15

Curriculum Vitae

Kenneth A. Shepsle

April 2022
PERSONAL

Office Address:
Institute for Quantitative Social Science (IQSS),
Center for Government and International Studies, Harvard University,
1737 Cambridge Street, Cambridge, MA 02138

Office Tel:
617-495-4928

Office Fax:
617-496-5149

Office E-Mail:
kshepsle@iq.harvard.edu

Home Address:
35 Forest Street, Wellesley, MA 02481

Home Tel:
781-237-4734

EDUCATION

University of North Carolina, Chapel Hill, 1962-1966

B.A. in Mathematics, Political Science, 1966

University of Rochester, 1966-1969

Ph.D. in Political Science, 1970
PROFESSIONAL EXPERIENCE

Academic

2020-
George Dickson Markham Research Profess or Government, Harvard University

2018
Visiting Research Fellow, Harris School, University of Chicago
2013-14 Tommaso Padoa-Schioppa Visiting Professor, Department of Public Management, Bocconi University, Milan, Italy
2012-15 Research Associate, Centre for Competitive Advantage in the Global Economy (CAGE), University of Warwick

2005-
Research Associate, Weatherhead Center for International Affairs, Harvard University

1998-
Research Associate, Institute for Quantitative Social Science, Harvard University

1998-99 Visiting Centennial Professor, London School of Economics

1997-20
George Dickson Markham Professor of Government, Harvard University

1986-97 Professor of Government, Harvard University

1984-86
Resident Fellow, Center in Political Economy, Washington University

1970-86
Assistant to Full Professor of Political Science, Washington University

1978-86
Research Associate, Center for the Study of American Business, Washington University

1969-70
Instructor of Political Science, University of Rochester

Administrative

2016-20
Member, Advisory Board, Ostrom Workshop, Indiana University

2014-19 Member, Standing Committee on Public Policy, Harvard University
2010-20
Member, Advisory Committee, Program in Institutions, Organizations, and Growth (IOG), Canadian Institute for Advanced Research (CIFAR)

2011
Chair, Government Graduate Admissions Committee, Harvard University
2009-
External Assessor, School of Social Science, Australia National University

2007-
External Expert, Promotions Committee, London School of Economics

2004-05 University Task Force on Construction, Harvard University
2002-03 Member, Provost’s Committee on Housing, Harvard University

2000-01 Member, University Physical Planning Committee, Harvard University

2000-20
Member, Standing Committee on Political Economy and Government (PEG) Program, Harvard University (Chair or Co-chair, 2003-05, 2008-09, 2012-13, 2016-17, 2018-19)
1999-2005 Member, Division on Behavioral and Social Sciences and Education (DBASSE), National Research Council of the National Academies of Science
1998-2010 Executive Committee, Center for Basic Research in the Social Sciences (now Institute for Quantitative Social Science), Harvard University

1997-05 Chair, Faculty Planning Committee, Center for Government and International Studies (CGIS), Harvard University

1995-98
Chair, Department of Government, Harvard University

1983-84
Chair, Committee on Political Economy, Washington University
TEACHING INTERESTS

Political Economy of Institutions

Positive Political Theory and Game Theory in Politics

Congressional and Parliamentary Politics

PUBLICATIONS

A. BOOKS

Rule Breaking and Political Imagination (Chicago: University of Chicago Press, 2017).
(Co-editor with Torun Dewan and Keith Dowding) Rational Choice (4 volumes) (London: Sage, 2009).

(with Theodore J. Lowi and Benjamin Ginsberg) American Government, 7th (full and core) edition (New York: Norton, 2002), 8th (full and core) edition (New York: Norton, 2004), 9th (full and core) edition (New York: Norton, 2006), 10th (full, core, brief) edition (New York: Norton, 2008), (and Steven Ansolabehere) 11th (full, core, brief) edition (New York: Norton, 2010), 12th (full, core, brief) edition (New York: Norton, 2012), 13th (full, core, brief) edition (New York: Norton, 2014), 14th edition (full, core, brief) (New York: Norton, 2017)
(with Mark Bonchek) Analyzing Politics (New York: Norton, 1997) [Las Formulas de la Politica (Mexico City: Taurus, 2005), Mario Zammudio, tr.].
Analyzing Politics, 2nd edition (New York: Norton, 2010), Spanish edition (CIDE, 2017), Gilles Serra, tr.
(with Michael Laver) Making and Breaking Governments: Cabinets and Legislatures in Parliamentary Democracies (New York: Cambridge University Press, 1996) [Winner of William H. Riker Book Award, Political Economy Section, American Political Science Association, 1998]

(Co-editor with Barry Weingast) Positive Theories of Congressional Institutions (Ann Arbor: University of Michigan Press, 1995) [originally a special issue of Legislative Studies Quarterly, 19 (1994)]
(Co-editor with Michael Laver) Cabinet Ministers and Parliamentary Government (New York: Cambridge University Press, 1994)

Models of Multiparty Electoral Competition, a volume in Fundamentals of Pure and Applied Economics, Jacques Lesourne and Hugo Sonnenshein, eds. (London: Harwood Press, 1991).

(Co-Editor with James Alt) Perspectives on Postive Political Economy (New York: Cambridge University Press, 1990). [Chinese edition, 2009]
(Co-Editor with Peter Ordeshook) Political Equilibrium (Boston: Kluwer-Nijhoff, 1982).

(Editor) The Congressional Budget Process: Some Views From the Inside (St. Louis: Center for the Study of American Business, 1980).

The Giant Jigsaw Puzzle: Democratic Committee Assignments in the Modern House (Chicago: University of Chicago Press, 1978).

(with Alvin Rabushka) Politics in Plural Societies: A Theory of Democratic Instability (Columbus: Charles Merrill, 1972). Longman Classic edition, 2008.
Series editor, New Institutionalism in American Politics, W.W. Norton, 2000 - .
B. ARTICLES
2022
(with William Howell and Stephane Wolton) “Executive Absolutism: The Dynamics of Authority in a System of Separated Power.” Quarterly Journal of Political Science 17: forthcoming.
Review of Micharel Sweck and Gregory Kershaw (Directors). The Truffle Hunters. Written by Michael Dweck and Gregory Kershaw, produced by Michael Dweck and Gregory Kershaw, distributed by Sony Pictures Classics, 2021, 1 h 24 min. Journal of Wine Economics 16: forthcoming.
2021
(with Jonathan Gould and Matthew Stephenson) “Democratizing the Filibuster,” American Constitution Society Issue Brief.

(with Jonathan Gould and Matthew Stephenson) “Democratizing the Senate from Within,” Journal of Legal Anaysis 13: 502-57.
2018
“Remembering Kenneth Arrow: Discount Rates,” Public Choice, forthcoming.

“Institution-induced Stability,” Oxford Handbook of Public Choice (Oxford: Oxford University Press, 2018), ed. Roger Congleton, Bernard Grofman, and Sefan Voight, forthcoming.
2015
(with Jon X. Eguia) “Legislative Bargaining with Endogenous Rules,” Journal of Politics 77(4): 1076-1088.
2014
(with Abhinay Muthoo) “Seniority and Incumbency in Legislatures,” Economics & Politics 26: 13-37.

(with Andrew Hall) “The Changing Value of Seniority in the U.S. House: Conditional Party Government Revised,” Journal of Politics 76(1): 98-114..

“The Rules of the Game: What Rules? Which Game?” in Institutions, Property Rights and Economic Growth: The Legacy of Douglass North. Sebastian Galiani and Itai Sened, Editors (New York: Cambridge University Press), pp. 66-84.
2012
(with Barry Weingast) “Why So Much Stability? Majority Voting, Legislative Institutions, and Gordon Tullock,” Public Choice, 152: 83-95.

(with Stephen Ansolabehere and Eitan Hersh) “Movers, Stayers, and Registration: Why Age is Correlated with Registration in the U.S.,” Quarterly Journal of Political Science 7:1-31.

“William Riker,” International Encylopedia of Political Science, forthcoming.

Review of Jonathan Bendor, Daniel Diermeier, David A. Siegel and Michael M. Ting, “A Behavioral Theory of Elections,” Perspectives on Politics 10: 1007-1008.
2011
(with Torun Dewan) “Economic Models of Electoral Politics,” Annual Review of Political Science 14: 311-330.

“The Return of Boss Rule,” Boston Review (May/June).
2010
(with Abhinay Muthoo) “Information, Institutions and Constitutional Arrangements,” Public Choice 144: 1-36.

“Elinor Ostrom: Uncommon,” Public Choice 143: 335-337.
2009
“Why?” in Gary King, Kay Schlozman, and Norman Nie, eds., The Future of Political Science (New York: Routledge Francis Taylor): 244-246.

“Dysfunctional Congress?” Boston University Law Review 89: 371-386.

(with Robert Van Houweling, Samuel Abrams, and Peter Hanson) “The Senate Electoral Cycle and Bicameral Appropriations Politics,” American Journal of Political ScienceI 53: 343-359.

(with Michael Kellermann) “Congressional Careers, Committee Assignments, and Seniority Randomization in the US House of Representatives,” Quarterly Journal of Political Science 4: 87-101.

(with Silvia Console-Battilana) “Nominations for Sale,” Journal of Theoretical Politics 21: 413-451.

2008
(with Torun Dewan) “Economic Perspectives on Political Economy, Part I,” British Journal of Political Science 38 (2008): 363-382.

(with Torun Dewan) “Economic Perspectives on Political Economy, Part II,” British Journal of Political Economy 38 (2008): 543-564..

(with Alvin Rabushka) “Epilog, 2008” in Alvin Rabushka and Kenneth A. Shepsle, Politics in Plural Societies: A Theory of Democratic Instability (Longman Classic edition).

“Foreword: Norman Schofield’s Political Science” in Norman Schofield, The Spatial Model of Politics (London: Routledge).

(with Abhinay Muthoo), “The Constitutional Choice of Bicameralism” in Elhanan Helpman, editor, Institutions and Economic Performance (Cambridge, MA: Harvard University Press): 249-282.
2007
 (with David W. Rohde) “Advising and Consenting in the 60-Vote Senate: Strategic Appoinments to the Supreme Court,” Journal of Politics 69: 664-677.
(with Gary W. Cox) “Majority Cycling and Agenda Manipulation: Richard McKelvey’s Contributions and Legacy” in John Aldrich, James E. Alt, and Arthur Lupia, eds., A Positive Change in Political Science: The Legacy of Richard McKelvey’s Most Influential Writings (Ann Arbor: University of Michigan Press).
“Courts, Models, and the New Institutionalism” in J. Bond, R. Flemming, and J. Rogers, eds., Institutional Games and the U.S. Supreme Court (Charlottesville: University of Virginia Press), pp. xiii-xix.

2006
“Commentary on L.S. Shapley and Martin Shubik’s ‘A Method for Evaluating the Distribution of Power in a Committee System,’” American Political Science Review 100: 680-81.

“Arguments about Theory…Again,” Special Symposium on “Universal vs. Middle-Range Theory,” CP-APSA 17 (Summer 2006): 18-21.

“Rational Choice Institutionalism” in S. Binder, R. Rhodes, and B. Rockman, eds., Oxford Handbook of Political Institutions (Oxford: Oxford University Press), pp. 23-39.

“Old Questions and New Answers about Institutions: The Riker Objection Revisited” in Barry Weingast and Donald Wittman, eds., Oxford Handbook of Political Economy (Oxford: Oxford University Press), pp. 1031-50.
2004
Review of David Brady and Mathew McCubbins, eds., Party, Process, and Political Change in Congress in Journal of Interdisciplinary History 34 (Winter 2004): 472-474.
2003
“Jigsaw Puzzle Redux.” Extension of Remarks 26 (July 2003): 28-31 [concluding response to a symposium on the occasion of the 25th anniversary of The Giant Jigsaw Puzzle]

“Losers in Politics (and How They Sometimes Become Winners): William Riker’s Heresthetic.” Perspectives on Politics 1: 307-315.

Review of Bruce Bueno de Mesquita, Predicting Politics (Ohio State, 2002) in Political Science Quarterly 118 (Summer 2003): 324-326.
2002
 “Assessing Comparative Legislative Research.” In G. Loewenberg, P. Squire, and R. Kiewiet (eds.) Legislatures (Ann Arbor: University of Michigan Press), pp. 387-399.
2001
(with Bruce Bueno de Mesquita) “Memoir for William H. Riker.” Washington DC: National Academy of Sciences.

(with Eric Dickson) “Working and Shirking: Equilibrium in Public Goods Games with Overlapping Generations of Players.” Journal of Law, Economics & Organization 17: 285-318.

“A Comment on Institutional Change.” Journal of Theoretical Politics 13: 321-325.

2000 (with Michael Laver) “Ministrables and Government Formation: Munchkins, Players, and Big Beasts of the Jungle.” Journal of Theoretical Politics 12: 113-124.

(with John Aldrich) “Explaining Institutional Change: Soaking, Poking, and Modeling in the U. S. Congress.” In William Bianco (ed.) Congress on Display, Congress at Work (Ann Arbor: University of Michigan Press), pp. 23-47.

1999 “The Political Economy of State Reform.” Revista De Economia Politica [Brazilian Journal of Political Economy] 19: 39-58.

(with Michael Laver) “How Political Parties Emerged from the Primeval Slime: Party Cohesion, Party Discipline, and the Formation of Governments.” In Shaun Bowler and David Farrell (eds.), Party Organization (Columbus: Ohio State University Press), pp. 23-48.

“Game Theory, Structure, and Sequence: The Contributions of Reinhard Selten to Political Analysis.” In James Alt, Margaret Levi, and Elinor Ostrom (eds.), Competition and Cooperation: Conversations with Nobelists about Economics and Political Science (New York: Russell Sage), 256-273.

(with Michael Laver) “Government Formation and Survival: A Rejoinder to Warwick’s Reply.” British Journal of Political Science 29: 412-415.

(with Michael Laver) “Understanding Government Survival: Empirical Exploration or Analytical Models?” British Journal of Political Science 29: 395-401.

(with Michael Laver) “Government Accountability in Parliamentary Democracy,” in Adam Przeworski, Susan Stokes, and Pierre Manin (eds.), Democracy, Accountability, and Representation, (New York: Cambridge University Press), pp. 279-297.

1998 (with Michael Laver) “Events, Equilibria, and Government Survival,” American Journal of Political Science 42: 28-55.

(with James Alt) “Rules, Restrictions, Constraints: Structure and Process in the New Institutional Economics.” Journal of Institutional and Theoretical Economics 154: 735-44.

1997
(with Robert H. Bates) “Intertemporal Institutions,” in John V.C. Nye and John N. Drobak, eds., Frontiers of the New Institutional Economics (New York: Academic Press), pp. 197-211.

1996
(with Junko Kato and Michael Laver) “Portfolio Allocation and Government Formation in Europe and Japan,” Leviathan 19: 63-86.

(with Michael Laver), "Subgame-Perfect Portfolio Allocations in Parliamentary Government Formation," in Norman Schofield, ed., Collective Decision Making: Social Choice and Political Economy (Boston: Kluwer), pp. 295-315.

1995 “Statistical Political Philosophy and Positive Political Theory,” Critical Review 9: 213-223. [Reprinted in Jeffrey Friedman,ed., The Rational Choice Controversy (New Haven: Yale University Press, 1996), pp. 213-223.

(with Barry Weingast) “Positive Theories of Congressional Institutions.” In Kenneth A. Shepsle and Barry R. Weingast (eds.) Positive Theories of Congressional Institutions (Ann Arbor: University of Michigan Press), pp.5-37.

“Political Deals in Institutional Settings,” in Robert E. Goodin and H. Geoffrey Brennan, eds., The Theory of Institutional Design (New York: Cambridge University Press).

(with Kenneth Benoit) “Electoral Systems and Minority Representation,” in Paul E. Peterson, ed., Classifying by Race (Princeton: Princeton University Press). Pp. 50-84.

1994
(with Barry Weingast) "The Future of Comparative Politics: Theory and Area Study," APSA-CP 5: 4, 30.

 (with Michael Laver) "Cabinet Ministers and Parliamentary Government: A Research Agenda," in Ian Budge and David McKay, eds., Developing Democracy: Comparative Research in Honor of JFP Blondel (London: Sage).

(with Barry R. Weingast) "Positive Theories of Congressional Institutions,: Legislative Studies Quarterly 19: 149-179

(with Miriam R. Jorgensen) "A Comment on the Positive Canons Project," Law and Contemporary Problems 57: 43-50.

1993
(with Michael Laver) "Agenda Formation and Cabinet Government," in William H. Riker, ed., Agenda Formation (Ann Arbor: University of Michigan Press), pp. 169-183.

(with Michael Laver), "A Theory of Minority Government in Parliamentary Democracy," in Fritz Scharpf, ed., Games in Hierarchies and Networks (Boulder: Westview), pp. 429-447.

1992
"Congress is a 'They,' Not an 'It': Legislative Intent as Oxymoron," International Journal of Law and Economics 12: 239-257. Reprinted in Daniel A. Farber, ed., Public Choice and Public Law (Cheltenham, UK: Edward Elgar, 2007).
"Bureaucratic Drift, Coalitional Drift, and Time Consistency," Journal of Law, Economics, and Organization 8: 111-118.

(with Michael Laver) "Election Results and Coalition Possibilities in Ireland," Irish Political Studies 7: 57-72.

1991
"Discretion, Institutions, and the Problem of Government Commitment," in Pierre Bordieu and James Coleman, eds., Social Theory for a Changing Society (New York: Russell Sage), pp. 245-263. [Reprinted as “Discrecionalidad, instituciones y el problema del compromiso del gobierno” in Sebastian M. Saiegh and Mariano Tommoassi (eds.), La Nueva Economia Politica (Buenos Aires: Eudeba, 1998), pp. 113-138.]

(with Michael Laver) "Divided Government: America is Not 'Exceptional'." Governance 4: 250-269.

1990
(with Barry Nalebuff) "The Commitment to Seniority in Self-Governing Groups," Journal of Law, Economics, and Organization 6: 45-72.

(with Morris Fiorina) "Negative Voting: An Explanation Based on Principal-Agent Theory," in John Ferejohn and James Kuklinski, eds., Information and Democratic Processes (Champaign: University of Illinois Press): 124-136.

(with Ronald Cohen) "Multiparty Competition, Entry and Entry Deterrence in Spatial Models of Elections," in James Enelow and Melvin Hinich, eds., Readings in the Spatial Theory of Voting (New York: Cambridge University Press), pp. 12-45.

(with Michael Laver) "Coalitions and Cabinet Government," American Political Science Review 84: 873-890.

(with Michael Laver) "Government Coalitions and Intraparty Politics," British Journal of Political Science 20: 489-507.

1989
"The Changing Textbook Congress," in John Chubb and Paul Peterson, eds., Can the Government Govern? (Washington: Brookings Institution), pp. 238-267.

(with Murray Horn) "Administrative Process and Organizational Form as Legislative Responses to Agency Costs," Virginia Law Review 75: 499-508.

(with Morris Fiorina) "Formal Theories of Leadership: Agents, Agenda-Setters, and Entrepreneurs," in Bryan D.Jones, ed., Political Leadership from Political Science Perspectives (Lawrence: University Press of Kansas), pp. 17-41.

(with Morris Fiorina) "Negative Voting: Is It an Artifact?" American Journal of Political Science 33: 423-439.

(with Gerald Gamm) "The Emergence of Legislative Institutions: Standing Committees in the House and the Senate, 1810-1825," Legislative Studies Quarterly 14: 39-66. [Reprinted in Silbey et.al. The Congress of the United States (New York: Carlson, 1994)].

"Studying Institutions: Some Lessons from the Rational Choice Approach," Journal of Theoretical Politics 1: 131-149. [Reprinted in: Dryzek, John, James Farr and Stephen Leonard, eds., Political Science in History: Research Programs and Political Traditions (New York: Cambridge University Press, 1995), pp. 276-296; Peters, B. Guy and Jon Pierre, eds., Institutionalism (London: Sage, 2007); translated as “Estudiando las instituciones: Algunas lecciones desole el enfoque de la Rational Choice,” Revista Uruguaya de Ciencia Politica 16 (2007): 15-35].

(with Barry Weingast) "Penultimate Power: Conference Committees in the Legislative Process," in Morris Fiorina and David Rohde, eds., Home Style, Washington Work (Ann Arbor: University of Michigan Press), pp. 199-219.

1988
"Macroeconomics and Politics: A Political Scientist's Views," in Stanley Fischer, ed., NBER Macroeconomics Annual (Cambridge: MIT Press), pp. 57-62.

"Representation and Governance: The Great Legislative Tradeoff," Political Science Quarterly 103: 461-485. [Reprinted in Alan Ware (ed.), The United States of America, vol III (Dartmouth Publishing Company, 1996)]

"Thomas Schwartz's 'The Logic of Collective Choice': A Review Essay," Economics and Philosophy 3: 183-189.

1987
(with Barry Weingast) "The Institutional Foundations of Committee Power," American Political Science Review 81: 85-105. [Reprinted in: Charles K. Rowley, ed., Public Choice Theory (Cheltenham: Edward Elgar Publishing, 1993); Phillip Norton, ed., Encyclopedia of Legislatures and Legislators (London: Ashgate, 1997); Steven S. Smith, Jason M. Roberts, and Ryan S. Vander Wielen, eds., The American Congress Reader (New York: Cambridge University Press, 2008): 449-460].

(with Joseph Greenberg) "The Effects of Electoral Rewards in Multiparty Competition with Entry," American Political Science Review 81: 525-538

(with Barry Weingast) "Reflections on Committee Power," American Political Science Review 81: 935-945.

(with David W. Rohde) "Leaders and Followers in the House of Representatives: Reflections on Woodrow Wilson's Congressional Government," Congress and the Presidency 14: 111-133.

1986
"Institutional Equilibrium and Equilibrium Institutions," in Herbert Weisberg (ed.), The Science of Politics (New York: Agathon), pp. 51-82.

"The Positive Theory of Legislative Institutions: An Enrichment of Social Choice and Spatial Models," Public Choice 50 (Carnegie Papers in Political Economy): 135-179.

(with Herbert Simon et. al.) "Report of the Research Briefing Panel on Decision Making and Problem Solving," in Research Briefings 1986 for the Office of Science and Technology Policy, the National Science Foundation, and Selected Federal Departments and Agencies (Washington: National Academy Press). Reprinted in Interfaces 17 (1987): 11-31.

1985
"The Future Prospects of Formal Models of Legislatures," Legislative Studies Quarterly 10: 5-20.

"Comment of Why the Regulators Chose to Deregulate," in Roger Noll (ed.), Regulatory Policy and the Social Sciences (Berkeley: University of California Press): 231-39.

(with Barry Weingast) "Policy Consequences of Government by Congressional Subcommittees," in C. Lowell Harriss (ed.), Control of Federal Spending (New York: Academy of Political Science): 114-31.

(with Arthur Denzau and William Riker), "Farquharson and Fenno: Sophisticated Voting and Home Style," American Political Science Review 79: 1117-35.

"Strategy, Structure and Procedure in Legislatures," (Abstract) Mathematical Social Science 10: 283.

1984
(with Barry Weingast) "Uncovered Sets and Sophisticated Voting Outcomes with Implications for Agenda Institutions," American Journal of Political Science 25: 49-75.

(with Barry Weingast) "When Do Rules of Procedure Matter?" Journal of Politics 46: 206-21.

(with Barry Weingast) "Political 'Solutions' to Market Problems," American Political Science Review 77: 417-34. Reprinted in Andrew Levine, ed., The State and Its Critics, vol. I (Cheltenham: Edwin Elgar Publishing Ltd.), pp. 357-376.

(with Barry Weingast) "Legislative Politics and Budget Outcomes," in Gregory Mills and John Palmer (eds.),
Federal Budget Policy in the 1980s (Washington: Urban Institute Press): 343-68.

"The Congressional Budget Process: Diagnosis, Prescription, Prognosis," in W. Thomas Wander, F. Ted Hebert and Gary W. Copeland (eds.), Congressional Budgeting: Politics, Process, and Power (Baltimore: Johns Hopkins University Press): 190-217.

1983
"Overgrazing the Budgetary Commons: Incentive- Compatible Solutions to the Problem of Deficits," in Laurence Meyer (ed.), The Economic Consequences of Government Deficits (Boston: Kluwer-Nijhoff): 211-20.

(with Peter Aranson) "The Compensation of Public Officials as a Campaign Issue: An Economic Analysis of Brown v. Hartlage," Supreme Court Economic Review 2: 213-276.

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

"James Q. Wilson's The Politics of Regulation: A Review Essay," Journal of Political Economy 90: 216-21.

(with Barry Weingast) "Institutionalizing Majority Rule: A Social Choice Theory with Policy Implications," American Economic Review 78: 367-72.

1981
(with Barry Weingast) "Political Preferences for the Pork Barrel: A Generalization," American Journal of Political Science 25: 96-112.

(with Robert Salisbury) "Congressional Staff Turnover
and the Ties-That-Bind," American Political Science Review 75: 381-97. Reprinted in Silbey et.al. The Congress of the United States (New York: Carlson, forthcoming).

(with Barry Weingast and Christopher Johnsen) "The Political Economy of Benefits and Costs: A Neoclassical Approach to Distributive Politics," Journal of Political Economy 89: 642-65; reprinted in Torsten Persson and Guido Tabellini, eds., Monetary and Fiscal Policy Volume 2: Politics (Cambridge: MIT Press), pp. 343-368.

(with Robert Salisbury) "Congressman as Enterprise," Legislative Studies Quarterly 6: 559-76. Reprinted in Robert Salisbury, ed., Interests and Institutions (Pittsburgh: University of Pittsburgh Press, 1992); reprinted in Randall B. Ripley and Elliot E. Slotnick, eds., Readings in American Government and Politics, 2nd ed. (Brooks-Cole, 1993).

(with Barry Weingast) "Structure-Induced Equilibrium and Legislative Choice," Public Choice 37: 503-519. Reprinted in Charles K. Rowley, ed., Public Choice Theory (Cheltenham: Edward Elgar Publishing, 1993). Reprinted in Professor Claude Ménard (ed.), THE INTERNATIONAL LIBRARY OF THE NEW INSTITUTIONAL ECONOMICS (Cheltenham, England: Edward Elgar Publishing, 2004).
1980
"Economic Growth and National Energy Policy: Some Political Facts of Life," in Robert G. Sachs, ed., National Energy Issues: How Do We Decide? (Cambridge: Ballinger): 53-62, 306-08.

1979
"Institutional Arrangements and Equilibrium in Multidimensional Voting Models," American Journal of Political Science 23: 23-57. Reprinted in Mathew McCubbins and Terry Sullivan, eds., Congress: Structure and Policy (New York: Cambridge University Press, 1987): 346-376.

"The Role of Institutional Structure in the Creation of Policy Equilibrium," in Douglas W. Rae and Theodore J. Eismeier, eds., Public Policy and Public Choice, Vol. 6 of Sage Yearbook in Politics and Public Policy (Beverly Hills: Sage): 249-83.

1978
"Risk and the Discount Rate for Investments Yielding Public Goods: The Arrow-Lind Theorem Reconsidered," in Gordon Tullock and Richard Wagner, eds., Formal Models and Policy Analysis (Boston: Lexington): 167-79.

(with David Rohde) "Thinking About Legislative Reform," in Leroy Rieselbach, ed., Legislative Reform (Boston: Lexington): 9-23.

"Official Errors and Official Liability," Law and Contemporary Problems 42: 35-45.

1977
"The Discount Rate for Public Investments: Should theGovernment Really Be Different?" Policy Studies Journal 5: 332-40.

(with David Rohde) "Membership Turnover and Congressional Reform: The More Things Change, the More They May or May Not Stay the Same," Policy Studies Journal 5: 469-76.

1975
"Congressional Committee Assignments: An OptimizationModel with Institutional Constraints," Public Choice 21: 55-78.

1974
"Theories of Collective Choice," in Cornelius Cotter et. al. (eds.) Political Science Annual, V: Collective Decision Making (Indianapolis: Bobbs-Merrill): 3-87.

"On the Size of Winning Coalitions," American Political Science Review 68: 505-18.

"Minimum Winning Coalitions Reconsidered," American Political Science Review 68: 522-24.

1973
(with David W. Rohde) "Democratic Committee Assignments in the House of Representatives: Strategic Aspects of a Social Choice Process,"American Political Science Review 67: 889-905. Reprinted in Robert L. Peabody and Nelson W. Polsby, eds., New Perspectives on the House of Representatives, 3rd ed. (Chicago: Harper and Row, 1977): 295-323; 4th ed. (Baltimore: Johns Hopkins University Press): 79-108. Reprinted in Mathew McCubbins and Terry Sullivan, eds., Congress: Structure and Policy (New York: Cambridge University Press, 1987): 179-207.

1972
"The Paradox of Voting and Uncertainty," in Richard G. Niemi and Herbert F. Weisberg, eds., Probability Models of Collective Decision-Making (Columbus: Charles Merrill): 252-70.

"Parties, Voters, and the Risk Environment: A Mathematical Treatment of Electoral Competition Under Uncertainty," in Ibid., 273-97.

"The Strategy of Ambiguity: Uncertainty and Electoral Competition," American Political Science Review 66: 555-69.

1971
(with Alvin Rabushka) "Political Entrepreneurship and Patterns of Democratic Instability in Plural Society," Race 12: 461-476.

1970
"A Note of Zeckhauser's 'Majority Rule with Lotteries on Alternatives': A Case of the Paradox of Voting," Quarterly Journal of Economics 84: 705-710.

C. MISCELLANEOUS PAPERS

(with Jonathan Gould and Matthew Stepenson) “Opinion: Don’t Eliminate the Filiuster, Democratize It,” Washington Post (April 6, 2021)
(with Robert Salisbury) "Understanding the Role and Impact of Congressional Staff," Staff 2 (Washington: House Select Committee on Congressional Operations, 96th Congress, 1979).

"The Private Use of the Public Interest," Society 17 (May/June 1980): 35-42.

"William H. Riker: A Brief Intellectual History of the President-Elect," P.S. (Winter 1982): 80-84.

"The Budget: Will a Constitutional Amendment Help?" Challenge 25 (July/August 1982): 53-57.

"The Failure of Congressional Budgeting," Society 20 (May/June 1983): 4-11.

(with Clifford Hardin and Barry Weingast) "Government by Subcommittees," Wall Street Journal (June 24, 1983): 16.
"The Nature of Contemporary Political Science," P.S. (March, 1990): 40-42.
OTHER PROFESSIONAL ACTIVITIES
A. GRANTS

NSF grant, "Uncertainty in Electoral Competition and Social Choice," 1972-73.

Carthage Foundation grant, "Impact of Legislative Rules and Procedures on Policy Decisions," 1976-77.

(with Robert Salisbury) Olin Foundation grant, "Research on the Policy Impact of Congressional Staff," 1977-79.

(with Barry Weingast) NSF grant, "Political Economy of the Pork Barrel," 1981-83.

(with Barry Weingast) NSF grant, "Political Institutions and Political Economy," 1983-86.

(with Brian Humes) Dirksen Center grant, "Origins of the Committee System," 1986-87.

NSF grant, "Rational Theories of Political Institutions," 1987-90.

(with James Alt and Morris Fiorina) Mellon Foundation Faculty Award, "Research and Teaching Program in Political Economy," 1987-90.

(with James Alt, Morris Fiorina, Peter Hall, Stanley Hoffman, and Robert Keohane) Ford Foundation Award for Undergraduate Teaching Program in Political Economy, 1989-1992.

(with Michael Laver) NSF grant, "The Theory of Government Coalitions," 1990-92.

(with James Alt et.al.) Research Training Grant, NSF, $1.4 million, 1992-97.

(with Michael Laver) Research & Development Branch, Central Intelligence Agency, "Government Formation Project," 1992-1994.

(with Michael Laver) Research & Development Branch, Central Intelligence Agency, “Extensions to Government Formation Project,” 1995-1996, 1996-97.

NSF grant, “Intertemporal Politics, 1999-2002.

Weatherhead Center for International Affairs Faculty Grant, 2001-02.

(with Jeffry Frieden) NSF grant, “Political Institutions and Economic Policy,” 2002-04.

National Institute of Aging (NIH) grant, “Seniority and Aging,” 2004-2009.

Weatherhead Center for International Affairs (Harvard) grant, “Public Goods Regimes,” 2011

B. FELLOWSHIPS, PRIZES, HONORS

Fellow, National Fellows Program, Hoover Institution, Stanford University, 1974-75.

Fellow, John Simon Guggenheim Foundation, 1983-84.

Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford University, 1984-85.

Fellow, National Academy of Sciences, 1990- .

Fellow, American Academy of Arts & Sciences, 1990- .

Fellow, Villa Serbelloni, Rockefeller Foundation, Bellagio, Italy, 1992.

George Kirby Distinguished Visiting Professor, TexasA&M University, May 1990.

Centennial Professor, London School of Economics & Political Science, 1998-99.

STICERD Distinguished Visiting Fellow, London School of Economics & Political Science, 2003-06.

Tommaso Padoa-Schioppa Visiting Professor, Department of Public Management, Bocconi University, Milan, Italy, 2013-14
Visiting Fellow, Hoover Institution, 2005, 2006, 2007, 2008, 2009.

 (with Barry Weingast) Duncan Black Prize for Best Paper in Public Choice, Public Choice Society, 1982.

(with Barry Weingast) Heinz Eulau Prize for Best Paper in APSR, American Political Science Association, 1988.

Rochester Distinguished Scholar, 1992 (awarded by the Graduate School of Arts & Science, University of Rochester).

(with Michael Laver) Riker Prize, APSA Political Economy Section Book Award, for Making and Breaking Governments, 1997.

(with Abhinay Muthoo) Duncan Black Prize for Best Paper in Public Choice, Public Choice Society, 2011.

Honorary Degree (Honoris Causa Laurea Magistrale), University of Genoa, 2012.

Career Festschrift Conference, The Shard, London, England, 2016

William Cabot Channing Fellow, Harvard University, 2018

Career Plenary Session, Public Choice Society, Charleston, SC, 2018

Barbara Sinclair Legacy Award, Legislative Section of the American Political Science Association, 2021

Naming of Kenneth A. Shepsle Prize for best paper in the Journal of Political Institutions and Political Economy
C. INVITED LECTURES AND SEMINARS

"The Politics and Economics of Committee Assignments in the U.S. House of Representatives," Hoover Institution, 1974; California Institute of Technology, 1975; Occidental College, 1975; Public Choice Center, VPI&SU, 1975; APSR Editorial Interns, Berkeley, 1975.

"The Future of Public Choice: A Political Scientist's Views," Banquet Address, Public Choice Society, New Orleans, 1977.

"Economic Growth and National Energy Policy: Some Political Facts of Life," Argonne National Laboratory, 1978.

"The Role and Impact of Congressional Staff," Library of Congress Staff Seminar, Washington, 1978.

"Geography and Jurisdiction: Impediments to a Prudent Congressional Fiscal Policy," Manville Lecture, University of Rochester, 1982.

"Strategy, Structure and Procedure," Graduate School of Business, Stanford University, 1982; Rice University, 1984; University of Texas, 1984; University of Iowa, 1984; Michigan State University, 1984; University of Chicago, 1984.

"Strategy and Structure in Legislatures," Jacob Marschak Symposium Lecture, UCLA, 1985.

"Penultimate Power: Conference Committees and the Legislative Process," Conference in Honor of Richard Fenno, 1986; Yale University Law School, 1987; Holy Cross College, 1987; Dartmouth College, 1987; MIT, 1987; Penn, 1987; Harvard, 1987; Harvard Law School, 1988; Stanford Law School, 1989.

"Representation and Governance: The Great Legislative Tradeoff," Constitutional Bicentennial Lecture, Dartmouth College, 1987.

"The Theory of Government Coalitions," Hoover Institution, 1989; Washington University, 1989; George Mason University, 1990; University of Illinois, 1990; Texas A&M University, 1990; UCLA, 1990; UCSD, 1990; Duke University, 1991; University of North Carolina, 1991; Central Intelligence Agency, 1991.

"The Commitment to Seniority in Self-Governing Groups," Yale Law School, 1990; Texas A&M University, 1990.

"Agenda Formation and Cabinet Government," University of Rochester, 1991.

"Making and Breaking Governments," Columbia University, 1992; Princeton University, 1992; Australia National University, 1992; Central Intelligence Agency, 1993; George Mason University, 1994; Harvard University, 1994; Carnegie-Mellon University, 1994; Boston University Law School, 1994; University of California, Berkeley, 1994.

Ida Beam Lectures, University of Iowa, 1994.

(with Robert Bates) “Demographics and Institutions: A paper in honor of Nobel Laureate Douglass North,” Washington University, 1995.

“Thinking about Similarities in Politics,” Thomas Eliot Lecture, Washington University, 1995.

“Testing a Theory of Government Formation,” Columbia University, 1995.

Political Economy Lectures, Jerusalem Summer School in Economic Theory, 1996.

Political Economy Lectures, Tel Aviv University, 1997.

“Intertemporal Institutions,” Inaugural William C. Mitchell Lecture, University of Oregon, 1997.

“The Political Economy of State Reform,” Colombian National Planning Department, Bogota, Colombia, 1998.

“Reforming the State – Political to the Core,” London School of Economics Centennial Lecture, February 1999.

Lectures on Overlapping Generations Approaches to Politics. Liberty Fund Seminar, Park City, Utah, 1999; ITAM, Mexico City, 2000.

George S. Parthemos Lecture, University of Georgia, 2001.

“Political Losers,” Inaugural William H. Riker Lecture, Public Choice Society, 2002.

“Some Peculiarities about the US Senate,” Harvard Club of Sarasota, FL, 2002.

“Advising and Consenting in the Sixty Vote Senate,” Essex 2005, London School of Economics 2005, Stanford 2005, Turin 2005, Harvard 2005, Ohio State 2006, Chicago (Harris School) 2006, Northwestern (Kellogg School) 2006
“Information, Institutions, and Constitutional Arrangements,” University of California, Berkeley 2006, Stanford 2006, Harvard 2006, Canadian Institute for Advanced Research 2006.

“Seniority and Incumbency,” ECARES (Brussels) 2008; Amsterdam 2008; Rotterdam 2008; Duke 2009; Harvard 2009; LSE 2010; Canadian Institute for Advanced Research 2010; Washington University 2010; Conference on Political Economy and Institutions (Baiona Spain) 2010; Harvard Law School 2010, London School of Economics 2010, Conference on Theoretical Political Science (Falset Spain) 2011
“Nominations for Sale,” Harvard 2006
“Movers, Stayers, and Registration: Why Age is Correlated with Registration in the US” London School of Economics 2010, American Political Science Association 2010
Keynote Lecture, London School of Economics Political Economy Launch 2008

Keynote Lecture, New Economic School, Moscow, Conference on Political Economy 2008

First Annual Lectures in Political Economy, University of Warwick, 2010

Second Annual Brian Barry Memorial Lecture, London School of Economics, 2010

Political Economy Lectures, University of Genoa, 2012

“The Changing Value of Seniority in the US House,” Emory University, 2012.

“Breaking Rules,” Kellogg School 2013, Harvard Law School 2013, Bocconi Univeristy (Milan, Italy) 2013, University of Warwick (Coventry, UK) 2013, Juan March Institute (Madrid, Spain) 2013, Hertie School (Berlin, Germany) 2014, University of Milan (Milan, Italy) 2014, CIDE (Mexico City), 2014
“The Positive Theory of National Public Goods Provision,” University of Warwick 2013, Princeton PIEP Conference 2015.

“Endogenous Assembly Rules, Senior Agenda Power, and Incumbency Advantage,” Juan March Institute (Madrid, Spain) 2013, University of Malaga (Spain) 2013.

“Median of Medians,” Bocconi University 2013
“Why Can’t Leaders Lead? Why Can’t Followers Follow?” 9th Festival of Economics (Trento, Italy) 2013.

“The Pivotal Politics of Bicameralism,” Midwest Political Science Meetings 2015.

“Rule Breaking and Political Imagination,” 3rd Annual Vincent and Elinor Ostrom Memorial Lecture, Indiana University, 2017.

“William Riker and Rochester at Fifty,” Plenary Session, Public Choice Society, 2017.

“Minority Obstruction and Majority Power: Modeling Procedural Conflict in Congress,” Thomas Romer Festschrift Conference, Princeton University, 2018.

D. JOURNALS AND PUBLISHERS

Board of Advisors, Political Science Research and Methods, 2014-
Editorial Board, British Journal of Political Science, 2014-
International Advisory Board, Political Studies, 1999 - 2005.

Editorial Board, Rationality and Society, 1995 - .

Board of Editors, Economic Series, Texas A&M Press, 1995 - .

Editorial Advisory Board, Encyclopedia of the United States Congress, 1990- 1994.

Editorial Board, American Political Science Review, 1989-1992.

Editorial Board, Legislative Studies Quarterly, 1988-1991, 2000 - 2005.

Co-Editor, Economics and Politics, 1988-1991.

Editorial Board, Journal of Theoretical Politics, 1987-.

Board of Editors, Cambridge University Press Series on the Political Economy of Institutions and Decisions, 1986-2005.

Editorial Board, Economic Inquiry, 1985-88.

Editorial Board, Journal of Politics, 1982-88.

Editorial Board, American Journal of Political Science 1972-75, 1980-82, 1985-1991.

Editor (1975-80) and Editorial Board (1972-75; 1990-), Public Choice.
E. CONSULTING AND PROFESSIONAL SERVICE
Chair, Elinor Ostrom Prize Committee, Journal of Theoretical Politics, 2011
Chair, Fenno Prize Committee, Legislative Politics Section of the American Political Science Association, 2009.

Visiting Committee, Department of Political Science, Washington University, 2007.

APSA Liaison to Directorate of Behavioral and Social Sciences and Education (DBSSE), National Research Council of the National Academy of Sciences, 2005-

Committee of Visitors, Division of Social and Economic Sciences (SES), National Science Foundation, 2004.

Advisory Committee, Economic Growth and Institutions Program, Canadian Institute for Advanced Research, 2003 - .

Member, Directorate of Behavioral and Social Sciences and Education (DBSSE), National Research Council of the National Academy of Sciences, 1999-2005.
Co-organizer, Meetings of Research Group on Political Institutions and Economic Policy (PIEP), Harvard University, twice yearly, 1999 - .

Juror, Harrison Prize for best paper in Political Studies, 2001.

Consultant, World Bank, 1996, 1997

Advisory Board, Department of Social and Decision Sciences, Carnegie-Mellon University 1997-2005.
Governing Board, Section on Political Economy, American Political Science Association, 1994-95.

Vice President, American Political Science Association, 1992-93.

Advisory Council, Department of Politics, Princeton University, 1991-1999.

Acting Director, Center for American Political Studies, Harvard University, 1987-88.

Council, APSA, 1985-87 (Administrative Committee, 1986; Membership Committee, Chair, 1987).

Working Group on Collective Choice Institutions, National Research Council, 1985.

Nomination Committee, APSA, 1983-85.

NSF Regulation Program Oversight Committee, 1983.

Program Committee, 1982 APSA National Meeting.

NSF Political Science Panel, 1980-82.

Director, Public Choice Workshop, Center for the Study of American Business, Washington University, 1978-86.

ABC News Political Unit, 1976, 1978, 1980, 1982 National Elections.

Duncan Black Prize Award Committee, Public Choice Society, 1975-80, 1984, 1991.

Coordinator, Conference on Political Equilibrium in Honor of William H. Riker, 1980.

Coordinator, MSSB Workshop on Uncertainty and Political Processes, August, 1974.

