Commitments?" Economics and Politics **11**(2): 109-44.
- Mansfield, Edward D., Helen V. Milner, and B. Peter Rosendorff (2002). "Why Democracies Cooperate More: Electoral Control and International Trade Agreements." International Organization **56**(3): 477-513.
- Pekkanen, Saadia M, Mireya Solis, and Saorin Katada (2007). "Trading Gains for Control: International Trade Forums and Japanese Economic Diplomacy." International Studies Quarterly **51**(4): 945-70.
- Kono, Daniel Y. (2007). "Making Anarchy Work: International Legal Institutions and Trade Cooperation." Journal of Politics **69**(3): 746-59.
- Ludema, Rodney D. (2001). "Optimal International Trade Agreements and Dispute Settlement Procedures." European Journal of Political Economy **17**(2): 355-76.

Recommended:

- Maggi, Giovanni (1999). "The Role of Multilateral Institutions in International Trade." American Economic Review **89**(1): 190-214.
- Odell, John S. (2010). "Negotiating from Weakness in International Trade Relations." Journal of World Trade **44**(3): 545-66.
- Dunoff, Jeff (2009). "The Politics of International Constitutions: the Curious Case of the WTO". In Ruling the World?: Constitutionalism, International Law, and Global Governance. Jeff Dunoff and Joel P. Trachtman, eds. New York. Cambridge University Press: 178-205.
- Trachtman, Joel P. (2009). "Constitutional Economics and the World Trade Organization". In Ruling the World? Constitutionalism, International Law, and Global Governance. Jeff Dunoff and Joel P. Trachtman, eds. New York. Cambridge University Press: 206-31.

Week 10 (Apr 12): International Monetary Relations and Finance

- Singer, David A. (2004). "Capital Rules: The Domestic Politics of International Regulatory Harmonization." International Organization **58**(3): 531-65.
- Cohen, Benjamin J. (2002). "International Finance". In Handbook of International Relations. Walter Carlsnaes, Thomas Risse and Beth A. Simmons, eds. London. Sage. **1**: 429-47.
- Simmons, Beth A. (2002). "International Law and State Behavior: Commitment and Compliance in International Monetary Affairs." American Political Science Review **94**(4): 819-35.
- Von Stein, Jana (2005). "Do Treaties Constrain or Screen? Selection Bias and Treaty Compliance." American Political Science Review **99**(4): 611-22.
- Simmons, Beth A., and Daniel J. Hopkins (2005). "The Constraining Power of International Treaties: Theory and Methods." American Political Science Review **99**(4): 623-31.
- Copelovitch, Mark S. (2010). "Master or Servant? Common Agency and the Political

Economy of IMF Lending." International Studies Quarterly **54**(1): 49-77.
Oatley, Thomas, and Robert Nabors (1998). "Redistributive Cooperation: Market Failure, Wealth Transfers, and the Basle Accord." International Organization **52**(1): 35-54.

Recommended:

Broz, J. Lawrence (1998). "The Origins of Central Banking: Solutions to the Free-Rider Problem." International Organization **52**(2): 231-68.
Posner, Elliot (2009). "Making Rules for Global Finance: Transatlantic Regulatory Cooperation at the Turn of the Millennium." International Organization **63**(4): 665-99.
Eichengreen, Barry (2010). "International financial regulation after the crisis." Daedalus **139**(4): 107-14.
Chander, Anupam, and Randall Costa (2010). "Clearing Credit Default Swaps: A Case Study in Global Legal Convergence." Chicago Journal of International Law **10**(2): 639-825.
Dam, Kenneth, W. (2010). "The Subprime Crisis and Financial Regulation: International and Comparative Perspectives." Chicago Journal of International Law **10**(2): 581-638.

Week 11 (Apr 19): International Environmental Politics and Cooperation

Hardin, Garrett (1968). "The Tragedy of the Commons." Science **162**(3859): 1243-48.
Mitchell, Ronald B. (2002). "International Environment". In Handbook of International Relations. Walter Carlsnaes, Thomas Risse and Beth A. Simmons, eds. London. Sage. **1**: 500-16.
Mitchell, Ronald B. (forthcoming 2011). "International Environmental Politics". In Handbook of International Relations. Walter Carlsnaes, Thomas Risse and Beth A. Simmons, eds. London, Sage. **2**. *Manuscript*
Thompson, Alexander (2006). "Management Under Anarchy: The International Politics of Climate Change." Climatic Change **78**(1): 7-29.
Mitchell, Ronald B., and Patricia M. Keilbach (2001). "Situation Structure and Institutional Design: Reciprocity, Coercion, and Exchange." International Organization **55**(4): 891-917.
Bättig, Michèle B., and Thomas Bernauer (2009). "National Institutions and Global Public Goods: Are Democracies More Cooperative in Climate Change Policy?" International Organization **63**(2): 281-308.
Posner, Eric A., and Alan O. Sykes (2010). "Economic Foundations of the Law of the Sea." The American Journal of International Law **104**(4): 569-96.
Zeng, Ka, and Josh Eastin (2007). "International Economic Integration and Environmental Protection: The Case of China." International Studies Quarterly **51**(4): 971-95.

Recommended:

Mitchell, Ronald B. (1994). "Regime Design Matters: Intentional Oil Pollution and

- Treaty Compliance." International Organization **48**(3): 425-58.
- Mitchell, Ronald, and Thomas Bernauer (1998). "Empirical Research on International Environmental Policy: Designing Qualitative Case Studies." The Journal of Environment & Development **7**(1): 4-31.
- Raustiala, Kal (1997). "Domestic Institutions and International Regulatory Cooperation: Comparative Responses to the Convention on Biological Diversity." World Politics **49**(4): 482-509.
- Bechtel, Michael M., and Jale Tosun (2009). "Changing Economic Openness for Environmental Policy Convergence: When Can Bilateral Trade Agreements Induce Convergence of Environmental Regulation?" International Studies Quarterly **53**(4): 931-53.

Week 12 (April 26): Discussion of Students' Papers.