
The Tea Party and the Remaking of
Republican Conservatism
Vanessa Williamson, Theda Skocpol, and John Coggin

In the aftermath of a potentially demoralizing 2008 electoral defeat, when the Republican Party seemed widely discredited, the
emergence of the Tea Party provided conservative activists with a new identity funded by Republican business elites and reinforced
by a network of conservative media sources. Untethered from recent GOP baggage and policy specifics, the Tea Party energized
disgruntled white middle-class conservatives and garnered widespread attention, despite stagnant or declining favorability ratings
among the general public. As participant observation and interviews with Massachusetts activists reveal, Tea Partiers are not mono-
lithically hostile toward government; they distinguish between programs perceived as going to hard-working contributors to US
society like themselves and “handouts” perceived as going to unworthy or freeloading people. During 2010, Tea Party activism
reshaped many GOP primaries and enhanced voter turnout, but achieved a mixed record in the November general election. Activ-
ism may well continue to influence dynamics in Congress and GOP presidential primaries. Even if theTea Party eventually subsides,
it has undercut Obama’s presidency, revitalized conservatism, and pulled the national Republican Party toward the far right.

O
n the evening of March 23, 2010, more than
forty Tea Partiers filled to overflowing a room in a
small café on Main Street in the gritty town of

Brockton, Massachusetts. It was only hours after Presi-
dent Barack Obama had signed into law the Affordable
Care and Patient Protection Act. This blueprint for com-
prehensive health insurance reform had been fiercely
opposed by Tea Partiers across the nation—and not least
in Massachusetts, where grassroots conservative enthusi-
asm had been one of the key ingredients in the victory of
Republican Scott Brown in the January 19 special election
to fill the seat of the late Democratic Senator Ted Kennedy.

By all rights, the Massachusetts Tea Party supporters
assembled in Brockton that March evening should have
been demoralized. But their enthusiasm seemed undamp-
ened. Health reform needed to be repealed, agreed these

generally older, white middle-class Tea Partiers; yet the
assembled group also maintained a determined focus on
local endeavors. Amidst talk of an upcoming Tax Day
rally planned for the Boston Common, Tea Partiers dis-
played sophisticated political awareness, sharing tips on
how to build a contact list for registered Republicans in
each district, and brainstorming about how to convince
Tea Party members to run in neglected legislative races.
Just as Tea Partiers in the Bay State had mobilized to elect
Scott Brown, months later they still felt themselves ener-
gized and on the offensive for the rest of 2010.

The Tea Party Emerges
Only fifteen months before that gathering in Brockton,
the national ideological tide seemed to be running against

Vanessa Williamson is a doctoral student in Government
and Social Policy at Harvard University (vwilliam@fas.
harvard.edu). Her research interests include the political
support for, and effects of, taxation and entitlement pro-
grams. Before coming to Harvard, she served at the Policy
Director for Iraq and Afghanistan Veterans of America.
Theda Skocpol is the Victor S. Thomas Professor of Govern-
ment and Sociology at Harvard University and is a former
President of the American Political Science Association
(skocpol@fas.harvard.edu). Her work covers an unusually
broad spectrum of topics including both comparative poli-
tics (States and Social Revolutions, 1979) and American
politics (Protecting Soldiers and Mothers: The Political

Origins of Social Policy in the United States, 1992). Her
most recent book is: The Transformation of American Poli-
tics: Activist Government and the Rise of Conservatism
(2007, with Paul Pierson). John Coggin is a second-year
Master’s student in Religion, Ethics, and Politics and Har-
vard Divinity School (jcoggin@hds.harvard.edu). His
research interests include participation of conservative
Evangelicals in recent US politics and public attitudes
towards Muslims in the United States post-9/11. The au-
thors are grateful to Robert Putnam, Zaid Munson, Peter
Dreier, and Peter Hall for their comments on an earlier
version of this article. Anonymous reviewers for this article
also provided very valuable feedback and advice.

| |
�

�

�

Articles

doi:10.1017/S153759271000407X March 2011 | Vol. 9/No. 1 25

conservatism. Not only did the November 2008 elections
mark the triumph of an African-American Democratic
presidential candidate proposing an ambitious and pro-
gressive agenda, voters also sent formidable Democratic
majorities to the House and Senate. Outgoing President
George W. Bush was extremely unpopular, and the failed
McCain campaign left Republicans without a clear leader.1

High-ranking Republicans were far from united behind
the new Republican Party chair, Michael Steele.2 Pundits
debated whether the Republican Party might be in long-
term decline.3

To be sure, rank-and-file Republicans remained strongly
opposed to the new president and his policy initiatives.4

Hostility to the Obama economic agenda was already evi-
dent in the first weeks of the new administration. In con-
servative circles, the phrase “Porkulus” quickly became
the derisive shorthand for the American Recovery and
Reinvestment Act, commonly known as the Stimulus. But
how could any effective counter-movement crystallize with
the Republican Party in such disarray and disfavor?

In mid-February, an opportunity presented itself. From
the floor of the Chicago Mercantile Exchange, CNBC
reporter Rick Santelli burst into a tirade against the Obama
Administration’s nascent mortgage plan: “The govern-
ment is rewarding bad behavior!” Santelli shouted. To pro-
test giving public help to “subsidize the losers’ mortgages,”
Santelli invited America’s “capitalists” to a “Chicago Tea
Party.” Across the country, web-savvy conservative activ-
ists recognized rhetorical gold when they saw it. Operat-
ing at first through the social-networking site Twitter,
conservative bloggers and Republican campaign veterans
took the opportunity offered by the Santelli rant to plan
protests under the newly minted “Tea Party” name.5 As
seasoned activists organized local rallies, the video of San-
telli quickly scaled the media pyramid, headlining the pop-
ular conservative website, The Drudge Report; being widely
re-televised; and receiving public comment within 24 hours
from White House Press Secretary, Robert Gibbs.

Initial protests on February 27 drew small crowds in
dozens of cities across the country. In the weeks and months
that followed, larger events were held, featuring protesters
waving incendiary signs and dressed up like Revolutionary-
era patriots. Conservative news outlets amplified the pub-
lic attention Tea Party groups were receiving, and other
outlets were also transfixed by the spectacle. Local groups
began holding events between protests, and national ral-
lies grew larger, peaking in April’s Tax Day protests, and
again in September, when tens of thousands of Tea Party
protesters marched on Washington. By 2010, self-declared
Tea Party activists and supporters were exercising signifi-
cant clout in dozens of electoral races nationwide—first in
Republican primaries, and then in the general election
contests of November. These and other key milestones in
the evolution of the Tea Party are detailed in the timeline
we offer in Appendix A.

The Explanatory Challenge
How did the Tea Party revitalize right-wing activism in
the lead-up to the 2010 midterm elections, and what can
this tell us about the trajectory of US conservatism? To
date, these questions have been left largely unanswered. In
its early stages, the Tea Party was widely mischaracterized
as a populist revolt or a movement of political indepen-
dents. In April 2010, more than a year after the Tea Party’s
emergence on the national stage, the St. Petersburg Times
described Tea Party members as “largely Ross Perot-style
libertarians,” while the LA Times reported that “Tea Party
members are average Americans, 41 percent are Demo-
crats, independents.”6 Over time, media reporting on the
basic demographics and political leanings of Tea Partiers
became more accurate and detailed. And scholars have
started debating the historical resonances of Tea Party ideas.7

But there has been little in-depth social science scholar-
ship on the development and organizational characteris-
tics of Tea Party activism; little probing of the nuanced
beliefs of members and supporters; and little consider-
ation of the possible political effects of this new variant of
right-wing activism. By offering an empirical analysis rather
than normative commentary, our article aims to help fill
this void.

Our Argument
We find that the Tea Party is a new incarnation of long-
standing strands in US conservatism. The anger of grass-
roots Tea Partiers about new federal social programs such
as the Affordable Care Act coexists with considerable accep-
tance, even warmth, toward long-standing federal social
programs like Social Security and Medicare, to which Tea
Partiers feel legitimately entitled. Opposition is concen-
trated on resentment of perceived federal government
“handouts” to “undeserving” groups, the definition of
which seems heavily influenced by racial and ethnic ste-
reotypes. More broadly, Tea Party concerns exist within
the context of anxieties about racial, ethnic, and genera-
tional changes in American society. Previous scholars,
including Martin Gilens, have noted connections between
racial stereotyping and opposition to parts of US social
provision, particularly “welfare” for poor mothers.8 Addi-
tionally, Theda Skocpol has written about generational
fault-lines in the post-World War II history of US social
policy.9 We explain how Tea Party reactions and attitudes
fit into this picture.

Despite continuities with past conservative efforts, the
Tea Party has some innovative organizational features. A
small set of nationally operating Republican elites, many
of whom have been promoting a low-tax, anti-regulation
agenda since the 1970s, have played a key role in local and
regional Tea Party efforts.10 These elites have long since
developed a policymaking infrastructure in Washington,
but had previously achieved only limited success in directly
connecting themselves to an activist grassroots base.11

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

26 Perspectives on Politics

Previous grassroots conservatives have been embedded in
social networks linked to churches and devoted to an
agenda somewhat distinct from free-market absolutism.
In this iteration of conservative mobilization, Republican
elites have been able to rely on powerful conservative media
sources, led by Fox News. As Kathleen Hall Jamieson and
Joseph Cappella describe it, the right-wing media “echo
chamber” serves not only to mobilize conservatives, but to
define their insular community.12 We agree with their
assessment but go a step farther, suggesting that the best
way to understand Fox News’ role is as a national advo-
cacy organization actively fostering a social protest iden-
tity, along the lines previously studied by sociologist Debra
Minkoff.13 Although Tea Party activists themselves are often
socially conservative and may be conservative Christians,
the infrastructure of the Tea Party should be distinguished
from the church-linked networks prominent in grassroots
conservative mobilizations of recent decades.

Research Strategy
Our research probes the organizational characteristics of
Tea Party efforts within the overall US political system,
and looks closely at the activities and views of grassroots
activists. We examine both macroscopic and micro trends,
synthesizing several sources of evidence—including data
from national surveys of the demographic and attitudinal
characteristics of Tea Party activists and sympathizers; pub-
licly available data on national funding and advocacy orga-
nizations; and information on activism and ideology from
various local and regional Tea Party websites. We enrich
the nation-wide data with fieldwork observations and per-
sonal interviews conducted with the Greater Boston Tea
Party by two of the authors during the first half of 2010,
plus an e-mail questionnaire distributed to Massachusetts
activists.14 All participants in the questionnaire and inter-
views volunteered their responses to researchers who clearly
explained their scholarly purposes. Talking with actual Tea
Party participants helps us to learn more about how peo-
ple create and sustain Tea Party efforts regionally, and how
grassroots undertakings relate to the Republican Party and
to national organizations claiming to further Tea Party
efforts. Interviews and ethnographic observations are also
crucial for understanding what people’s survey responses
really mean, moving beyond crude characterizations of
Tea Partiers as “angry,” “anti-government,” or “racist.”

To be sure, the collection of ethnographic data in Mas-
sachusetts was a matter of reaching out to people and
observing events happening close to the researchers’ home
base. Quick, repeated access was important if we were to
learn about early Tea Party mobilization in real time. Mas-
sachusetts Tea Party efforts achieved an early national
impact through the surprise victory of Scott Brown in
that state’s special Senate election of January 2010. What
is more, examination of the ideas and modus operandi of
conservative activists operating in an unusually liberal state

allows us to probe for distinctive as well as nationally sim-
ilar patterns. To situate Massachusetts Tea Partiers in rela-
tion to their counterparts from other regions, we compare
all our local findings to national representative surveys,
and discuss what the similarities and differences tell us
about the Tea Party overall.

Who Are the Tea Partiers?
Though the top-line results of some national surveys have
suggested otherwise, Tea Party participants are a small
minority of Americans. In many polls, more people say
they are unsure about or unfamiliar with the Tea Party
than say they support it. Seemingly minor differences in
question wording have a significant impact on conclu-
sions about the breadth of Tea Party affiliation, and poll
questions asking broadly about “support” for the Tea Party
vastly overestimate the phenomenon’s reach.15 The CBS
News/New York Times poll completed in April 2010—
one of the most comprehensive national polls to date on
Tea Party activism—finds that only one in five of those
who claimed to be Tea Party supporters had actually
attended an event or donated money.16 Particularly given
that people typically overstate their political activity, the
number of people who have actually participated in Tea
Party events is likely smaller than even this measure sug-
gests.17 As we discuss later, there are perhaps a few hun-
dred active Tea Party groups nationally, and only a small
fraction of those groups have memberships over five hun-
dred people.

Despite showing varying measures of levels of support,
nationwide surveys produce a consistent picture of Tea
Party supporters, a depiction that jibes with firsthand
accounts of meetings and protests.18 Older, white, and
middle class is the typical profile of a Tea Party partici-
pant. Between 55 and 60 percent of supporters are men;
80–90 percent are white; and 70–75 percent are over 45
years old. Given the disproportionate number of older
white males, it is little surprise that Tea Party supporters
are usually found to have somewhat higher incomes than
typical Americans.

Attitudes and political loyalties are more important than
simple demography. The vast majority of Tea Party par-
ticipants are conservative Republicans, many of whom
have been politically active in the past. A few polls have
suggested that the Tea Party draws heavily from indepen-
dent voters, but those studies neglected to add the stan-
dard follow-up question about whether respondents lean
towards one party or another.19 “Leaners” typically behave
like party faithful, so polls omitting this question are likely
overstating their respondents’ party independence.20 Polls
conducted by Quinnipiac and Greenberg Quinlan Ros-
ner, among a few others, include the relevant follow-up
question, and find that three quarters or more of Tea Party
supporters are Republicans or lean Republican.21 Tea Par-
tiers do not see themselves as moderates, either. In June

| |
�

�

�

March 2011 | Vol. 9/No. 1 27

2010, Gallup found that 62 percent of Tea Partiers deemed
themselves to be conservative Republicans.22 Moreover,
many Tea Partiers have been active in politics in the past.
The CBS News/New York Times survey found that 43
percent of Tea Party supporters nationwide claimed pre-
viously to have worked actively for a candidate or given
money in a campaign. While some may be new to polit-
ical activism, seasoned hands seem to be more common in
Tea Party ranks than in the US citizenry as a whole.23

How Is the Nationwide Tea Party
Organized?
Though their ranks are predominantly made up of com-
mitted conservatives, theTea Parties are not operating under
the guidance of official GOP institutions. The Republican
National Committee is not in charge, and neither are state
party organs. Instead, a mix of local networks, resource-
deploying national organizations, and conservative media
outlets constitute Tea Partyism and give it a great deal of
dynamism and flexibility at a pivotal juncture in US politics.

Grassroots Networks
At the grassroots level, Tea Parties are small, loosely inter-
related networks, assembled at the initiative of local and
regional organizers, who often use online organizing tools.
The website MeetUp, which helps people with given inter-
ests identify one another and arrange face-to-face meet-
ings, has been very widely used by Tea Partiers and can give
us some sense of the phenomenon’s breadth and depth. As
of July 2010, sixteen Tea Party groups listed on MeetUp
had more than 500 members; seven of these groups were in
Florida and four were in Texas. About 250 other Tea Party
MeetUp groups had more than 100 members, and there
were several hundred other, smaller Tea Party groups. On a
typical day, MeetUp lists about twenty Tea Party events
nationwide—including rallies, seminars, candidate fund-
raisers, and casual events such as barbeques or book club
meetings. These results from MeetUp are in keeping with
anOctober2010WashingtonPost investigation,which found
a total of about 650 Tea Parties, many of which were not
very active.24 Thus the grassrootsTea Party phenomenon is
real, but perhaps smaller than the level of media attention
might lead one to believe. To understand how these small
groups have made such a large impact on the political scene,
we must understand the network of well-funded national
advocacy organizations promoting the Tea Party brand.

National Advocates and Funders
At the national level there is no unified, official Tea Party
organization, but many would-be leaders and organiza-
tions have tried to stoke and capitalize on Tea Party fervor.
National orchestrators draw their resources from a small
number of very conservative business elites, whose policy
concerns primarily involve reducing government over-

sight and regulation and shrinking or radically restructur-
ing broad social entitlements in the United States.

Two advocacy organizations are most closely associated
with the Tea Party name: the Tea Party Express and Tea
Party Patriots.25 The Tea Party Express (TPE) is a project
of the Republican-run political action committee “Our
Country Deserves Better,” which has provided hundreds
of thousands of dollars in support to conservative candi-
dates like Senator Scott Brown in Massachusetts and Shar-
ron Angle in Nevada. The TPE also channeled big money
into Republican primaries.26 Beyond these electoral activ-
ities, the TPE has sponsored bus tours that travel the coun-
try and coincide with other Tea Party events. Tea Party
Patriots (TPP), whose website was up and running within
days of the original Santelli rant, has been more closely
associated with grassroots activism than TPE. Many Tea
Party groups have registered on the TPP website, and,
according to TPP national coordinator Jenny Beth Mar-
tin, the organization employs nine national coordinators
to help guide and coordinate these local groups’ actions.27

TPP rhetoric and the group’s homespun website gives
the impression of an entirely grassroots, volunteer-run orga-
nization. Jenny Beth Martin derides the Tea Party Express
as “five people on a bus,” and her TPP dubs itself the
“official grassroots American movement.” As of October
2010, the Tea Party Patriots website offered the visitor no
information regarding their national leadership and no
listing of the Board of Directors or staff.

Nonetheless, TPP is very closely intertwined with
FreedomWorks, a multimillion-dollar conservative non-
profit led by former House Majority Leader Dick Armey
(R-TX). Tea Party Patriots operates under the motto “Fis-
cal Responsibility, Limited Government, Free Market,”
similar to the FreedomWorks slogan of “Lower Taxes, Less
Government, More Freedom.” As Jenny Beth Martin
acknowledges, FreedomWorks was crucial to the group’s
original launch and was a primary funder for their national
rallies. Martin also reports that operational funding for
Tea Party Patriots was scant well into 2010, limiting the
capacity of the group to take independent action.28 Leaked
emails have suggested that, at least in early months,
FreedomWorks retained control over significant aspects of
TPP messaging.29

Tea Party Express, Tea Party Patriots, and Freedom-
Works are not the only Tea Party-linked conservative
groups, however. Other national advocacy organizations
fishing in these waters include Americans for Prosperity,
an advocacy group that, like FreedomWorks, is a spin-off
of the 1980s free-market industry-funded think tank Cit-
izens for a Sound Economy; Newt Gingrich’s American
Solutions for Winning the Future; and the American Lib-
erty Alliance, an organization run by the conservative cam-
paign veteran Eric Odom. Several of these organizations,
along with right-wing think tanks like the Heritage Foun-
dation and the Cato Institute, have been bankrolled by a

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

28 Perspectives on Politics

small number of far-right businessmen, most notably the
libertarian Koch brothers, sons of Fred Koch, a founding
member of the John Birch Society.30 Thus the national
organizations promoting the Tea Party are most closely
tied to pro-business conservatism, rather than church-
linked social conservatism.

It is not clear how much grassroots Tea Partiers know
about the national advocacy and funding organizations
promoting and trying to capitalize on their efforts. Most
Tea Party activists we interviewed knew little or nothing
about FreedomWorks or the other national free-market
organizations promoting the Tea Party brand. Nationally,
at least some local Tea Party groups have sought to dis-
tance themselves from FreedomWorks.31 Though these
pro-business elites have been crucial to the funding of the
Tea Party phenomenon at the national level, they do not
seem to be central to the identity-building and mobiliza-
tion of Tea Partiers at the local level.

Links between national advocacy organizations and local
Tea Parties do not seem terribly strong, and are certainly
not formal or simply hierarchical. But the phenomenon as
a whole benefits strategically from the looseness of these
ties. Because there is no one center or obvious source of
authority and resources, the fate of Tea Party enthusiasm
is not inextricably linked to the political fortunes of any
one candidate or entity. Grassroots engagement is not
undercut when particular candidates are defeated or par-
ticular organizations are discredited. For instance, when
Mark Williams, a leader of the Tea Party Express, was
forced out of the organization for racist comments he
posted on his blog, a Houston Texas Tea Party group
responded with a blog post entitled “Who Is Mark Wil-
liams?”, which declared that Williams was perhaps a left-
wing plant intended to make the Tea Party appear racist.
Other groups ignored the controversy entirely. But with
only weak ties binding local groups to national advocates,
we must look elsewhere to find the Tea Party’s identity-
building and mobilization mechanisms.

Conservative Media Inspire a Shared Identity
The conservative media have played a crucial role in forg-
ing the shared beliefs and the collective identity around
which Tea Partiers have united. This community-building
effort has been lead by Fox News, with a strong assist from
talk radio and the conservative blogosphere. Fox is the
primary source of political information for Tea Party activ-
ists. According to the CBS/New York Times national poll,
63 percent of Tea Party supporters watch Fox News, com-
pared to 11 percent of all respondents. Only 11 percent of
Tea Party supporters report getting their news from one of
the Big Three networks, while among all US respondents,
more than a quarter reported watching network news.32

Fox is more than a source of information, however.
This key outlet, echoed by other conservative outlets,
helped to create and sustain the Tea Party mobilization in

the first place. Consider figure 1, which juxtaposes trends
in Tea Party coverage by Fox News and CNN over the first
months of the Tea Party phenomenon.33 CNN’s coverage
spikes at the major national event in April 2009, and drops
to near zero before and after this event. In telling contrast,
Fox News shows significant and growing coverage in the
lead-up to the April rallies. And although coverage declines
somewhat after the highly visible events of April 15, the
Tea Party remains a significant presence on Fox News even
in periods where actual political happenings are not occur-
ring. In the phenomenon’s infancy, the Tea Party idea is
kept steadily available to Fox viewers.

Figure 2 documents a similar pattern in the weeks before
the July 4 protests and before the Tea Party involvement
in Congressional town halls during August 2009 (though
both of these events received a far lower level of coverage
than the April 15 rallies). CNN’s coverage is largely reac-
tive, but Fox coverage anticipates Tea Party events in the
early months of the Tea Party’s activity, and maintains
coverage between peak events.

It may be, moreover, that CNN’s level of coverage is
itself an effect of Fox News coverage. Many scholars have
identified ways in which conservative media influence the
coverage provided by more mainstream outlets.34 Thus
the anticipatory coverage on Fox may also be driving up
the large spikes in coverage received by the Tea Party on
channels like CNN.

It is not only in the quantity of Fox News coverage that
we can see the media organization’s role as an organizer of
this community, because the quality of coverage the Tea
Party has received on Fox is fundamentally different from
the coverage on other major networks. Fox News has explic-
itly mobilized its viewers by connecting the Tea Party to
their own brand identity. In early 2009, Fox News dubbed

Figure 1
Week-by-week coverage of the Tea Party on
Fox News and CNN, February 15 through
May 24, 2009

| |
�

�

�

March 2011 | Vol. 9/No. 1 29

the upcoming Tea Party events as “FNC [Fox News Chan-
nel] Tea Parties.”35 Fox hosts Glenn Beck, Sean Hannity,
Greta Van Susteren, and Neil Cavuto have broadcasted
their shows from Tea Party events. The largest Tea Party
event to date, the September 12, 2009 rally in Washing-
ton, was cosponsored by Glenn Beck’s “912 Project.” At
least 115 Tea Parties registered on the Tea Party Patriots
website have a name including some variation of 9/12,
such as the “Wyoming 912 Coalition” or “Daytona 912.”
In summer 2010, FreedomWorks, the organization behind
Tea Party Patriots, ran a membership drive featuring a
picture of Glenn Beck and a “special offer for Glenn Beck
listeners,” a partnership formalizing long-time ties between
the pro-business lobby and the conservative media’s grass-
roots mobilization efforts. Overall, it is hard to avoid the
conclusion that Fox News provides much of what the
loosely interconnected Tea Party organizations otherwise
lack in terms of a unified membership and communica-
tions infrastructure.

A number of scholars have identified ways in which
Fox News and other conservative media outlets have
reshaped mainstream public debate and helped echo and
strengthen conservative viewpoints.36 We would go a step
further. Rather than serving a journalistic, or even a pro-
pagandistic function, Fox News in effect acts as a “national
social movement organization,” as described by sociolo-
gist Debra Minkoff in studies of liberal identity move-
ments. For a scattered set of people who might feel isolated
or marginalized (like gays and lesbians, in Minkoff’s orig-
inal example), a resourceful national organization can
help to provide “an infrastructure for collective action”
by promoting “the diffusion of collective identities” and
fostering “at least a minimal degree of solidarity and inte-
gration.”37 Fox News did these things for the Tea Party
undertaking, promoting the label and providing a venue

for the leading voices, articulating a sense of pride and
power among conservatives discouraged after November
2008, and spreading information about how people could
get involved in national occasions to display solidarity
and collective voice. All of these are invaluable aids to
collective action among dispersed, not previously inter-
connected people.

With the assistance of the conservative media’s social
coordination of willing local activists and participants, the
anti-regulation big-business lobby could harness new grass-
roots networks to accompany their already powerful DC
presence. By mid-2010, the Tea Party—though never more
than a small minority of all Americans—could mount
spectacular regional and national protests and attract the
attention of mainstream media and the political class in
Washington. It was also poised to intervene dramatically
in many GOP primaries. To see how this political impact
could be effected, we must look at the ground-level inter-
actions between these national forces, and at the ideolog-
ical underpinnings that inspire Tea Party activism.

The Greater Boston Tea Party
To examine Tea Party institutions and ideology in greater
depth, the development of the Greater Boston Tea Party
provides an illuminating case study that reveals the crucial
roles of seasoned local activists, conservative media, and
national funders in the rise of local activism. Our inter-
views and fieldwork with Massachusetts activists also shed
light on the ideological motivations that stirred campaign-
ers to action.

How Distinctive Are Massachusetts Activists?
Before delving into our analysis of Tea Party efforts in the
Bay State, it is important to identify the ways in which the
Greater Boston Tea Party (GBTP) resembles and differs
from kindred groups elsewhere. Given the unusually lib-
eral environment in which the eastern Massachusetts Tea
Partiers are operating, we expected to find significant dif-
ferences between the GBTP and other Tea Party people
across the nation.

To help place the Greater Boston Tea Party in context,
we sent out an email survey to the group’s email list. In
response to the broadcast e-mail, 89 people responded to
the questions listed in Appendix B at the end of this arti-
cle. In the summary statistics below, we include only the
79 respondents who had participated in at least one Tea
Party event. We also conducted follow-up phone inter-
views with 12 of the 89 respondents. Though the volun-
teered responses are not necessarily representative even for
the Tea Party in Massachusetts, they jibed with our first-
hand experience at Tea Party meetings and are largely con-
sistent with those found for Tea Party supporters in national
surveys.

Like their fellow Tea Partiers across the United States,
those in Massachusetts are older, white, and predominately

Figure 2
Week-by-week coverage of the Tea Party on
Fox News and CNN, May 31 through August
2, 2009

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

30 Perspectives on Politics

male: 97 percent are white; 57 percent are males; and 83
percent are over forty-six years old (with more than half
older than age fifty-six). In addition, Bay State Tea Party
activists envelop themselves with the same conservative
news sources used by other Tea Party participants. When
we asked Massachusetts Tea Party activists an open-ended
question about their preferred news sources, 51 out of 69
respondents to this question reported being Fox News
watchers. As has also been found in national studies, few
Massachusetts Tea Partiers are seeking out neutral or left-
leaning sources of information. Only 11 respondents claim
to read the Boston Globe, and only 7 Massachusetts Tea
Party activists report getting their news from ABC, NBC
or CBS News. Like Tea Partiers nationally, many in Mas-
sachusetts are campaign veterans. In our Boston sample,
37 out of 79 respondents claimed to have previously vol-
unteered on behalf of a candidate or political organization.

Attitudinally, Massachusetts Tea Partiers are also simi-
lar to their fellow Tea Party activists in other states. In
Massachusetts, as in the nation as a whole, the primary
concern is the size of the government, and particularly the
amount of government spending.38 Nearly nine in ten
Greater Boston Tea Partiers rated “Deficits and Spending”
a very important issue for the group to address. Our results
also confirm a widely-reported difference between Tea Par-
tiers and previous generations of conservative activists: most
Tea Party members do not see social issues like abortion or
gay marriage as central to their current political activism.
In our local survey, when we asked respondents to rate the
importance of a range of issues, abortion ranked at the
bottom.39 Nationally, 78% of Tea Partiers think eco-
nomic issues should take precedence over social issues.40

Though they are currently focused on economic con-
cerns, the Tea Partiers we met were quick to define them-
selves as “socially conservative,” a trait they share with Tea
Partiers in other states.41

In sum, Tea Party participants in Boston are more sim-
ilar to the national Tea Party than we originally expected—a
fact that reinforces our argument about the role of national
media in fostering shared identity and attitudes. As we
discuss the Greater Boston case in more detail, however,
we will identify ways in which Massachusetts activists might
be distinctive in their emphases and rhetoric.

The Greater Boston Tea Party in Action
The formation of Tea Party efforts in Massachusetts, most
of which are concentrated in the eastern half of the state,
provides a window into how various forces —local activ-
ists, the conservative media, and national organizations
funded by business elites—interacted to create local and
regional political mobilization. It was the involvement of
national media and organizations that brought a small
group of Massachusetts conservatives together, raised their
work to national prominence, and helped convert their
mobilization into electoral success. The local grassroots

network of Tea Partiers relies heavily on a small group of
committed conservative activists, though some members
are wary of Republican institutions and candidates.

In Massachusetts, 39-year-old Christen Varley, the
president of the Greater Boston Tea Party, was the critical
founding Tea Partier. Varley currently works for a social-
conservative organization, Coalition for Marriage and Fam-
ily, has blogged under the name “GOPMom,” and is the
chair of her town’s Republican Party committee. Working
with a small group of fellow conservatives starting early in
2009, Varley writes e-mail alerts, convenes protests, and
speaks on behalf of the group to local media. Although a
handful of other members take some roles in event plan-
ning, Christen Varley remains by far the most visible source
of organizing power. In interviews, many Boston Tea Party
members considered Varley to be their primary or sole tie
to the organization. At the meetings we observed, most
attendees reported that they did not know any other attend-
ees well—or indeed at all. One interviewee, Janet, says the
Tea Party includes “lots of friendly people,” but no one she
would describe as a close friend. Another described fellow
TeaPartiers as “acquaintanceswith the samegoals.”Although
the group has been meeting regularly for over a year, the
GBTP does not seem, so far, to be building social capital as
understood by Robert Putnam.42 The tenacity and com-
mitment of the experienced central organizer and her chief
lieutenants remain crucial to the group’s continued activity.

In addition to the hard work of the lead organizers, the
Greater Boston Tea Party is united by reliance on shared
sources of political information. At Tea Party meetings,
Fox News stories are a common currency; activists share
stories reported on the network and quote the opinions of
Fox News commentators. Fox News personality Glenn
Beck is an especially frequent source of political opinion
and historical perspective. According to interviewee Kris-
lyn, “We’re history buffs . . . and [thanks to Beck] our
knowledge has gone through the roof. A lot of people
dismiss him as a kook, but I think he challenges you to
question the status quo.” In addition to Fox News pro-
grams, most other sources of political information cited
by Tea Party activists are conservative. After Fox News,
conservative radio programs (such as Rush Limbaugh and
Laura Ingraham), and conservative websites (such as The
Drudge Report and Red State) topped the list of Tea Party
news sources. Several Boston-area Tea Party participants
said that it was through watching Glenn Beck’s show that
they found out about the Tea Party in the first place.

Despite the efforts of local activists, nascent Tea Party
mobilization in Massachusetts began to wane in the fall of
2009, as national media attention declined after the wide-
spread attention to the August town halls and the Septem-
ber 12 rally in Washington, DC. The Greater Boston Tea
Party had made some efforts to organize itself more for-
mally, creating a Board of Directors and holding organi-
zational meetings. According to one early activist, Elizabeth,

| |
�

�

�

March 2011 | Vol. 9/No. 1 31

these early organizing meetings were well attended; “There
were a hundred of us, and then we split into groups, and
we decided who would set up the computer thing, who
would handle recruiting, who would be organizing pro-
tests.” But that early initiative did not yield immediate
results, according to Elizabeth: “After that we haven’t had
any formal meetings. It sort of dissolved.” Judging from
the group’s online calendar of events, meetings in late fall
2009 were relatively few and far between.

At the moment when the GBTP’s momentum seemed
to have stalled, the group benefited from the fortuitous
timing of the Massachusetts special US Senate election,
which brought national organizing power to the local
Tea Party. State Senator Scott Brown drew the support of
the national Tea Party Express, which spent almost
$350,000 in support of his campaign, and simulta-
neously aroused local activists. The local Tea Party hosted
a question-and-answer session at a local hotel conference
room with then-candidate Brown in early January 2010.
Successful mobilization in a relatively low-turnout elec-
tion gave Scott Brown the victory and the local Tea Party
a shot in the arm. “Thank God he won,” Varley says of
Brown, “or I’m not sure we’d still be operational.” Today,
the Greater Boston Tea Party is a relatively large Tea
Party group. As measured by MeetUp membership, only
32 Tea Parties nationwide have a larger online community.

Since the jumpstart provided by the special election,
the Boston group has benefited from links to multiple
national organizations, and these loose ties have been very
effective. Boston activists have worked with the Tea Party
Express, which brought its road show to the Boston Com-
mon for their 2010 Tax Day protest. The appearance of
Sarah Palin helped bring dozens of news media outlets to
the event, despite the relatively small crowd of perhaps
5,000 people.43 The Greater Boston Tea Party also has ties
to other organizations funded by anti-regulation business
elites. At several Boston meetings, Tea Party regulars encour-
aged newer members to participate in trainings held by
the Koch-funded organization, American Majority, and
discussed bringing experts from the Heritage Foundation
or the Cato Institute to speak to their group.44 The Greater
Boston Tea Party is also registered on the Tea Party Patri-
ots website, although Varley says she does not regularly
participate in TPP conference calls.

The Greater Boston Tea Party’s ties to the network of
conservative advocacy groups do not imply that all Mas-
sachusetts Tea Partiers have warm feelings towards the offi-
cial Republican Party or leading Republican candidates,
however. For instance, at an event in Reading, Massachu-
setts, the mention of Sarah Palin brought grimaces to the
face of a number of Tea Party activists—even as other
activists at a Brockton gathering expressed hope that by
volunteering at the Tax Day rally, they might get to meet
Palin in person. Clearly aware of her audiences’ diverse
views about the 2008 GOP Vice Presidential candidate,

Varley regularly prefaced comments about the upcoming
Tea Party Express rally with the phrase, “Sarah Palin, love
her or hate her.”

In the Boston example, we see that local organizers play
a crucial role in building and sustaining Tea Party activism
between national events. But they still owe a considerable
amount of their success to the involvement of national
conservative media and advocacy organizations.

A Closer Look at Tea Party Ideology
To learn more about what motivates local Tea Partiers to
action, we supplement our structural and institutional find-
ings with an analysis of the ideological underpinnings of
the Tea Party phenomenon, using the results of our field-
work and long-form interviews. Specifically, we can learn
what hostility toward “big government” consists of—and
what it does not include. There can be little doubt that Tea
Partiers in general, including those in Massachusetts, resent
taxes and government regulation of business. But when it
comes to federal social programs and spending, the nuances
of Tea Party views are more complex than meets the eye in
top-line national survey results. Our findings help us sit-
uate the Tea Party in the history of American conservatism.

Work and Deservingness
Commentators have sometimes noted the irony that these
same Tea Partiers who oppose “government spending”
are themselves recipients of Social Security, Medicare, or
disability payments. Don’t they know these are “big gov-
ernment” programs? Rather than assume ignorance, we
should recognize that what appear to be contradictory or
uninformed views of federal government programs make
better sense once we understand how Tea Party activists
view themselves in relation to other groups in society.
Tea Party activists in Massachusetts, as well as nationally,
define themselves as workers, in opposition to categories
of non-workers they perceive as undeserving of govern-
ment assistance. Concerns about freeloading underlie Tea
Party opposition to government spending.

The “revolutionary” rhetoric of the Tea Party has led
some commentators to pigeonhole it as reflexively anti-
government, but the concerns of grassroots Tea Partiers
about representation should not be confused with blan-
ket opposition to all federal social programs. Tea Party
activists hold positive views about the government enti-
tlement programs from which they personally benefit—
including Social Security and Medicare, and also other
entitlement programs they have used. For example, Mas-
sachusetts respondent Charles, a retired police officer,
mentioned that he had been “brought up on welfare, and
had to work [his] way out.” Others referred to having
relied on unemployment insurance after losing their jobs,
or expecting to rely on Social Security in the future.
These results are in accordance with the CBS News/New

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

32 Perspectives on Politics

York Times poll of Tea Party activists, which found that
about half of Tea Partiers say someone in their household
receives Medicare or Social Security benefits, and that
most Tea Party supporters believe these programs are
“worth the costs . . . for taxpayers.”45 As Massachusetts
respondent Nancy puts it: “I’ve been working since I was
16 years old, and I do feel like I should some day reap
the benefit. I’m not looking for a handout, I’m looking
for a pay out for what I’ve paid into.”

The affection of grassroots Tea Partiers for major pro-
grams like Social Security is at odds with the policies pushed
by many of the elite national organizations that fund their
protests. For example, FreedomWorks (a major funder of
Tea Party Patriots) was active in President Bush’s cam-
paign to privatize Social Security, and FreedomWorks
Chairman Dick Armey has referred to Social Security as
“generational theft.”46 At a grassroots level, however, Tea
Partiers judge entitlement programs not in terms of abstract
free-market orthodoxy, but according to the perceived
deservingness of recipients.

The distinction between “workers” and “people who
don’t work” is fundamental to Tea Party ideology on the
ground. First and foremost, Tea Party activists identify
themselves as productive citizens. We began our Massa-
chusetts interviews with an open-ended question about
what brought interviewees to the Tea Party. A striking
percentage of Tea Party activists responded by talking
about themselves as workers. Emmy says, “I’m almost 66
years old and I’m still working.” Krislyn calls herself and
her husband “blue-collar working-class people” who have
“had to work very hard.” This self-definition is posed in
opposition to nonworkers seen as profiting from govern-
ment support for whom Tea Party adherents see them-
selves as footing the bill. As Charles put it, “people no
longer have to work for what they earn.” Robert says,
“We shouldn’t be paying for other people that don’t work.”
A typical sign at the April 14 rally on the Boston Com-
mon read, “Redistribute My Work Ethic,” and similar
signs have appeared at rallies across the country. Tea Party
anger is stoked by perceived redistributions—and the threat
of future redistributions—from the deserving to the
undeserving. Government programs are not intrinsically
objectionable in the minds of Tea Party activists, and
certainly not when they go to help them. Rather, govern-
ment spending is seen as corrupted by creating benefits
for people who do not contribute, who take handouts at
the expense of hard-working Americans.

Though the opposition between working and nonwork-
ing people is fundamental to Tea Party ideology, the empir-
ical dividing line between these categories is not
immediately clear. For instance, the distinction between
workers and nonworkers is not necessarily linked to actu-
ally holding a job. In Massachusetts, a third of Tea Party
members we surveyed were students, unemployed peo-
ple, or retirees. (The New York Times found a similar

result: 32 percent of Tea Party supporters surveyed were
retirees.)47 Thus, the definition of “working” is an implicit
cultural category rather than a straightforward definition.

Even more nebulous are the contours of the “nonwork-
ing” or “freeloading” population. Asked by the interview-
ers about who is receiving government aid unfairly, Tea
Partiers tend to respond with anecdotes—including sto-
ries about their own black-sheep relatives. Nancy, for
instance, tells the story of a nephew who had “been on
welfare his whole life.” Indeed, in the stories Tea Party
members tell, there are only two groups of people unambig-
uously included in the “nonworking” population: young
people and unauthorized immigrants. In interviews, many
Tea Party activists describe the young as less responsible
than earlier generations. Charles says, “My grandson, he’s
fourteen and he asked me: ‘Why should I work, why can’t
I just get free money?’” An April 2009 blog on the Greater
Boston Tea Party website entitled “Oh SNAP! Food-
stamps for College Kids?” begins “Call me crazy, but when
I needed money for college, I got a job.” After telling the
story of her nephew, Nancy concludes, “I think that a lot
of [young] people . . . they just feel like they are entitled.”

Unauthorized immigrants are also explicitly included
in the “nonworking” population who may try to freeload
at the expense of hardworking American taxpayers. In gen-
eral, Tea Partiers do not explain their opposition to
unauthorized immigration in terms of a job threat. Of all
those we spoke to, only one Tea Party member, Janet,
expressed concern that “these people are going to be com-
ing in and take our jobs.” Most Tea Party activists couch
their opposition to unauthorized immigration in terms of
immigrants receiving undue government support, a con-
cern that bleeds into a broader concern about representa-
tion. One commonly expressed fear among Tea Partiers,
not only in Massachusetts but on Tea Party blogs from
Arizona to Michigan, is that President Obama intends to
grant amnesty to all illegal immigrants in order to develop
a new bloc of potential voters. The support of these new
voters, Tea Partiers argue, would allow the Obama admin-
istration to continue to ignore the interests of current
American citizens.

We find this concern about immigration to be central
to Tea Party ideology. When we polled Massachusetts Tea
Partiers about the issues they thought were most impor-
tant for the Tea Party to address, 62 out of 79, or 78
percent of respondents, thought that “Immigration and
Border Security” was “very important.” In fact, immigra-
tion and border security came in a close second to the
Boston Tea Partiers’ top-ranked concern about “Deficits
and Spending” (rated very important by 69 of the 79
respondents). Moreover, discussions of immigration seemed
to provoke an especially emotional response. One Boston
member spoke of wanting to “stand on the border with a
gun,” while another complained about the “free-for-all
south of the border.” The prominence of immigration as a

| |
�

�

�

March 2011 | Vol. 9/No. 1 33

Tea Party issue in Massachusetts is especially noteworthy
given that this state has relatively low levels of unautho-
rized immigration, and the Greater Boston Tea Partiers
were surveyed well before the controversy over Arizona’s
new immigration law reached a fever pitch in the national
headlines. But the Tea Party concern with immigration
and possible immigrant misuse of resources is not unique
to Massachusetts. Nationally, 80 percent of Tea Party activ-
ists see illegal immigration as a very serious problem, com-
pared to 60 percent of Americans overall.48

Underlying many specific Tea Party worries is distrust
of politicians, the sense that the political class is not respon-
sive or accountable to “average Americans.” Of the politi-
cians in Washington, Beverly says, “They just didn’t seem
to care about the regular working person any more.” Oth-
ers make little distinction between the nonworking class
and the current administration. Charles, the retired police
officer, worries that “the people I was looking for back
when I was a cop are now running the government.” In
sum, Tea Party activists remain deeply concerned about
this nonworking and perhaps criminal class of people,
typified by young people and unauthorized immigrants,
who have unduly profited from government programs
wrested control of the government from hardworking aver-
age Americans. It is this belief, rather than any absolutist
commitment to free-market principles, that underlies Tea
Party opposition to government programs.

Racial, Ethnic, and Generational Resentment
Many Americans link a person’s deservingness to the effort
the person puts forth; hard work is, after all, a cornerstone
of the American Dream.49 But the Tea Party dichotomy of
the “freeloader” versus the “hardworking taxpayer” has
racial undertones that distinguish it from a simple reiter-
ation of the longstanding American creed. Racial resent-
ment stokes Tea Party fears about generational societal
change, and fuels the Tea Party’s strong opposition to Pres-
ident Obama.

In this respect, it is telling that immigration worries Tea
Party activists almost as much as the avowed flagship issue,
deficits and spending. As Brader et al. have shown, fears of
immigration are closely linked to the ethnic identity of
the immigrants in question.50 In interviews, Tea Partiers
who talk about immigration control regularly mention
the security of the US border with Mexico, suggesting
that their primary concern is with Latino immigration.
What is more, the younger people that many older Tea
Partiers associate with undeservingness are a part of the
US population steadily becoming more racially and eth-
nically diverse.

Are Tea Partiers, therefore, simply racists? Only one
national survey has attempted a careful measurement of
racial resentment among Tea Partiers compared to politi-
cally similar Americans. Christopher Parker and his asso-
ciates find that “support for the Tea Party remains a valid

predictor of racial resentment,” even after accounting for
ideology and partisanship.51 That is to say, though many
opponents of the social safety net tend to hold negative
views of racial minorities, Tea Partiers espouse views more
extreme than those offered by other conservative Repub-
licans. For instance, Tea Partiers are more likely than other
conservatives to agree with statements such as “If blacks
would only try harder they could be just as well off as
whites,” and are more likely to disagree with statements
like “Generations of slavery and discrimination have cre-
ated conditions that make it difficult for blacks to work
their way out of the lower class.”

It is important, however, to note that we found strong
opposition to explicit racism in the Greater Boston Tea
Party. When avowedly racist messages suddenly appeared
on the Boston Tea Party MeetUp site, Massachusetts Tea
Party members let the newcomer know he was not wel-
come. Andrea posted: “This country is made up of people
from all countries, that’s what made us what we are. . . . I
wouldn’t want it any other way.” When it came to public
events, moreover, Greater Boston Tea Party members
expressed concern that outsiders might bring inappropri-
ate or racist signs to protests, and wanted to ensure there
was a plan to remove those people. No such signs were
present at any Boston Tea Party event attended by the
researchers. In short, explicitly racist appeals violate norms
of equality held by Massachusetts Tea Partiers.52

The vigilance of Massachusetts Tea Partiers against
explicit racism may not be typical of Tea Partiers in all
regions, however. At least some Tea Party activists outside
Massachusetts have complained on their private web pages
about “censorship” of their MeetUp page by MeetUp staff,
who have disqualified Tea Party activists for inappropriate
postings. Explicitly racist signs have appeared at Tea Party
rallies nationally.53

Rather than conscious, deliberate, and publicly expressed
racism, these racial resentments form part of a nebulous
fear about generational societal change—fears that are crys-
tallized in Tea Party opposition to President Obama. As
we’ve seen, many Tea Partiers are deeply concerned that
the country they live in is not the country of their youth—
and that they themselves are no longer represented by the
US government. It is no coincidence that the Tea Party
emerged only weeks into the new president’s term; in
Greenberg Quinlan Rosner’s study, only five percent of
Tea Party supporters report having voted for Obama in
2008.54 The nation’s first black president, a man with a
foreign father, Obama is so widely perceived as “other”
that 42 percent of Americans and 59 percent of Tea Par-
tiers doubt his nationality.55 Moreover, Obama ran on an
explicit platform of change, in a campaign that appealed
to the young and reached out to racial and ethnic minor-
ities. For Tea Partiers, as for many Americans, the election
of Barack Obama symbolized the culmination of genera-
tions of societal change. For his supporters, this is a matter

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

34 Perspectives on Politics

of hope and pride; for many Tea Partiers, the change Obama
represents provokes deep anxiety.

At public gatherings, Tea Party rhetoric seems to take a
page from Hofstadter’s “paranoid style of American poli-
tics,” decrying the president as a threat to American democ-
racy, in ways that seem far out of proportion to any actual
political or policy happenings.56 Some Boston-area Tea
Partiers describe Obama as a “socialist” or “Marxist,” while
another declares simply that Obama “just does not like
America.” Away from public protests, however, Tea Par-
tiers can find themselves at a loss for words. After strug-
gling to convey his views of the President, one man we
spoke to paused and said with simple honesty, “I just can’t
relate to him.” At a fundamental level, Obama’s policies
and his person are not within the Tea Party conception of
America, so his election seems like a threat to what they
understand as their country.

The Tea Party and US Conservatism
The ideology of grassroots Tea Party adherents fits with
long-standing, well-documented connections between
opposition to federal entitlement programs and espousal
of racial stereotypes. This helps us situate this variant of
populist mobilization in the broader history of post-
1960s US conservatism. Various social scientists, includ-
ing Martin Gilens, Alberto Alesina, and Erzo Luttmer,
have linked opposition to government spending to the
perception that such spending benefits racial and ethnic
minorities.57 Even more broadly, since the Civil Rights
era of the 1960s, the Republican Party and popular con-
servative mobilization have expressed opposition to strong
federal government interventions in social and economic
life, often viewing such interventions as intended to force
racial integration and provide special help to people of
color.

Not surprisingly, therefore, many Tea Partiers express a
connection to previous generations of conservative oppo-
sition to the US federal government. At a casual evening
event in Boston, one of the few college-aged Tea Partiers
was wearing a T-shirt bearing a picture of Goldwater over
the “AuH2O” slogan from his 1964 campaign; at another
event, a man told one of the researchers that he had not
felt this politically engaged since Goldwater. This feeling
of deep connection to Goldwater conservatism is not
unique to Massachusetts; Kentucky Tea Party candidate
Rand Paul has reiterated Goldwater’s criticisms of the Civil
Rights Act.58

Another way to situate the Tea Party variant of long-
standing conservative resentments is to recognize the age-
based gaps in US social provision. Social Security and
Medicare are universal entitlements available to the elderly,
but for working-aged Americans and their children, fed-
eral supports have spotty or non-existent since the 1960s.59

The Obama administration’s drive to enact comprehen-
sive health reform began at the very time when millions of

older Americans had seen the value of their homes and
pensions plummet amidst the Great Recession of 2008–
09.60 Health care reform was portrayed by GOP leaders as
a threat to Medicare and an expensive new entitlement
that would force hardworking and hard-pressed citizens
and businesses to pay higher taxes to provide health insur-
ance to younger, less well-to-do, and often “undeserving”
people—including illegal immigrants, it was claimed. The
false specter of “death panels” was also invoked to scare
older Americans. Given what we have learned about the
social characteristics and preexisting attitudes of Tea Party
adherents, it is not surprising that they angrily opposed
health reform—and that they remain determined to force
the GOP to repeal the Affordable Care Act of 2010.

The Future of the Tea Party
During President Obama’s first years in office, the Tea
Party rubric has enabled conservatives to rebrand their
ideology and mobilize their grassroots in new ways. In
essence, the Tea Party allowed for the rebranding of con-
servative Republicanism and gave activists an unsullied
standard to mobilize behind. The vaguely “revolution-
ary” tone struck a chord with many Americans in a time
of economic turmoil, while the language of the Consti-
tution still seemed familiar and comforting. Although
the Tea Party remains more a talisman of intense oppo-
sition to the Obama administration than a coherent
political movement, this shared symbolism has allowed
free-market advocates and conservative media to mobi-
lize grassroots conservatives and help block a progressive
policy agenda.

Following upon the Democratic wave elections of 2006
and 2008, the midterm election of 2010 was unusually
favorable terrain for the Tea Party, and Tea Party activists
and funders had an undeniable impact on the election
results. Fewer than half of eligible US adults vote in
midterms, and turnout is skewed toward older, richer,
whiter people—exactly those potentially most attracted
to Tea Party activism and rhetoric. The Tea Party has also
benefited electorally from the terrible economic condi-
tions, which disproportionately impact and demoralize
Democratic-leaning constituencies. Economic sluggish-
ness and high levels of unemployment might persist and
thus keep the pot boiling, going forward. But Tea Party
mobilization may have contributed to the GOP gains in
the House, above and beyond those that might have
been expected based on economic conditions and nor-
mal cyclical trends. Exit polls suggest that elderly 2010
midterm voters skewed especially Republican this year.61

The Tea Party’s impact was clearer within the Republi-
can Party. Tea Party mobilizations enabled insurgent pri-
mary candidates to overtake and defeat a number of
officially endorsed GOP candidates, including incum-
bents. Many mainstream Republicans, including Bob Ben-
nett in Utah, Charlie Crist in Florida, Lisa Murkowski in

| |
�

�

�

March 2011 | Vol. 9/No. 1 35

Alaska, Sue Lowdon in Nevada, and Mike Castle in Del-
aware, lost their primaries to Tea Party candidates. Some
Tea Party insurgent candidates went on to prevail in the
general 2010 election, but this holds true primarily in
strongly Republican states. In more competitive environ-
ments like Nevada, Colorado and Delaware, Democrats
benefitted from the Tea Party candidates’ extreme ideol-
ogy or less experienced campaigns. Given that the GOP
fell three Senate seats short of a tie—a tie that might have
allowed them to woo Independent Senator Joe Lieberman
of Connecticut to join their caucus—we can surmise that
Tea Party activism both helped and hurt the GOP in 2010.
Activism turned out more voters, no doubt, but the
unguided nature of Tea Party voting and fundraising may
have prevented the GOP from sweeping both chambers
of Congress.

More broadly, what worked to mobilize conservatives
in 2009 and 2010 might soon reach its limits and create
dilemmas for the Republican Party. Poll trends suggest
that the Tea Party may have little room left for growth.
Despite all the media attention, one-third of Americans
were still unfamiliar with the Tea Party in late 2010, and
to the extent that people are familiar with the phenom-
enon, the Tea Party’s popularity has stagnated or declined.62

If the Tea Party is nearing its capacity to appeal to more
voters, the 2010 midterm elections may prove an electoral
high-water mark. Under any circumstances, the 2012 elec-

torate will have more Democrats and non-Tea Party inde-
pendents and moderate conservatives.

Given its considerable popularity among avowed con-
servative Republicans, combined with limited appeal to
the broader American public, the Tea Party is a risky part-
ner for GOP office holders as well as would-be presiden-
tial challengers to Obama in 2012. Grassroots Tea Party
activism in the 2010 primaries, magnified by infusions of
conservative cash, helped to defeat Republican officehold-
ers and candidates who were even slightly centrist or
inclined to work with Democrats. Republicans in the 112th
Congress will know that any compromises with Obama
or the Democrats might hurt their chances in future GOP
primaries. In addition, many Tea Party-endorsed candi-
dates who won seats in 2010 owe little allegiance to the
institutional GOP and may not be amenable to party man-
agement going forward. Furthermore, as GOP presiden-
tial aspirants vie to attract or propitiate Tea Party activists
and funders in the 2012 primaries, they will certainly con-
tinue to push national debates toward the right. Extreme
rhetoric and refusal to compromise will likely be the order
of the day for the GOP in 2011 and 2012. But will all the
catering to a distinct minority help GOP leaders appeal to
the general public during policy debates, or situate Repub-
lican presidential contenders to outmaneuver Obama in
the general election of 2012?

As Tea Party Republicans take some role in governance,
their compromises may dishearten their grassroots base. For
example, Massachusetts Senator Scott Brown incurred the
anger of many of his Tea Party supporters only six months
after his election. In July 2010, the Greater BostonTea Party,
“greatly disappointed” by Massachusetts Senator Scott
Brown’s decision to vote in favor of financial reform, held a
protest to remind the Senator that “there are consequences
when the Constitution is disregarded.”63 But the compar-
atively moderate Senator Brown is not the typicalTea Party
candidate—and Brown is unlikely to suffer in Massachu-
setts elections simply by putting some distance between him-
self and the Greater Boston Tea Party. In dozens of other
states—and in theGOP-ledHouseduring2011and2012—
the dynamics could be quite different.

Another possibility suggested by our research is that pol-
icy differences between elite Tea Party funders and grass-
roots activists may come to the fore.This could happen, for
example, if Congressional Republicans or GOP presiden-
tial contenders move toward calling for the radical restruc-
turing Social Security or Medicare. When cuts in
“government spending” become specific, or if GOP office-
holders cooperate with Obama and Democrats on fiscal
restructurings,Tea Party activists at the grassroots level may
find little to like about the candidates they helped elect.

The most likely near-term dynamic, however, is that
the presence of newly-elected Tea Party representatives will
only reinforce the 2009–10 Republican strategy of total
opposition to the Obama agenda. The loose construction

Figure 3
Tea Party favorability, 2010

Source: CBS News and CBS News/New York Times polls,
2010. “Is your opinion of the Tea Party movement favorable,
not favorable, undecided, or haven’t you heard enough about
the Tea Party movement yet to have an opinion?”

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

36 Perspectives on Politics

of Tea Party activism is more likely to produce political
theater among competing agitators than to foster rea-
soned compromise within the GOP or between Republi-
cans and Democrats in Washington. The multiple and
lengthy investigations of the executive branch that fol-
lowed the Republican resurgence in 1994 may provide a
playbook for the greatly expanded, Tea Party-infused
Republican caucus in the House during the 112th Con-
gress. Hearings are often a tactic that Congressional rep-
resentatives use to keep base supporters attentive and
angry—especially when they cannot or will not actually
change policies.

How such alternative possibilities play out remains to
be seen. But the findings in this article suggest that we
should regard the Tea Party as a new variant of conserva-
tive mobilization and intra-Republican party factional-
ism, a dynamic, loosely-knit, and not easily controlled
formation of activists, funders, and media personalities
that draws upon and refocuses longstanding social atti-
tudes about federal social programs, spending, and taxa-

tion. The post-2008 economic context is newly dire, and
generational and racial-ethnic tensions are manifested in
fresh ways in an era of high immigration and shrinking
economic opportunities for the young. But racially reso-
nant conflicts over the shape and scope of US domestic
government are nothing new.

Fashioned at a moment of challenge for conservatives
in and around the GOP, when the “Republican” label was
tarnished, the Tea Party has helped to sharpen and refocus
conservative activism in our time. The Tea Party managed
to blunt the 2006 and 2008 Democratic wave and reinforce
the backbone of GOP obstruction—long enough to posi-
tion Republicans to make big gains in 2010. Having done
its rebranding work, Tea Party symbolism may fall out of
fashion; or it may remain dynamic for a few more years.
But the reverberations of the sudden and intense Tea Party
mobilization at a pivotal moment in US politics will surely
resound through public debates and raucous, deadlocked
politics for years to come. The era of Obama will always
be linked with the eruption of Tea Party reaction.

Appendix A: Timeline
2009

January 20 Inauguration of President Obama.
January 28 Rush Limbaugh coined the term “Porkulus” to describe the upcoming stimulus package. By

February 8, the word appears on the New York Times’ “Idea of the Day” blog.
February 16 In Seattle, an anti-Stimulus protest drew dozens of supporters after being promoted by

commentator Michelle Malkin and Americans for Prosperity. Follow-up protests of several
hundred people are held in Denver, CO, where Obama signed the stimulus bill, and Mesa, AZ,
where Obama unveiled his mortgage plan.

February 19 CNBC commentator Rick Santelli launched into an on-air diatribe against the president’s plan to
address the housing crisis:

The government is promoting bad behavior. . . . This is America. How many of you people want to pay for
your neighbor’s mortgage, that has an extra bathroom, and can’t pay their bills? Raise their hand!
President Obama, are you listening? . . . we’re thinking of having a Chicago Tea Party in July. All you
capitalists that want to show up to Lake Michigan, I’m going to start organizing.

Reporting from the floor of Chicago Mercantile Exchange, Santelli was met with cheers and
applause from the stockbrokers surrounding him. By the next day, the story was widespread
enough that White House press secretary Robert Gibbs responded to it at the daily briefing.64

February 27 The first “Tea Party” protests were held in dozens of towns and cities. Most protests drew a few
hundred people, or in some cases, only a few dozen.

April 15 Hundreds of protests are held nationwide, with protestors often numbering in the hundreds or
low thousands. Poll analyst Nate Silver estimates the total number of Tea Party participants at
more than 300,000 people.65

April 21 Tea Party Nation officially registered in Tennessee as a for-profit organization.
June 1 Tea Party Patriots officially registered in Georgia as a nonprofit organization.
August Coordinated by Americans for Prosperity and FreedomWorks, protestors disrupt Congressional

town hall meetings, including those held by Senator Claire McCaskill, Representative Patrick
Murphy, Representative John Dingell, and Senator Arlen Specter.
The Tea Party Express, a bus tour run by the conservative PAC Our Country Deserves Better,
visits dozens of cities and is greeted by crowds varying in size between about one hundred
people and a few thousand.

(continued)

| |
�

�

�

March 2011 | Vol. 9/No. 1 37

Appendix B: Survey Questions

1. How many Tea Party events have you ever attended?
(0, 1, 2, 3, 4, 5–10, More than 10.)

2. What brought you to your first Tea Party event?
(Check ALL that apply: I had seen the Tea Parties
on television; I looked the Tea Parties up on the
Internet; A friend told me about the Tea Parties; A
friend brought me to a Tea Party event; Other.)

3. How many people have you met at any Tea Party
event that you now consider personal friends?
(0, 1, 2, 3, 4, 5–10, More than 10.)

4. Have you ever personally recommended to some-
one else that they should attend a Tea Party?
(Yes, No.)

5. Other than Tea Party events, how many times in the
past 12 months have you attended any public meet-
ing in which there was a discussion of town or school
affairs?
(0, 1, 2, 3, 4, 5–10, More than 10.)

6. Before joining the Tea Party, in which political activ-
ities did you take part?
(Check ALL that apply: I did not participate in polit-
ical activities; Voting; Volunteering for a political

Appendix A: (continued)

September 12 The Taxpayers’ March on Washington brings tens of thousands of protestors to the
Washington Mall. The march is organized by FreedomWorks, Tea Party Patriots, and the 9/12
Project, among others.

November 3 In New York’s 23rd Congressional District, Democrat Bill Owens barely beats out Doug
Hoffman, Conservative Party candidate with the support of Club for Growth and other far-right
PACs. Losing in the polls, moderate Republican candidate Dede Scozzafava had suspended
her campaign in the days before the election and threw her support to the Democrat.

2010
January 19 With funding from Our Country Deserves Better PAC and the support of many Boston-area

Tea Party activists, Scott Brown beat Martha Coakley to take the seat of the late Edward
Kennedy and become the junior senator from Massachusetts.

February 4–6 Tea Party Nation, a for-profit organization, holds the National Tea Party Convention.
March 20 Thousands of protestors arrive in Washington to oppose the final passage of health care

reform. Democratic lawmakers at the Capitol report being heckled with racial and homophobic
slurs.

March 27 The Tea Party Express begins a new bus tour in Searchlight, NV, the hometown of Senate
Majority Leader Harry Reid, and culminating in Washington, DC on April 15.

April 15 Hundreds of Tax Day protests are again held in cities across the country, including a protest
of 5,000 to 10,000 people in Washington, DC.

April 28 Florida’s Republican Governor Charlie Crist, running behind Tea Party favorite Marco Rubio
for Republican nomination for Senate, announces he will run instead as an Independent.

May 10 Led by Tea Party activists, the Maine Republican Party replaces a moderate platform with one
that describes global warming as a myth, raises concerns about the threat of “one world
government,” and calls for the abolition of the Department of Education and the Federal
Reserve.

May 18 Rand Paul, son of Representative Ron Paul of Texas, wins the Republican nomination to
succeed the retiring Senator Jim Bunning in Kentucky. His opposition to the Civil Rights Act
draws national attention.

June 8 Far-right candidate Sharron Angle beats out GOP frontrunner Sue Lowden for the Republican
nomination for Senate. She has called for the privatization of Social Security and the
complete repeal of the new health care legislation.

August 28 On the 47th anniversary of Dr. Martin Luther King’s “I Have a Dream” speech, former
Governor Sarah Palin and Fox News anchor Glenn Beck hold a rally on the steps of the
Lincoln Memorial.

August 31 Alaska Senator Lisa Murkowski is defeated in the Republican primary by Tea Party-backed
Joe Miller.

September 12 FreedomWorks, Tea Party Patriots, and other Tea Party groups hold another “Taxpayer March
on Washington.”

November 2 Tea Party-linked candidates win 39 of 129 races for the United States House of
Representatives. Five of nine Tea Party-linked candidates win election to the Senate.

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

38 Perspectives on Politics

cause or issue; Volunteering for a candidate or polit-
ical organization; Running for local, state, or national
office.)

7. How often do you attend religious services?
(Several times a week; Every week; Nearly every week;
2–3 times a month; About once a month; Several
times a year; About once or twice a year; Less than
once a year; Never.)

8. Which print, radio, television and Internet sources
do you use to find out about news or current events?
(Open response.)

9. When President Obama took office, he said he was
determined to address the roots of the financial cri-
sis so that another meltdown would not happen.
Do you believe the government ahs taken enough
action to fix what was wrong in the financial indus-
try, has taken too little action, or do you think the
government has gone too far and taken action that
will be harmful down the road?
(Taken enough action; Taken too little action; Gone
too far and taken action that will be harmful down
the road; Not sure/no opinion.)

10. What about the Wall Street bankers themselves?
Do you think banks have taken enough action to
change what they do to avoid a future meltdown,
have taken too little action, or do you think they’ve
gone too far and made changes that will be harm-
ful down the road?
(Taken enough action; Taken too little action; Gone
too far and taken action that will be harmful down
the road; Not sure/no opinion.)

11. Do you think it will be best for the future of this
country if we take an active part in world affairs, or
if we stay out of world affairs?
(Take an active part in world affairs; Stay out of
world affairs; Don’t know/no opinion.)

12. Regarding abortion, which one of these opinions
best corresponds to your view?
(By law, abortion should never be permitted; The
law should permit abortion only in cases of rape,
incest, or when the woman’s life is in danger; The
law should permit abortion only in cases of rape,
incest, or when the woman’s life is in danger, but
only after the need for the abortion has been clearly
established; By law, a woman should always be able
to obtain an abortion as a matter of personal choice;
Don’t know/No opinion.)

13. There are many issues that people care about as
individuals. Here, though, we would like to know
which issues you feel are important for the Tea
Party as an organization to address in the next six
months.
(Abortion; Border Security/Immigration; Deficits
and Spending; Energy Policy/Cap and Trade; Fight-
ing Terrorism; Gun Owners’ Rights; Health Care

Reform; Reducing Unemployment; Regulating Wall
Street)

14. In the big picture, where do you hope the Tea Party
will be in 5 years?
(Open response)

15. Gender
(Male, Female)

16. Age
(Under 18; 18–25; 26–35; 36–45; 46–55; 56–65;
65�)

17. Race
(White non-Hispanic; American Indian; Asian or
Pacific Islander; Hispanic/Latino; Black
non-Hispanic)

18. Employment Status
(Employed full-time; Employed part-time; Self-
employed; Retired; Homemaker; Student; Tempo-
rarily Unemployed; Other)

19. Marital status
(Single, Married; Living with partner; Divorce or
Separated; Widowed)

20. Education
(High school or less; Some college; 4-year college
graduate; Some post-graduate)

21. Party affiliation.
(Democrat, Republican, Independent)

Notes
1 Balz and Cohen 2007; Thee 2008; Neuman 2008.
2 Barr and Allen 2009.
3 See, for instance, Packer 2008.
4 Jones 2009.
5 Conservatives involved in the original February 27th

Tea Parties hailed from the online networks Top Con-
servatives on Twitter and Smart Girl Politics; long-
standing anti-tax campaigners including American
Spectator, the Heartland Institute, and Americans for
Tax Reform; as well as veterans of the mid-2008
“Don’t Go” campaign that urged members of Con-
gress to stay in session to lift the moratorium on off-
shore drilling. Instrumental to this early mobilization
were loose networks organized around certain Twitter
“hashtags”—the keywords Twitter users apply to
tag the subject matter of their online comments—
which allowed activists from a variety of different con-
servative networks to connect and combine forces.

6 Barry 2010; Malcolm 2010.
7 See the different takes by a cultural historian and by

liberal and conservative commentators; Lepore
2010; Wilentz 2010; Berkowitz 2010. What these
have in common is a focus on historical allusions
and the actual or imputed intellectual content of a
few Tea Party documents. There is little or no atten-
tion to the grass-roots activists and supporters or to

| |
�

�

�

March 2011 | Vol. 9/No. 1 39

the organization and activity patterns of Tea Party
groups.

8 Gilens 1999.
9 Skocpol 2000.

10 Glenn and Teles 2009; Teles 2007; Mayer 2010.
11 Mayer 2010; Hacker and Pierson 2007.
12 Jamieson and Cappella 2008.
13 Minkoff 2001.
14 The Boston-area data was collected from February

to May 2010, and the survey and interviews of Tea
Party leaders nationally were conducted in April and
May.

15 Asked if they “support” or “oppose” the Tea Party
movement, a relatively large minority of Americans
claim to support the Tea Party. If the question is not
framed as a binary of “support or oppose,” the level
of support drops somewhat. Even fewer claim to
“consider themselves a part” of the Tea Party, and
fewer still have taken “active steps” in support of the
Tea Party. USA Today/Gallup polls, March 26–28,
2010 and June 11–13, 2010. CBS News/New York
Times poll, April 5–12, 2010. Quinnipiac poll,
March 16–21, 2010. CNN/Opinion Research Cor-
poration survey reports, February 12–15, 2010 and
April 9–11, 2010.

16 CBS News/New York Times Poll, April 5–12th, 2010:
“Have you supported the Tea Party movement either
by donating money [2%] or attending a rally or
meeting [13%], have you done both [5%], or have
you done neither [78%]?” Respondents reporting
Don’t know/no answer equal 2%.

17 Blumenthal 2010; Hadaway, Marler, and Chaves
1993; Holbrook and Krosnick 2010.

18 This paragraph summarizes the results of the polls
listed in note 15.

19 See, for example, the USA Today/Gallup Poll, March
26–28, 2010 or Winston Group poll, released April
1, 2009.

20 Keith et al. 1992.
21 Quinnipiac Poll, March 16–21, 2010: “Generally

speaking, do you consider yourself a Republican, a
Democrat, an Independent, or what? (If Indepen-
dent) Do you think of yourself as closer to the Re-
publican party or the Democratic party?”
(Republican � Independents leaning Republican,
74%; Democrat � Independents leaning Democrat,
16%; Independent, 5%; Other, 5%; Don’t know/no
answer, 0%.) See also Greenberg et al. 2010, 2: “86
percent of Tea Party supporters and activists identify
with or lean to the Republican Party.”

22 Newport 2010.
23 CBS News/New York Times Poll, April 5–12, 2010:

“Have you ever been active in a political
campaign—that is, have you worked for a candidate
or party, contributed money, or done any other

active work?” (Yes, 43%; No, 56%; Don’t know/No
answer,1%).

24 Gardner 2010.
25 A third Tea Party organization, Tea Party Nation

(TPN) is a for-profit group best known for conven-
ing a February 2010 “national convention” featuring
Sarah Palin as the keynote speaker. TPN has been
beset with controversy about its grassroots authentic-
ity. The second TPN convention, slated for July
2010 and deemed a “unity” convention by organiz-
ers, was cancelled a month beforehand. See Burke
2010.

26 See, for instance, Reilly 2010.
27 Comments and quotes from Martin come from an

interview with two of the authors on March 11,
2010.

28 In their first year of activity, TPP raised about
$900,000, mostly in small donations, before receiv-
ing a million-dollar donation from a single anony-
mous donor. It is unclear how much of this money
came from FreedomWorks’ donors, and how much
was raised independently. Vogel 2010.

29 Roth 2009.
30 Mayer 2010. See also Dickenson 2009.
31 NC Freedom 2010.
32 CBS News/New York Times Poll, April 5–12, 2010.
33 Figures 1 and 2 show that peak CNN coverage of

Tea Party activity is actually slightly higher than Fox
News coverage; the may be due in part to the
slightly more limited transcripts provided by Fox
News compared to CNN. Three regular Fox News
shows are not included in the transcripts available by
either Lexis Nexis or Factiva: “Huckabee.” “Fox and
Friends Weekend,” and “Red Eye with Greg
Gutman.”

34 See, for example, Dreier and Martin 2010.
35 Media Matters 2009.
36 Dreier and Martin 2010; Jamieson and Cappella

2008.
37 Minkoff 2001, 183–4.
38 “While voters overall are extremely concerned with

the economy and jobs, Tea Party members are over
twice as likely to name “national deficit/spending” as
their top issue.” Winston Group 2010.

39 The only issue rated less important for the Tea Party
to support than abortion was “Regulating Wall
Street,” a policy most Tea Partiers actually opposed.

40 In the CBS News/New York Times poll from April
5–12, 2010, 78% rated economic issues more im-
portant than social issues, while 14% rated social
issues more important.

41 As the CBS News/New York Times poll concluded,
“On same-sex marriage and abortion, they display
more Republican, not traditionally libertarian,
views.” CBS News/New York Times 2010.

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

40 Perspectives on Politics

42 Putnam 1995a, 1995b.
43 The 2009 Freedom Rally, which drew some 30,000

people to the Boston Common in support of reform
of the nation’s drug laws, received paltry coverage in
comparison to the 5,000-person Tea Party event. A
Lexis-Nexis search for “Tea Party” and “Boston
Common” found 58 articles in US newspapers and
wires in the two days before and after the April 14,
2010, Tea Party rally; Factiva found 59 articles. An
equivalent search for “Freedom Rally” and “Boston
Common” found no articles in either Lexis Nexis or
Factiva.

44 Brant-Zawadzki and Teo 2009.
45 CBS News/New York Times poll, April 5–12, 2010.
46 Armey 2010.
47 CBS/New York Times poll, April 5–12, 2010.
48 Ibid.
49 Hochschild 1981; Miller 1992.
50 Brader, Valentino, and Suhay 2008.
51 Parker 2010; Schaller 2010.
52 Mendelberg 2001, 2008.
53 The NAACP has developed a “Tea Party Tracker”

website, which records instances of extremism
within the Tea Party movement. See http://
www.teapartytracker.org/.

54 Greenberg et al. 2010, 2.
55 CBS News/New York Times poll, April 5–12, 2010.
56 Hofstadter 1964.
57 See, for example, Gilens 1999; Alesina, Glaeser, and

Sacerdote 2001; Luttmer 2001; Lee and Roemer
2006. See also Weaver 2007.

58 Hennessy 2010.
59 Skocpol 2000.
60 Jacobs and Skocpol 2010.
61 Marsh and Connolly 2010; Zernike 2010b.
62 CBS News polls, January 14–17, 2010; May 20–24,

2010; October 1–5, 2010. CBS News/New York
Times Polls, February 5–10, 2010; April 5–12,
2010; September 10–14, 2010.

63 Quotes drawn from a Greater Boston Tea Party
e-mail to members.

64 Gerstein 2009.
65 Silver 2009.

References
Alesina, Alberto, Edward Glaeser, and Bruce Sacerdote.

2001. “Why Doesn’t the United States Have a
European-Style Welfare State?” Brookings Papers on
Economic Activity 2001(2): 187–254.

Armey, Dick. 2010. “Opposing View on Retirement
Income: Let’s Upend Social Security.” USA Today,
August 10.

Balz, Dan, and Jon Cohen. 2007. “Poll Finds Americans
Pessimistic, Want Change: War, Economy, Politics,

Sour Views of Nation’s Direction.” Washington Post,
November 4.

Barr, Allen, and Mike Allen. 2009. “SteeleTtrap? GOP
Fears Grow.” Politico, March 4.

Barry, John. 2010. “Survey Finds Tea Party Supporters
Are Mostly Perot-style Libertarians (and Often Mad
at Republicans).” St. Petersburg Times, April 4.

Berkowitz, Peter. 2010. “Why Liberals Don’t Get the
Tea Party Movement.” Wall Street Journal, Saturday-
Sunday, October 16–17, 2010, A17.

Blumenthal, Mark. 2010. “Re: Tea Party Polling.”
Pollster, February 17.

Brader, Ted, Nicholas A. Valentino, and Elizabeth Suhay.
2008. “What Triggers Public Opposition to Immigra-
tion? Anxiety, Group Cues, and ImmigrationThreat.”
American Journal of Political Science 52(4): 959–78.

Brant-Zawadzki, Alex, and Dawn Teo. 2009. “Anatomy
of the Tea Party Movement: Sam Adams Alliance.”
Huffington Post, December 11. http://www.
huffingtonpost.com/alex-brantzawadzki/anatomy-of-
the-tea-party_b_380662.html.

Burke, Sheila. 2010. “Tenn. Businessman Sues Tea Party
Nation Leader.” Associated Press, March 31.

CBS News/New York Times. 2010. Polling the Tea
Party. Survey Report. April 14. http://www.
nytimes.com/interactive/2010/04/14/us/politics/
20100414-tea-party-poll-graphic.html.

CNN/Opinion Research Corporation polls. 2010. Feb-
ruary 12–15 and April 9–11. http://articles.cnn.com/
2010-02-17/politics/tea.party.poll_1_tea-party-third-
party-gop-candidate/2?_s�PM:POLITICS; http://
articles.cnn.com/2010-04-14/politics/tea.party.
poll_1_tea-party-activists-national-poll?_s�
PM:POLITICS.

Department of Homeland Security. Office of Immigra-
tion Statistics, Policy Directorate. 2010. Estimates of
the Unauthorized Immigrant Population Residing in the
United States: January 2009, January.

Devos, Thierry, and Mahzarin R. Banaji. 2005. “Ameri-
can � White?” Journal of Personality and Social Psy-
chology 88(3): 447–66.

Dickenson, Tim. 2009. “The Lie Machine: The Plot to
Kill Health Care Reform.” Rolling Stone, October 1.

Dreier, Peter, and Christopher R. Martin. 2010. “How
ACORN Was Framed: Political Controversy and
Media Agenda Setting.” Perspectives on Politics 8(3):
761–92.

Federal Election Commission. 2010. Campaign Finance
Reports and Data [dataset]. Available at: http://www.
fec.gov/finance/disclosure/disclosure_data_search.
shtml.

Federico, Christopher M. 2004. “When Do Welfare
Attitudes Become Racialized? The Paradoxical Effects
of Education.” American Journal of Political Science
48(2): 374–91.

| |
�

�

�

March 2011 | Vol. 9/No. 1 41

Federico, Christopher M. 2006. “Race, Education, and
Individualism Revisited.” The Journal of Politics
68(03): 600–10.

Gardner, Amy. 2010. “Gauging the Scope of the Tea
Party Movement in America.” Washington Post, Octo-
ber 24.

Gerstein, Josh. 2009. “Gibbs Rebukes CNBC’s Santelli.”
Politico, February 20.

Gilens, Martin. 1999. Why Americans Hate Welfare:
Race, Media, and the Politics of Antipoverty Policy.
Chicago: University of Chicago Press.

Glenn, Brian J., and Steven M. Teles, eds. 2009. Conser-
vatism and American Political Development. New York:
Oxford University Press.

Granovetter, Mark. 1973. “The Strength of Weak Ties.”
American Journal of Sociology 78(6): 1360–80.
_. 1983. “The Strength of Weak Ties: A Network

Theory Revisited.” Sociological Theory 1: 201–33.
Greenberg, Stanley B., James Carville, Jim Gerstein, Pey-

ton M. Craighill, and Kate Monninger. 2010. Special
Report on the Tea Party Movement. Democracy
Corps. July 19, 2010. http://www.democracycorps.
com/strategy/2010/07/special-report-on-the-tea-
party-movement/.

Hacker, Jacob S., and Paul Pierson. 2007. “Tax Politics
and the Struggle over Activist Government.” In The
Transformation of American Politics: Activist Govern-
ment and the Rise of Conservativism, ed. Paul Pierson
and Theda Skocpol. Princeton, NJ: Princeton Univer-
sity Press.

Hadaway, C. Kirk, Penny Long Marler, Mark Chaves.
1993. “What the Polls Don’t Show: A Closer Look at
U.S. Church Attendance.” American Sociological
Review 58(6): 741–52.

Hennessy, Kathleen. 2010. “‘Tea Party’ Candidate Faces
Civil Rights Controversy.” Los Angeles Times, May 21.

Hochschild, Jennifer L. 1981. What’s Fair: American
Beliefs about Distributive Justice. Cambridge, MA:
Harvard University Press.

Hofstadter, Richard. 1964. “The Paranoid Style in
American Politics.” Harper’s, November.

Holbrook, Allyson L., and Jon A. Krosnick. 2010. “So-
cial Desirability Bias in Voter Turnout Reports.”
Public Opinion Quarterly 74(1): 37–67.

Houston Tea Party Society. 2010. “Who Is Mark Wil-
liams?” Blog post distancing local tea party activists
from Mark Williams and the Tea Party Express. July
19, 2010. http://houstontps.org/?p�1355.

Jacobs, Lawrence R., and Theda Skocpol. 2010. Health
Care Reform and American Politics: What Everyone
Needs to Know. New York: Oxford University Press.

Jamieson, Kathleen Hall, and Joseph N. Cappella. 2008.
Echo Chamber: Rush Limbaugh and the Conservative
Media Establishment. New York: Oxford University
Press.

Jones, Jeffrey M. 2009. “In First 100 Days, Obama Seen
as Making a Bipartisan Effort.” Gallup, April 24.

Keith, Bruce E., David B. Magleby, Candice J. Nelson,
Elizabeth Orr, Mark C. Westlye, and Raymond E.
Wolfinger. 1992. The Myth of the Independent Voter.
Berkeley: University of California Press.

Kinder, D. R, and L. M Sanders. 1996. Divided by
Color: Racial Politics and Democratic Ideals. Chicago:
University of Chicago Press.

Lee, Woojin, and John E. Roemer. 2006. “Racism and
Redistribution in the United States: A Solution to the
Problem of American Exceptionalism.” Journal of
Public Economics 90(6–7): 1027–52.

Lepore, Jill. 2010. The Whites of Their Eyes: The Tea
Party’s Revolution and the Battle over American History.
Princeton, NJ: Princeton University Press.

Luttmer, Erzo F. P. 2001. “Group Loyalty and the Taste
for Redistribution.” Journal of Political Economy
109(3): 500–28.

Malcolm, Andrew. 2010. “Myth-busting Polls: Tea Party
Members Are Average Americans, 41 percent are
Democrats, Independents.” Los Angeles Times,
April 5.

Marsh, Bill, and Marjorie Connolly. 2010. “Rightward,
March: The Midterm Exit Polls.” New York Times,
November 6.

Martin, Jenny Beth, and Mark Meckler. 2010. “On
Being Labeled as ‘Racist.’” Politico, July 14.

Mayer, Jane. 2010. “Covert Operations.” New Yorker,
August 30.

Media Matters. 2009. “Hosting the Party: Fox Aired at
Least 20 Segments, 73 Promos on “Tea Party”
Protests—in Just 8 Days,” April 15. http://
mediamatters.org/research/200904150033?f�h_latest.

Mendelberg, Tali. 2001. The Race Card: Campaign
Strategy, Implicit Messages and the Norm of Equality.
Princeton: Princeton University Press.
_. 2008. “Racial Priming Revived.” Perspectives on

Politics 6(1): 109–23.
Miller, David. 1992. “Distributive Justice: What the

People Think.” Ethics 102(3): 555–93.
Miller, Sean J. 2010. “Survey: Four in 10 Tea Party

Members Are Democrats or Independents.” The Hill,
April 4.

Minkoff, Debra C. 2001. “Producing Social Capital:
National Social Movements and Civil Society.” In
Beyond Tocqueville: civil society and the social capital
debate in comparative perspective, ed. Bob Edwards,
Michael W. Foley, and Mario Diani. Hanover, NH:
University Press of New England.

National Association for the Advancement of Colored
People. 2010. “NAACP Delegates Unanimously Pass
Tea Party Amendment: Nation’s Oldest and Largest
Civil Rights Groups Ask Tea Party to Repudiate
Racist Factions.” Press Release, July 13.

| |
�

�

�

Articles | The Tea Party and the Remaking of Republican Conservatism

42 Perspectives on Politics

NC Freedom. 2010. “Patriot Organizations’ Declaration
Re: FreedomWorks,” blog post expressing concerns
about FreedomWorks’ influence on the Tea Parties.
June 20, 2010. http://ncfreedom.us/2010/06/20/
patriot-organizations%E2%80%99-declaration-
re-freedomworks/.

Neuman, Johanna. 2008. “As Voters Go to Polls to Pick
His Successor, George W. Bush Hits New Low in
Approval Rating.” Los Angeles Times, November 4.

Newport, Frank. 2010. Tea Party Supporters Overlap
Republican Base. Gallup Survey Report. July 2.
http://www.gallup.com/poll/141098/tea-party-
supporters-overlap-republican-base.aspx.

Nicholas, Peter. 2010. “’Tea Party’ Federation Severs
Ties with Commentator over Lincoln Blog Post.” Los
Angeles Times, July 19.

Packer, George. 2008. “The Fall of Conservatism.” New
Yorker, May 26.

Parker, Christopher. 2010. “2010 Multi-state Survey on
Race and Politics.” University of Washington Institute
for the Study of Ethnicity, Race and Sexuality. http://
depts.washington.edu/uwiser/racepolitics.html.

Putnam, Robert D. 1995a. “Tuning In, Tuning Out:
The Strange Disappearance of Social Capital in
America.” PS: Political Science and Politics 28(4):
664–83.
_. 1995b. “Bowling Alone: America’s Declining

Social Capital.” Journal of Democracy 6(1): 65–78.
Quinnipiac poll. 2010. March 16–21. http://

www.quinnipiac.edu/x1295.xml?ReleaseID�1436.
Reilly, Ryan J. 2010. “Tea Party Express Spent Almost

$600,000 To Support Miller in Alaska Primary.”
TPM Muckraker, September 21. http://
tpmmuckraker.talkingpointsmemo.com/2010/09/
tea_party_express_spent_500000_to_support_
miller.php.

Roth, Zachary. 2009. “FreedomWorks Says Jump, Tea
Partiers Ask How High.” TPM Muckraker, August
11, 2009. http://tpmmuckraker.talkingpointsmemo.
com/2009/08/freedomworks_says_jump_tea_
partiers_ask_how_high.php?ref�fpb.

Saad, Lydia. 2010. “Tea Partiers are Fairly Mainstream
in Their Demographics.” Gallup Survey Report. April
5. http://www.gallup.com/poll/127181/tea-partiers-
fairly-mainstream-demographics.aspx.

Schaller, Tom. 2010. “Pollster Responds to Your Ques-
tions.” Interview with Christopher Parker, FiveThir-
tyEight.com, April 14. http://www.fivethirtyeight.
com/2010/04/pollster-responds-to-your-questions.
html.

Sherman, Gabriel. 2010. “One Tea Party Convention
Organizer Sued Over ‘Rock Star’ Palin’s Speaker’s
Fee.” New York, March 24.

Silver, Nate. 2009. “Tea Party Nonpartisan Attendance
Estimates: Now 300,000�.” FiveThirtyEight.com.
http://www.fivethirtyeight.com/2009/04/tea-party-
nonpartisan-attendance.html.

Skocpol, Theda. 2000. The Missing Middle: Working
Families and the Future of American Social Policy. New
York: W.W. Norton.

Teles, Steven M. 2007. “Conservative Mobilization
against Entrenched Liberalism.” In The Transforma-
tion of American Politics: Activist Government and the
Rise of Conservativism, ed. Paul Pierson and Theda
Skocpol. Princeton, NJ: Princeton University Press.

Thee, Megan. 2008. “Poll: Record High for Wrong-
Track Rating.” New York Times, October 14.

USA Today/Gallup polls. 2010. March 26–28 and June
11–13. http://www.gallup.com/poll/127181/tea-
partiers-fairly-mainstream-demographics.aspx; http://
www.gallup.com/poll/141098/tea-party-supporters-
overlap-republican-base.aspx.

Vogel, Kenneth P. 2010. “A Tea Party Patriots Over-
haul.” Politico, September 20.

Wallsten, Peter, and Danny Yadron. 2010. “Tea-Party
Movement Gathers Strength.” Wall Street Journal,
September 29, 2010, A1, A4.

Weaver, Vesla M. 2007. “Frontlash: Race and the Devel-
opment of Punitive Crime Policy.” Studies in Ameri-
can Political Development 21(02): 230–65.

Weigel, David. 2009. “Tea Party Activists Reject PAC-
backed ‘Tea Party Express.’” Washington Independent,
October 9.

Wilentz, Sean. 2010. “Confounding Fathers: The Tea
Party’s Cold War Roots.” New Yorker, October 18,
2010, 32–39.

Winston Group. 2010. “Tea Party Voters.” Survey Re-
port. April 1. http://winstongroup.net/2010/04/01/
behind-the-headlines-whats-driving-the-tea-party-
movement/.

Zernike, Kate. 2010a. “Disputes Among Tea Party
Groups Are Taking a Toll on February Convention.”
New York Times, January 26.
_. 2010b. “For Tea Party, Sway Beyond Mere Num-

bers.” New York Times, Friday, October 15, A1, A17.
Zernike, Kate, and Megan Thee-Brenan. 2010. “Poll

Finds Tea Party Backers Wealthier and More Edu-
cated.” New York Times, April 14.

| |
�

�

�

March 2011 | Vol. 9/No. 1 43

