

Books

Representatives, Roll Calls, and Constituencies (Lexington, MA.: D. C. Heath, 1974).

Congress-Keystone of the Washington Establishment (New Haven: Yale University Press, 1977). Co-winner of the 1977 Washington Monthly Political Book Award. Enlarged second edition, 1989.

Retrospective Voting in American National Elections (New Haven: Yale University Press, 1981).

The Personal Vote: Constituency Service and Electoral Independence (Cambridge: Harvard University Press, 1987) (with Bruce Cain and John Ferejohn). Winner of the 1988 Richard F. Fenno Prize.

Home Style and Washington Work (Ann Arbor, MI: University of Michigan Press, 1989) (Edited with David Rohde).

Divided Government (New York: Macmillan, 1992). (2nd ed. Allyn & Bacon, 1996).

The New American Democracy (Needham Heights, MA: Allyn & Bacon, 1998) (with Paul Peterson).

Civic Engagement in American Democracy (Washington, D.C.: Brookings, 1999) (edited with Theda Skocpol).

Continuity and Change in House Elections (Stanford, CA: Stanford University Press, in press) (edited with David Brady and John Cogan).

Articles and Chapters

"A Note on Probability Matching and Rational Choice," *Behavioral Science* 16 (1971): 158-166.

"Electoral Margins, Constituency Influence and Policy Moderation: A Critical Assessment," *American Politics Quarterly* 1 (1973): 479-498.

"The Paradox of Not Voting: A Decision Theoretic Analysis," *American Political Science Review* 68 (1974): 525-536 (with John Ferejohn).

"Historical Change in House Turnover," in *Change in Congress*, Norman Ornstein, ed. (New York: Praeger, 1975) (with David Rohde and Peter Wissel).

"Formal Models in Political Science," *American Journal of Political Science* 19 (1975): 133-159. Reprinted in *Lecturas de Teoria Política Positiva*, Josep M. Colomer, ed. (Madrid: Instituto de Estudios Fiscales, 1991): 37-78.

"Constituency Influence: A Generalized Model and Its Implications for Statistical Studies of Roll Call Behavior," *Political Methodology* 2 (1975): 249-266.

"Purposive Models of Legislative Behavior," *American Economic Review Proceedings and Papers* 65 (1975): 407-414 (with John Ferejohn).

"Closeness Counts Only in Horseshoes and Dancing," *American Political Science Review* 69 (1975): 920-925 (with John Ferejohn).

"Partisan Loyalty and the Six Component Model," *Political Methodology* 3 (1976): 7-18.

"The Voting Decision: Instrumental and Expressive Aspects," *Journal of Politics* 38 (1976): 390-413.

"The Case of the Vanishing Marginals: The Bureaucracy Did It," *American Political Science Review* 71(1977): 177-181.

"An Outline for a Model of Party Choice," *American Journal of Political Science* 21 (1977): 601-625. Reprinted in *Lecturas de Teoria Política Positiva*: 339-376.

"Committee Decisions Under Majority Rule: An Experimental Study," *American Political Science Review* 72 (1978): 575-598 (with Charles Plott).

"Voters, Bureaucrats, and Legislators: A Rational Choice Perspective on the Growth of Bureaucracy," *Journal of Public Economics* 9 (1978): 239-254 (with Roger Noll).

"Economic Retrospective Voting in American National Elections: A Micro-Analysis," *American Journal of Political Science* 22 (1978): 426-443.

"Toward a Theory of Legislative Decision," in *Game Theory and Political Science*, Peter C. Ordeshook, (eds.) (New York: New York University Press, 1978): 165-190 (with John Ferejohn, and Herbert Weisberg).

"Voters, Legislators and Bureaucracy: Institutional Design in the Public Sector," *American Economic Review Proceedings and Papers* (1978): (with Roger Noll).

"Control of the Bureaucracy: A Mismatch of Incentives and Capabilities," in William Livingston, Lawrence Dodd and Richard Schott (eds.) *The Presidency and the Congress: A Shifting Balance of Powers?* (Austin Texas: Lyndon B. Johnson School of Public Affairs, Lyndon Baines Johnson Library, 1979): 124-142. Reprinted in Lawrence

Dodd and Bruce Oppenheimer (eds.), *Congress Reconsidered* (Washington: Congressional Quarterly, 2nd ed., 1981): 332-348.

"Candidate Preference Under Uncertainty," in *The Electorate Reconsidered*, John Pierce and John Sullivan, (eds.) (Beverly Hills, CA: Sage, 1979): 237-256 (with Herbert Weinsberg).

"Majority Rule Models and Legislative Elections," *Journal of Politics* 41 (1979): 1081-1104 (with Roger Noll).

"The House is Not a Home: British MPs and Their Constituencies," *Legislative Studies Quarterly* IV (1979): 501-524 (with Bruce Cain and John Ferejohn).

"A Nonequilibrium Approach to Legislative Decision Theory," *Behavioral Science* 25 (1980): 140-148 (with John Ferejohn and Edward Packel).

"The Decline of Collective Responsibility in American Politics," *Daedalus* Summer 1980, 25-45.

"Short and Long Term Effects of Economic Conditions on Individual Voting Decisions," in Douglas Hibbs and Heino Fassbender (eds.) *Contemporary Political Economy* (Amsterdam: North-Holland, 1981): 73-100.

"Universalism, Reciprocity, and Distributive Policy Making in Majority Rule Institutions," in *Research in Public Policy Analysis and Management*, vol. 1, John P. Crecine (ed.), (JAI Press, 1981): 197-221.

"Some Problems in Studying the Effects of Resource Allocation in Congressional Elections," *American Journal of Political Science* 25 (1981): 543-567.

"Equilibrium, Disequilibrium and the General Possibility of a Science of Politics," in *Political Equilibrium*. Peter Ordeshook and Kenneth Shepsle (eds.), (Boston: Martinus-Nijhoff, 1982): 49-64 (with Kenneth Shepsle).

"Congressmen and Their Constituencies: 1958 and 1978," in Proceedings of the Thomas P. O'Neill, Jr. *Symposium on the U.S. Congress*, Dennis Hale, ed., (Boston: Eusey Press, 1982): 33-64.

"Legislative Choice of Regulatory Forms: Legal Process or Administrative Process?" *Public Choice* 39 (1982): 33-61. [Winner of 1982 Duncan Black Prize of the Public Choice Society (best article)].

"Who is Held Responsible? Further Evidence on the Hibbing-Alford Thesis," *American Journal of Political Science* 27 (1983): 158-164.

"The Constituency Component: A Comparison of Service in Great Britain and the United States," *Comparative Political Studies* 16 (1983): 67-91 (with Bruce Cain and John Ferejohn).

"The Presidency and the Contemporary Electoral System," in Michael Nelson, ed., *The Presidency, and the Political System* (Washington, D.C.: Congressional Quarterly Press, 1983): 204-226. Revised version in second edition, 1988: 411-434 and third edition, 1990: 443-469.

"The Constituency Service Basis of the Personal Vote for U.S. Representatives and British MPs," *American Political Science Review* 78 (1984): 110-125 (with Bruce Cain and John Ferejohn).

"Group Concentration and the Delegation of Legislative Authority," in Roger Noll, ed., *Regulatory Policy and the Social Sciences* (Berkeley, CA: University of California Press, 1985): 175-197.

"Constituency Service in the United States and Great Britain," in Lawrence Dodd and Bruce Oppenheimer, eds., *Congress Reconsidered* (Washington: Congressional Quarterly Press, 3rd ed., 1985): 109-130 (with Bruce Cain and John Ferejohn).

"Incumbency and Realignment in Congressional Elections," in *The New Direction in American Politics*. John Chubb and Paul Peterson, eds., (Washington, D.C.: Brookings, 1985): 91-115 (with John Ferejohn).

"Legislator Uncertainty, Legislative Control, and the Delegation of Legislative Power," *Journal of Law, Economics and Organization* 2 (1986): 33-51.

"Sophisticated Voting and Agenda Independence in the Distributive Politics Setting," *American Journal of Political Science* 3 1 (1987): 169-193 (with John Ferejohn and Richard McKelvey).

"A Survey of the State of Party Government in the United States," in Richard Katz, ed., *Party Governments: European and American Experiences* (Berlin: de Gruyter, 1987): 270-300.

"The Reagan Years: Turning to the Right or Groping for the Middle?" in *The Resurgence of Conservatism in Britain. Canada and the United States*. Barry Cooper and Allan Kornberg, eds., (Durham, N.C.: Duke University Press, 1988): 430-460.

"Formal Theories of Leadership: Agents, Agenda-Setters, and Entrepreneurs," in *Leadership and Politics*. Bryan D. Jones, ed., (University of Kansas Press, 1989): 17-40 (with Kenneth Shepsle).

"Is Negative Voting an Artifact?" *American Journal of Political Science* May 1989: 423-439 (with Kenneth Shepsle).

"Constituency Service, Reputation, and the Incumbency Advantage," in *Home Style and Washington Work*, Morris Fiorina and David Rohde, eds., (Ann Arbor, MI: University of Michigan Press, 1989: 17-45) (with Douglas Rivers).

"A Positive Theory of Negative Voting," in *Information and Democratic Processes*, John Ferejohn and James Kuklinski, eds., (University of Illinois Press, 1990): 219-239 (with Kenneth Shepsle).

"Information and Rationality in Elections," in *Information and Democratic Processes*, John Ferejohn and James Kuklinski, eds., (University of Illinois Press, 1990): 329-342.

"The Ruptured Legacy: Presidential-Congressional Relations in Historical Perspective," in *Looking Back on the Reagan Presidency*, Larry Berman, ed. (Baltimore: Johns Hopkins University Press, 1990: 268-287) (with David Brady).

"The Electorate in the Voting Booth," in *The Parties Respond*, L. Sandy Maisel, ed., (Boulder, CO: Westview Press, 1990): 116-133. Revised for 2nd ed. 1993: 123-142.

"Elections and Economics in the 1980's," in *Politics and Economics in the Eighties*, Alberto Alesina and Geoffrey Carliner, eds. (Chicago: University of Chicago Press, 1991): 17-38.

"Coalition Governments, Divided Governments, and Electoral Theory," *Governance* 4 (1991): 236-249.

"Divided Government in the States," in *The Politics of Divided Government*, Gary W. Cox and Samuel Kernell, eds., (Boulder, CO: Westview Press, 1991): 179-202.

"The Marginals Never Vanished?" *British Journal of Political Science* 22(1992): 21-38, (with Steven Ansolabehere and David Brady).

"An Era of Divided Government," in *Developments in American Politics*, Bruce Cain and Gillian Peele, eds., (London: Macmillan, 1992): 324-54. Reprinted in *Political Science Quarterly* (1992): 387-410. Reprinted in *Rivista Italiana di Scienza Politica* 22 (1992): 195-232.

"Legislative Incumbency and Insulation," *Encyclopedia of the American Legislative System*, Joel H. Silbey, ed., (New York: Charles Scribner's Sons, 1994): 513-527. (With Timothy Prinz).

"Political Change in the States: Another Example of Unintended Consequences?" in Bryan Jones, ed., *The New American Politics* (Boulder, CO: Westview Press, 1994): 122-131.

"Divided Government in the American States: A Byproduct of Legislative Professionalism?" *American Political Science Review* 88 (1994): 304-316.

"The Causes and Consequences of Divided Government: Lessons of 1992-94," in *Divided Government: Change, Uncertainty, and the Constitutional Order*, Peter Galderisi, ed., with Roberta Q. Herzberg and Peter McNamara. (Landham, MD: Rowman & Littlefield, 1996).

"Voting Behavior," in *Perspectives on Public Choice*, Dennis Mueller, ed. (Cambridge, England: Cambridge University Press, 1997): 391-414.

"Professionalism, Realignment, and Representation," *American Political Science Review* 91 (1997): 156-162.

"Further Evidence of the Partisan Consequences of Legislative Professionalism," *American Journal of Political Science* 43 (1999): 974-977.

"A Dark Side of Civic Engagement," in *Civic Engagement in American Democracy*, Theda Skocpol and Morris Fiorina, eds. (Washington, D.C.: Brookings, 1999): 395-425.

"The Nationalization of Electoral Forces Revisited," in *Continuity and Change in House Elections*, David Brady, John Cogan, and Morris Fiorina, eds. (Stanford, CA: Stanford University Press, in press) (with David Brady and Robert D'Onofrio).

"Keystone' Reconsidered," in *Congress Reconsidered*, Lawrence Dodd and Bruce Oppenheimer, eds. (Washington, DC: CQ Press, 7th ed., in press).

"Congress in the Era of the Permanent Campaign," in *The Permanent Campaign*, Thomas Mann and Norman Ornstein, eds. (Washington, DC: American Enterprise Institute, in press) (with David Brady).

Comments and Commentaries

"Big Government: A Congressman's Best Friend," *Washington Monthly* (March, 1977): reprinted in numerous collections of readings for undergraduates.

"The Incumbency Factor," *Public Opinion* (September/October, 1978): 42-44.

"Comments," in Clifford S. Russell, ed., *Collective Decision Making* (Washington, DC: RFF, 1979): 46-51.

"Flagellating the Federal Bureaucracy," *Society* 20 (March/April, 1983): 66-73.
Reprinted in *The Political Economy*. Thomas Ferguson and Joel Rogers, eds. (Armonk, NY: M.E. Sharpe, 1984): 224-234.

"Alternative Rationales for Restrictive Procedures," *Journal of Law, Economics and Organization* (Fall 1987): 337-343.

"The Macro Underpinnings of Micro Research," in Extension of Remarks (*APSA Legislative Studies Section Newsletter*, November 1988): 122-127.

"Elections and Representation," in John Hibbing, ed., *The Changing World of the U.S. Senate* (Berkeley, CA: IGS Press, 1990): 395-400.

"The Problems With PPT," *Journal of Law, Economics, and Organization* 6 (1990): 255-261. "Retrospective Voting," in L. Sandy Maisel, ed. *Political Parties and Elections in the United States: An Encyclopedia* (New York: Garland, 1991): 959-963.

"Divided Government: The Story in the States," *The Public Perspective* 3 (November/December, 1991): 21-24.

"Divided Government in the States," *PS: Political Science & Politics* 24 (December, 1991): 646-650.

"The Great Divide," *The Washington Monthly* 23 (December 1991): 53-55.

"Response to Born," *Legislative Studies Quarterly* 19 (1994): 117-125.

"Afterword, But Undoubtedly Not the Last Word," in Kenneth Shepsle and Barry Weingast, eds. *Positive Theories of Congressional Institutions* (Ann Arbor, MI: University of Michigan Press, 1995): 303-312.

"Rational Choice and the New (?) Institutionalism," *Polity* 9 (1995): 107-115.

"Rational Choice, Empirical Contributions, and the Scientific Enterprise," *Critical Review* 9 (1995): 85-94.

"Looking for Disagreement in All the Wrong Places," in Ian Shapiro and Russell Hardin, eds., *Nomos 37: Political Order* (New York: New York University Press, 1996): 155-166.

"When Stakes Are High, Rationality Kicks In," *New York Times* , February 26, 2000: A15-17.

"Rational Choice in the Study of Politics," in Neil Smelser and Paul Bates, eds., *International Encyclopedia of the Social and Behavioral Sciences* (Oxford, England: Elsevier, in press).