

Gambling and American Culture: A Discussion

Steven Andrew Light, Ph.D.

Associate Professor

**University of North Dakota Dep't of Political Science & Public
Administration**

Co-Director

Institute for the Study of Tribal Gaming Law and Policy

***Indian Gaming Today* at indiangamingtoday.com**

Gambling and the American Moral Landscape
Boisi Center for Religion and American Public Life
October 26, 2007

Observation 1

Gambling is a fundamental part of American culture, American public life, and the American moral landscape

Legalized Gambling is Ubiquitous

Observation 2

Indian gaming is the most intensely scrutinized, and criticized, form of gambling in American culture

The Simpsons

The Simpsons

South Park

The Family Guy

Observation 3

We still don't know enough about gambling and its socioeconomic impacts—and, about Indian gaming, even less—to produce well-informed public discourse and sound public policy

National Gambling Impact Study Commission (1999)

- “On examination, much of what Americans think they know about gambling turns out to be exaggerated or taken out of context. And much of the information in circulation is inaccurate or even false, although loudly voiced by adherents” (p. 1–6).
- **“What is very clear is that there is still a dearth of impartial, objective research” (p. 8–1).**

Gambling and American Culture: A Discussion

Steven Andrew Light, Ph.D.

Associate Professor

**University of North Dakota Dep't of Political Science & Public
Administration**

steven_light@und.nodak.edu

Co-Director

Institute for the Study of Tribal Gaming Law and Policy

***Indian Gaming Today* at indiangamingtoday.com**

Gambling and the American Moral Landscape
Boisi Center for Religion and American Public Life
October 26, 2007

