

COMMONWEALTH

A Journal of Pennsylvania Politics and Policy

EDITOR-IN-CHIEF J. Wesley Leckrone, *Widener University*

MANAGING EDITOR Michelle J. Atherton, *Temple University*

**BOOK REVIEW EDITOR/
ASSOCIATE EDITOR** Thomas J. Baldino, *Wilkes University*

ASSOCIATE EDITORS Christopher Borick, *Muhlenberg College*
Paula A. Duda Holoviak, *Kutztown University*
Joseph P. McLaughlin, Jr., *Temple University*

EDITORIAL ADVISORY

BOARD

Bruce Caswell, *Rowan University*
Beverly A. Cigler, *Pennsylvania State University, Harrisburg*
Richardson Dilworth, *Drexel University*
John J. Kennedy, *West Chester University*
John Kincaid, *Lafayette College*
Joseph Marbach, *Georgian Court University*
David Y. Miller, *University of Pittsburgh*
Megan Mullin, *Duke University*
Richard A. Stafford, *Carnegie Mellon University*

COPY EDITOR Barbara Crawford

EDITORIAL ASSISTANT Catherine Long, *Widener University*

FOUNDING EDITOR

EMERITUS Donald G. Tannenbaum, *Gettysburg College*

EDITORS EMERITUS

Thomas J. Baldino, *Wilkes University*
Gerard J. Fitzpatrick, *Ursinus College*

Published by Temple University Press on behalf of
The Pennsylvania Political Science Association

The Pennsylvania Political Science Association

Founded in 1939, the Pennsylvania Political Science Association (PPSA) is the nation's oldest state political science association. Its mission has always been to promote scholarship, research, and the exchange of ideas within the Pennsylvania community of political scientists. PPSA draws its membership principally from the political science and public administration faculties of Pennsylvania's public and private colleges and universities but also includes government professionals and faculty members from surrounding states.

PPSA's annual conference includes dozens of panelists covering a wide variety of subjects. While university faculty compose the vast majority of participants, legislators, legislative staff, executive officials, and undergraduates also have participated. For more information on the activities of PPSA and membership rates, please visit the association's website at <http://www.papolisci.org/>.

THE PENNSYLVANIA POLITICAL SCIENCE ASSOCIATION

OFFICERS AND EXECUTIVE COUNCIL

2017–2018

PRESIDENT

Steven Peterson

*Pennsylvania State
University, Harrisburg*

FIRST VICE PRESIDENT

A. Lanethea Mathews-Schultz

Muhlenberg College

SECOND VICE PRESIDENT

Michael Greenberg

Shippensburg University

TREASURER

Steven B. Lem

Kutztown University

SECRETARY

Paula A. Duda Holoviak

Kutztown University

EXECUTIVE COUNCIL

2015–2018

Michelle J. Atherton

Temple University

2016–2019

Joseph P. McLaughlin, Jr.

Temple University

2017–2020

Justin DePlato

Robert Morris University

Heather Frederick

Slippery Rock University

Jennie Sweet-Cushman

Chatham College

Sarah Niebler

Dickinson College

EX OFFICIO MEMBERS

IMMEDIATE PAST PRESIDENT

Christopher Borick

Muhlenberg College

PAST PRESIDENT

Brooke Harlowe

Lock Haven University

PAST PRESIDENT

Stanley Berard

Lock Haven University

EDITORIAL STAFF OF COMMONWEALTH:

A Journal of Pennsylvania Politics and Policy

EDITOR-IN-CHIEF

J. Wesley Leckrone

Widener University

BOOK REVIEW EDITOR & EDITOR EMERITUS

Thomas J. Baldino

Wilkes University

EDITOR EMERITUS

Gerard J. Fitzpatrick

Ursinus College

FOUNDING EDITOR EMERITUS

Donald G. Tannenbaum

Gettysburg College

Pennsylvania Policy Forum

COMMONWEALTH collaborates with the Pennsylvania Policy Forum to plan special issues and attract high-quality content to the journal. The Forum is a consortium of faculty members and academic and policy institute leaders from Pennsylvania colleges and universities who share an interest in generating ideas, analyses, and symposiums that might prove useful to citizens, elected officials, and civic leaders in addressing major issues confronting the Commonwealth and its local governments. As educators who have helped train students for careers in public policy, members also share an interest in helping to improve the skills, knowledge, and tools of leaders in the public and civic sectors.

Members of the Forum have expertise in public policy analysis as well as a wide range of substantive issues, including but not limited to education, transportation and public infrastructure, economic development, agriculture, energy, elections, water policy and the environment, health care, social policy, urban development, emergency management, information technology, public finance, and constitutional law. Members also share an interest in improving both the policy process itself and the institutional structures through which issues and problems are addressed.

Forum members have contributed to public policy debates in Pennsylvania, and a number have also served in state and local government and in nonprofit and civic organizations that engage in policy development and implementation. Some members of the Forum are associated with other academic and public policy-related organizations, but the Forum itself is independent of these relationships and has no formal connections to any government entity. Members obviously benefit from the intellectual resources and environments of their universities, but unless otherwise indicated, they do not act on behalf of their institutions when they sponsor Forum projects. The premise of the Forum is that through the consortium, members can jointly develop and sponsor nonpartisan research, symposiums, and education and training programs of value to elected officials, civic leaders, and the public and thereby enhance their ability to contribute to more intelligent and informed policy making.

PENNSYLVANIA POLICY FORUM MEMBERSHIP (2017)

Theodore R. Alter, professor of agricultural, environmental, and regional economics, Pennsylvania State University

Michelle J. Atherton, associate director, Institute for Public Affairs, Temple University

Thomas J. Baldino, professor of political science, Wilkes University

Michael Cassidy, adjunct instructor of political science, Temple University

Beverly A. Cigler, professor of public policy and administration, Pennsylvania State University, Harrisburg

Richardson Dilworth, associate professor of political science and director of the Center for Public Policy, Drexel University

Michael R. Dimino, Sr., associate professor of law, Widener University Commonwealth Law School

(Chair) Paula A. Duda Holoviak, professor of political science, Kutztown University

Mark Alan Hughes, professor of practice at PennDesign and faculty director of the Kleinman Center for Energy Policy, University of Pennsylvania

John J. Kennedy, associate professor of political science, West Chester University

Michael King, adjunct professor, Albright College and Temple University, and associate professor, Pennsylvania State University (retired)

Robin Lauermann, professor of politics and international relations, Messiah College

J. Wesley Leckrone, associate professor of political science, Widener University

Nelson Lim, executive director, Fels Institute of Government, University of Pennsylvania

(Vice Chair) Joseph P. McLaughlin, Jr., director of the Institute for Public Affairs, Temple University

David Y. Miller, associate professor and director of the Innovation Clinic, Graduate School of Public and International Affairs, University of Pittsburgh

Randall M. Miller, professor of history, St. Joseph's University

Theresa Miller, director, Institute of Politics, University of Pittsburgh

Joseph Sabino Mistick, associate professor of law, Duquesne University School of Law

Richard A. Stafford, distinguished service professor of public policy, Heinz College, Carnegie Mellon University

David B. Thornburgh, executive director of the Committee of Seventy

Craig Wheeland, associate vice president for academic affairs and professor, Villanova University

Contents

Volume 19, Number 2 | 2017 | ISSN 2469-7672

EDITOR'S NOTE

- *COMMONWEALTH* Matters | *J. Wesley Leckrone, Editor-in-Chief*

ARTICLES

- The 2016 Pennsylvania Presidential and U.S. Senate Elections: Breaking Pennsylvania's Electoral Habits
| *Berwood Yost, Jackie Redman, and Scottie Thompson*
- Is This the Care We Need? An Examination of Childcare Policy in Pennsylvania | *Jennie Sweet-Cushman and Ashley Harden*
- All Politics Is Organizational: An Analysis of Candidate Recruitment and Political Influence in Pennsylvania School Board Elections | *Nathan R. Shrader*

BOOK REVIEWS

- Daley, David. *Ratf**cked: The True Story behind the Secret Plan to Steal America's Democracy* | *Jack Treadway*
- Brasch, Walter M. *Fracking America: Sacrificing Health and the Environment for Short-Term Economic Benefit*
| *Andreea Maiercan*