

References

- Aberbach, Joel D. 1990. *Keeping a Watchful Eye: The Politics of Congressional Oversight*. Washington, DC: Brookings Institution.
- Aberbach, Joel D., Robert D. Putnam, and Bert A. Rockman. 1981. *Bureaucrats and Politicians in Western Democracies*. Cambridge: Harvard University Press.
- Aberbach, Joel D., and Bert A. Rockman. 2000. *In the Web of Politics: Three Decades of the U.S. Federal Executive*. Washington, DC: Brookings Institution Press.
- Abernathy, Scott F. 2000. "Exit, Voice and Choice: Accountability, Participation and Educational Reform in the United States." Paper presented at the annual meeting of the Midwest Political Science Association. Chicago. April.
- Achen, Christopher H. 1986. *The Statistical Analysis of Quasi-Experiments*. Berkeley: University of California Press.
- Aitchison, J. 1986. *The Statistical Analysis of Compositional Data*. New York: Wiley.
- Aitchison, J., and S. M. Shen. 1980. "Logistic-Normal Distributions: Some Properties and Uses." *Biometrika* 67.
- Alchian, Armen, and Harold Demsetz. 1972. "Production, Information Costs, and Economic Organization." *American Economic Review* 62 (December): 777-95.
- Alexander, F. King. 1998. "Private Institutions and Public Dollars: An Analysis of the Effects of Federal Direct Student Aid on Public and Private Institutions of Higher Education." *Journal of Education Finance* 23.
- Allison, Graham T. 1971. *Essence of Decision: Explaining the Cuban Missile Crisis*. New York: HarperCollins.
- Allison, Paul D. 1984. *Event History Analysis: Regression for Longitudinal Event Data*. Newbury Park, CA: Sage.
- Almond, Gabriel, and Sidney Verba. 1973. "Expectations of Treatment by Government and the Police." In *Bureaucracy and the Public: A Reader in Official-Client Relations*, ed. Elihu Katz and Brenda Danet. New York: Basic Books.
- Alt, James E., Gary King, and Curtis S. Signorino. 2001. "Aggregation among

- Binary, Count, and Duration Models: Estimating the Same Quantities from Different Levels of Data." *Political Analysis* 9.
- Anton, Thomas J. 1989. *American Federalism and Public Policy: How the System Works*. New York: Random House.
- Appleby, Paul H. 1952. *Morality and Administration*. Baton Rouge: Louisiana State University Press.
- . 1949. *Policy and Administration*. Tuscaloosa: University of Alabama Press.
- Argyris, Chris. 1972. *The Applicability of Organizational Sociology*. New York: Cambridge University Press.
- Arnold, R. Douglas. 1990. *The Logic of Congressional Action*. New Haven: Yale University Press.
- . 1987. "Political Control of Administrative Officials." *Journal of Law, Economics, and Organization* 3.
- . 1979. *Congress and the Bureaucracy: A Theory of Influence*. New Haven: Yale University Press.
- Arrow, Kenneth J. 1985. "The Economics of Agency." In *Principals and Agents: The Structure of Business*, ed. John Pratt and Richard J. Zeckhauser. Cambridge: Harvard University Press.
- . 1969. "The Organization of Economic Activity: Issues Pertinent to the Choice of Market versus Nonmarket Allocation." In *The Analysis and Evaluation of Public Expenditure: The PPB System*. Vol. 1, 59–73. U.S. Joint Committee, 91st Cong., 1st sess. Washington, DC: U.S. Government Printing Office.
- . 1951. *Social Choice and Individual Values*. New York: Wiley.
- Arthur, Brian. 1989. "Competing Technologies, Increasing Returns, and Lock-in by Historical Events." *Economic Journal* 99 (394).
- Ashby, W. Ross. 1957. *An Introduction to Cybernetics*. London: Chapman and Hall.
- Axelrod, Robert M. 1997. *The Complexity of Cooperation: Agent-Based Models of Competition and Collaboration*. Princeton: Princeton University Press.
- . 1976. *Structure of Decision: The Cognitive Maps of Political Elites*. Princeton: Princeton University Press.
- Balla, Steven J. 1998. "Administrative Procedures and Political Control of the Bureaucracy." *American Political Science Review* 92 (September): 663–73.
- Balla, Steven J., and Jack Knight. 2002. "Interest Groups, Advisory Committees, and Political Control of the Bureaucracy." *American Journal of Political Science* 46 (January): 398–425.
- Baltagi, Badi, and Dan Levin. 1986. "Estimating Dynamic Demand for Cigarettes Using Panel Data." *Review of Economics and Statistics* 68.
- Banks, Jeffrey S., and Barry R. Weingast. 1992. "The Political Control of Bureaucracies under Asymmetric Information." *American Journal of Political Science* 36 (May): 509–24.

- Barber, Benjamin. 1992. *An Aristocracy of Everyone*. New York: Oxford University Press.
- Bardach, Edward. 1980. *The Implementation Game*. Cambridge: MIT Press.
- Barnard, Chester. [1938] 1968. *The Functions of the Executive*. Cambridge: Harvard University Press.
- Baron, David P., and John A. Ferejohn. 1989. "Bargaining in Legislatures." *American Political Science Review* 83 (December): 1181–1206.
- Barry, Donald D., and Carol Barner-Barry. 1991. *Contemporary Soviet Politics*. Englewood Cliffs, NJ: Prentice-Hall.
- Barry, John, and Evan Thomas. 2000. "The Kosovo Cover-Up." *Newsweek* (May 15): 23–26.
- Bawn, Kathleen. 1999. "Money and Majorities in the Federal Republic of Germany: Evidence for a Veto Players Model of Government Spending." *American Journal of Political Science* 43.
- . 1995. "Political Control versus Expertise: Congressional Choices about Administrative Procedures." *American Political Science Review* 89 (March): 62–73.
- . 1994. "Bureaucratic Accountability for Regulatory Decisions: Comment on Lupia and McCubbins." *Law and Contemporary Problems* 57 (1).
- Beamer, Glenn. 1999. *Creative Politics: Taxes and Public Goods in a Federal System*. Ann Arbor: University of Michigan Press.
- Beck, Nathaniel, and Jonathan Katz. 1996. "Nuisance vs. Substance: Specifying and Estimating Time-Series–Cross-Section Models." *Political Analysis* 6.
- . 1995. "What to Do (and Not to Do) with Time-Series Cross-Section Data." *American Political Science Review* 89 (September): 634–47.
- Becker, Gary, Michael Grossman, and Kevin Murphy. 1991. "Rational Addiction and the Effect of Price on Consumption." *American Economic Review* 81.
- Becker, Gary, and Kevin Murphy. 1988. "A Theory of Rational Addiction." *Journal of Political Economy* 96.
- Bendor, Jonathan. 1995. "A Model of Muddling Through." *American Political Science Review* 89 (4): 819–40.
- . 1985. *Parallel Systems: Redundancy in Government*. Berkeley: University of California Press.
- Bendor, Jonathan, and Terry M. Moe. 1986. "Agenda Control, Committee Capture, and the Dynamics of Institutional Politics." *American Political Science Review* 80 (December): 1187–207.
- . 1985. "An Adaptive Model of Bureaucratic Politics." *American Political Science Review* 79 (September): 755–74.
- Bendor, Jonathan, Serge Taylor, and Roland Van Gaalen. 1987. "Politicians, Bureaucrats, and Asymmetric Information." *American Journal of Political Science* 31 (November): 796–828.
- . 1985. "Bureaucratic Expertise versus Legislative Authority: A Model of

- Deception and Monitoring in Budgeting." *American Political Science Review* 79 (4): 1041–60.
- Bennett, D. Scott, and Allan C. Stam III. 1996. "The Duration of Interstate Wars, 1816–1985." *American Political Science Review* 90 (March): 239–57.
- Berkowitz, Edward, 1987. *Disabled Policy*. Cambridge: Cambridge University Press.
- Berman, P. 1980. "Thinking about Programmed and Adaptive Implementation: Matching Strategies to Situations." In *Why Policies Succeed or Fail*, ed. H. Ingram and S. Mann, 205–27. Beverly Hills: Sage.
- Bernstein, Marver H. 1955. *Regulating Business by Independent Commission*. Princeton: Princeton University Press.
- Berry, Frances, and William Berry. 1990. "State Lottery Adoptions as Policy Innovations." *American Political Science Review* 84 (June): 395–415.
- Berry, William, Evan Ringquist, Richard Fording, and Russell Hanson. 1998. "Measuring Citizen and Government Ideology in the American States, 1960–93." *American Journal of Political Science* 42.
- Bianco, William T. 1994. *Trust: Representatives and Constituents*. Ann Arbor: University of Michigan Press.
- Bikhchandani, Sushil, David Hirshleifer, and Ivo Welch. 1992. "A Theory of Fads, Fashion, Custom, and Cultural Change as Informational Cascades." *Journal of Political Economy* 100.
- Blais, André, and Stéphane Dion, eds. 1991. *The Budget-Maximizing Bureaucrat: Appraisals and Evidence*. Pittsburgh: University of Pittsburgh Press.
- Blau, Peter. 1968. "The Hierarchy of Authority in Organizations." *American Journal of Sociology* 73 (January): 453–67.
- Bohte, John, and Kenneth J. Meier. 2000. "Goal Displacement: Assessing the Motivation for Organizational Cheating." *Public Administration Review* 60 (March/April): 173–82.
- Bosworth, Barry P., Andrew S. Carron, and Elisabeth Rhyne. 1987. *The Economics of Federal Credit Programs*. Washington, DC: Brookings Institution.
- Boyne, George A. 1998. "Competitive Tendering in Local Government: A Review of Theory and Evidence." *Public Administration* 76 (winter).
- Bozeman, Barry. 1987. *All Organizations Are Public*. San Francisco: Jossey-Bass.
- Brehm, John, and Scott Gates. 1999. "The Task Allocation Problem in Public Bureaucracies." Paper presented at the annual meeting of the Midwest Political Science Association.
- . 1997. *Working, Shirking, and Sabotage: Bureaucratic Response to a Democratic Public*. Ann Arbor: University of Michigan Press.
- . 1994. "When Supervision Fails to Induce Compliance." *Journal of Theoretical Politics* 6.
- . 1993. "Donut Shops and Speedtraps: Evaluating Models of Supervision of Police Behavior." *American Journal of Political Science* 37.

- Brehm, John, and James Hamilton. 1996. "Noncompliance in Environmental Reporting." *American Journal of Political Science* 40.
- Brest, Paul. 1988. "Further beyond the Republican Revival, toward Radical Republicanism." *Yale Law Journal* 97.
- Breton, Albert, and Ronald Wintrobe. 1975. "The Equilibrium Size of a Budget-Maximizing Bureau: A Note on Niskanen's Theory of Bureaucracy." *Journal of Political Economy* 83 (1): 195–207.
- Brodtkin, Evelyn Z. 1987. "If We Can't Govern, Can We Manage?" *Political Science Quarterly* 102 (4).
- Bryner, Gary C. 1987. *Bureaucratic Discretion: Law and Policy in Federal Regulatory Agencies*. New York: Pergamon.
- Burton, Richard M., and Borge Obel. 1995. *Design Models for Hierarchical Organizations: Computation, Information, and Decentralization*. Boston: Kluwer.
- Callan, Eamon. 1997. *Creating Citizens: Political Education and Liberal Democracy*. New York: Oxford University Press.
- Calvert, Randall, Mathew D. McCubbins, and Barry R. Weingast. 1989. "A Theory of Political Control and Agency Discretion." *American Journal of Political Science* 33 (August): 588–611.
- Calvert, Randall, Mark J. Moran, and Barry R. Weingast. 1987. "Congressional Influence over Policymaking: The Case of the FTC." In *Congress: Structure and Policy*, ed. Mathew D. McCubbins and Terry Sullivan. New York: Cambridge University Press.
- Carley, Kathleen M., and Michel J. Prietula, eds. 1994. *Computational Organization Theory*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Carpenter, Daniel P. 2002. "Groups, the Media, Agency Waiting Costs, and FDA Drug Approval." *American Journal of Political Science* 46 (2): 490–505.
- . 2001. *The Forging of Bureaucratic Autonomy: Networks, Reputations, and Policy Innovation in Executive Agencies, 1862–1928*. Princeton: Princeton University Press.
- . 2000b. "State-Building through Reputation-Building: Coalitions of Esteem and Policy Innovation at the Post Office, 1880–1912." *Studies in American Political Development* 14 (2).
- . 2000c. "Protection without Capture: A Model of Product Approval by a Politically Responsive, Bayesian Regulator." Typescript, University of Michigan.
- . 2000d. "The Non-neutrality of Bureaucratic Memory: Optimal Stopping by Teams with Poisson Forgetting." Typescript, University of Michigan.
- . 1999. "Informational Delegation, Administrative Failure, and the Lifetime of Bureaus." Manuscript, University of Michigan.
- . 1997. "Institutional Selection and Corporate Attachment at the U.S. Department of Agriculture, 1880–1920." Typescript, Princeton University.

- . 1996. "Adaptive Signal Processing, Hierarchy, and Budgetary Control in Federal Regulation." *American Political Science Review* 90 (2): 283–302.
- Carpenter, Daniel P., Kevin M. Esterling, and David M. J. Lazer. 1998. "Strength of Weak Ties in Lobbying Networks: Evidence from Health-Care Politics in the United States." *Journal of Theoretical Politics* 10 (October): 417–44.
- Carpenter, Daniel P., and Michael M. Ting. 2001. "Product Approval with Endogenous Submissions." Typescript, University of Michigan.
- Center for Deliberative Polling. 1996. The National Issues Convention, January 1996, Austin, Texas. <<http://www.la.utexas.edu/research/delpol/Addendum.html#NIC>>.
- . 1994. British Deliberative Poll on Crime, 1994. <<http://www.la.utexas.edu/research/delpol/Addendum.html#brit1>>.
- Centers for Disease Control and Prevention. 1996. *State Tobacco Control Highlights, 1996*. Atlanta: Centers for Disease Control and Prevention.
- Chandler, Alfred. 1990. *Scale and Scope: The Dynamics of Industrial Capitalism*. Cambridge: Harvard University Press.
- Chubb, John E. 1985. "The Political Economy of Federalism." *American Political Science Review* 79 (4): 994–1015.
- Chubb, John E., and Terry M. Moe. 1990. *Politics, Markets, and America's Schools*. Washington, DC: Brookings Institution.
- . 1988. "Politics, Markets, and the Organization of Schools." *American Political Science Review* 82 (December): 1065–87.
- Coase, Ronald H. 1937. "The Nature of the Firm." *Economica* 4:386–405.
- Cofer, Donna Price. 1985. *Judges, Bureaucrats, and the Question of Independence*. Westport, CT: Greenwood.
- Coglianese, Cary. 1997. "Assessing Consensus: The Promise and Performance of Negotiated Rulemaking." *Duke Law Journal* 46: 1255–1349.
- . n.d. "Challenging the Rules: Litigation and Bargaining in the Administrative Process." Manuscript.
- Cohen, Michael D. 1984. "Conflict and Complexity: Goal Diversity and Organizational Search Effectiveness." *American Political Science Review* 78 (2).
- . 1981. "The Power of Parallel Thinking." *Journal of Economic Behavior and Organization* 2.
- Cohen, Michael D., and Robert M. Axelrod. 1984. "Coping with Complexity: The Adaptive Value of Changing Utilities." *American Economic Review* 74.
- Cohen, Michael D., James G. March, and Johan P. Olsen. 1972. "A Garbage Can Model of Organizational Choice." *Administrative Science Quarterly* 17 (1).
- Cohen, Michael D., Rick L. Roilo, and Robert M. Axelrod. 1999. "The Emergence of Social Organization in the Prisoner's Dilemma: How Context-Preservation and Other Factors Promote Cooperation." Santa Fe Institute, Working Paper 99–01–002.

- Conybeare, John A. C. 1984. "Bureaucracy, Monopoly, and Competition: A Critical Analysis of the Budget-Maximizing Model of Bureaucracy." *American Journal of Political Science* 28 (3).
- Conybeare, William J. 1982. *The Modernization of Soviet Industrial Management*. Cambridge: Cambridge University Press.
- Corder, J. Kevin. 1998. "Political Control of Federal Credit Subsidy: Small Business Administration 7(a) Loan Guarantees." *American Review of Public Administration* 28.
- Crawford, Vincent, and Joel Sobel. 1992. "Strategic Information Transmission." *Econometrica* 50.
- Crecine, J. P. 1969. *Governmental Problem-Solving*. Chicago: Rand-McNally.
- Creek, Laverne, Tom Capehart, and Verner Grise. 1994. *U.S. Tobacco Statistics, 1935-92*. Washington, DC: Government Printing Office.
- Crewson, Philip E. 1995. "A Comparative Analysis of Public and Private Sector Entrant Quality." *American Journal of Political Science* 39 (3).
- Crozier, Michel. 1964. *The Bureaucratic Phenomenon*. Chicago: University of Chicago Press.
- Cyert, Richard M., and James G. March. 1963. *A Behavioral Theory of the Firm*. Englewood Cliffs, NJ: Prentice-Hall.
- Dahl, Robert. 1970. *Preface to Democratic Theory*. Chicago: University of Chicago Press.
- Dahl, Robert, and Charles Lindblom. 1953. *Politics, Economics, and Welfare*. New York: Harper and Row.
- Danziger, Sandra K., Ariel Kalil, and Nathaniel J. Anderson. 2000. "Human Capital, Physical Health, and Mental Health of Welfare Recipients: Co-occurrences and Correlates." *Journal of Social Issues* 56 (4): 635-54.
- David, Paul. 1985. "Clio and the Economics of QWERTY." *American Economic Review* 75 (2).
- Davidson, Russell, and James G. MacKinnon. 1993. *Estimation and Inference in Econometrics*. New York: Oxford University Press.
- Davis, Kenneth Culp. 1965. *Administrative Law*. St. Paul: West Publishing.
- DeGroot, Morris. 1970. *Optimal Statistical Decisions*. New York: McGraw-Hill.
- de Haan, Jakob. 1997. "The European Central Bank: Independence, Accountability, and Strategy: A Review." *Public Choice* 93.
- Department of Health and Human Services. 2000. *Reducing Tobacco Use: A Report of the Surgeon General*. Atlanta: Department of Health and Human Services.
- . 1998. *Tobacco Use among U.S. Racial/Ethnic Minority Groups: A Report of the Surgeon General*. Atlanta: Department of Health and Human Services.
- . 1994. *Preventing Tobacco Use among Young People: A Report of the Surgeon General*. Atlanta: Department of Health and Human Services.

- . 1992. *Smoking and Health in the Americas: A Report of the Surgeon General*. Atlanta: Department of Health and Human Services.
- Derthick, Martha. 1990. *Agency under Stress: The Social Security Administration in American Government*. Washington, DC: Brookings Institution.
- . 1972. *New Towns In-Town*. Washington, DC: Urban Institute Press.
- Dewey, John. 1929. *My Pedagogic Creed*. Washington, DC: Progressive Education Association.
- DiMasi, Joseph A., Henry G. Grabowski, and John Vernon. 1995. "R&D Costs, Innovative Output, and Firm Size in the Pharmaceutical Industry." *International Journal of the Economics of Business* 2(2).
- DiMasi, Joseph A., Ronald W. Hansen, Henry G. Grabowski, and Louis Lasagna. 1991. "The Cost of Innovation in the Pharmaceutical Industry." *Journal of Health Economics* 10.
- Dixit, Avinash K. 1993. *The Art of Smooth Pasting*. Chur, Switzerland: Harwood Academic Publishers.
- Dixit, Avinash K., and Robert S. Pindyck. 1994. *Investment under Uncertainty*. Princeton: Princeton University Press.
- Dolgoff, Ralph, Donald Feldstein, and Louise Skolnik. 1993. *Understanding Social Welfare*. 3d ed. New York: Longman.
- Downey, La Vonne, and John Gardiner. 1996. *Reducing Youth Access to Tobacco: A Partial Inventory of State Initiatives*. Chicago: University of Chicago Press.
- Downs, Anthony. 1972. "Up and Down with Ecology: The "Issue-Attention Cycle." *Public Interest* 28 (summer).
- . 1967. *Inside Bureaucracy*. Boston: Little, Brown.
- . 1957. *An Economic Theory of Democracy*. New York: Harper.
- Downs, George, and Patrick Larkey. 1986. *The Search for Government Efficiency*. Philadelphia: Temple University Press.
- Dranove, David, and David Meltzer. 1994. "Do More Important Drugs Reach the Market Sooner?" *RAND Journal of Economics* 25 (3).
- Easterbrook, Frank H. 1983. "Statute's Domains." *University of Chicago Law Review* 50.
- Edwards, J. Terry, John Nalbandian, and Kenneth R. Wedel. 1981. "Individual Values and Professional Education." *Administration and Society* 13 (2): 123–33.
- Eijffinger, Sylvester, and Jakob de Haan. 1996. The Political Economy of Central Bank Independence. Princeton Special Papers in International Economics, no. 19.
- Eijffinger, Sylvester, Marco Hoeberichts, and Eric Schaling. 1996. "Central Bank Independence: A Panel Data Approach." *Public Choice* 89.
- Eisner, Marc. 2000. *Regulatory Politics in Transition*. 2d ed. Baltimore: Johns Hopkins University Press.

- . 1991. *Antitrust and the Triumph of Economics*. Chapel Hill: University of North Carolina Press.
- Eisner, Marc, and Kenneth Meier. 1990. "Presidential Control versus Bureaucratic Power: Explaining the Reagan Revolution in Antitrust." *American Journal of Political Science* 34.
- Eisner, Neil R. 1989. "Agency Delay in Informal Rulemaking." *Administrative Law Journal* 3.
- . 1984. "Regulatory Negotiation: A Real World Experience." *Federal Bar News and Journal* 31.
- Elazar, Daniel J. 1984. *American Federalism: A View from the States*. 3d ed. New York: Harper and Row.
- EPA (Environmental Protection Agency). 1987. *Unfinished Business: A Comparative Assessment of Environmental Problems*. Washington, DC: Environmental Protection Agency.
- Epstein, David, and Sharyn O'Halloran. 1999. *Delegating Powers: A Transaction Cost Politics Approach to Policy Making under Separate Powers*. New York: Cambridge University Press.
- . 1996. "Divided Government and the Design of Administrative Procedures: A Formal Model and Empirical Test." *Journal of Politics* 58 (May): 373–97.
- . 1994. "Administrative Procedures, Information, and Agency Discretion." *American Journal of Political Science* 38 (August): 697–722.
- Epstein, Steven. 1996. *Impure Science: AIDS, Activism, and the Politics of Knowledge*. Berkeley: University of California Press.
- Fayole, Henri. 1949. *General and Industrial Management*. New York: Pitman.
- Federalist 10 (Madison). Library of Congress (on-line). <http://memory.loc.gov/const/fed/fed_10.html>.
- Federalist 63 (Madison or Hamilton). Library of Congress (on-line). <http://memory.loc.gov/const/fed/fed_63.html>.
- Fenno, Richard F., Jr. 1978. *Home Style: House Members in Their Districts*. Glenview, IL: Scott, Foresman.
- Ferejohn, John. 1987. "The Structure of Agency Decision Processes." In *Congress: Structure and Policy*, ed. Mathew D. McCubbins and Terry Sullivan. New York: Cambridge University Press.
- Finer, Herman. 1941. "Administrative Responsibility in Democratic Government." *Public Administration Review* 1 (summer): 335–50.
- Fiorina, Morris P. 1986. "Legislator Uncertainty, Legislative Control, and the Delegation of Legislative Power." *Journal of Law, Economics, and Organization* 2.
- . 1985. "Group Concentration and the Delegation of Legislative Authority." In *Regulatory Policy and the Social Sciences*, ed. Roger G. Noll. Berkeley: University of California Press.

- . 1982. "Legislative Choice of Regulatory Forms: Legal Process or Administrative Process?" *Public Choice* 39.
- . 1981. *Retrospective Voting in American National Elections*. New Haven: Yale University Press.
- Fishkin, James S. 1996. "The Televised Deliberative Poll: An Experiment in Democracy." In *The Annals of the American Academy of Political and Social Science*. London: Sage Periodicals Press.
- Frederickson, H. George. 1997. *The Spirit of Public Administration*. San Francisco: Jossey-Bass.
- Friedman, Daniel. 1991. "Evolutionary Games in Economics." *Econometrica* 59.
- Friedrich, Carl J. 1940. "Public Policy and the Nature of Administrative Responsibility." *Public Policy* 1:3–24.
- Fritschler, A. Lee, and James Hoefler. 1995. *Smoking and Politics*. Englewood Cliffs, NJ: Prentice-Hall.
- GAO (United States General Accounting Office). 1995. "FDA Drug Approval: Review Time Has Decreased in Recent Years." GAO/PMED-96-1, Washington, DC, October.
- . 1992. "Social Security: Racial Differences in Disability Decisions Warrants Further Investigation." Washington, DC: HRD-92-56.
- . 1978. "A Plan for Improving the Federal Disability Determination Process by Bringing It under Complete Federal Management Should Be Developed." Washington, DC: HRD 78-146.
- . 1977. *Fundamental Improvements Needed for Timely Promulgation of Health Program Regulations*. Washington, DC: U.S. General Accounting Office.
- Gill, Jeff, and Kenneth J. Meier. 2000. "Public Administration Research and Practice: A Methodological Manifesto." *Journal of Public Administration Research and Theory* 10 (January): 157–200.
- Goggin, Malcolm L., Ann O'M. Bowman, James P. Lester, and Laurence J. O'Toole Jr. 1990. *Implementation Theory and Practice: Toward a Third Generation*. Glenview, IL: Foresman and Little, Brown Higher Education.
- Goodnow, Frank. 1900. *Politics and Administration: A Study in Government*. New York: Macmillan.
- Goodsell, Charles T. 1994. *The Case for Bureaucracy*. 3d ed. Chatham, NJ: Chatham House.
- . 1983. *The Case for Bureaucracy*. Chatham, NJ: Chatham, House.
- Gordon, Sanford C. 2000. "Policy Learning and Regulatory Inspection Regimes." Paper presented at the annual meeting of the Midwest Political Science Association. Chicago.
- . 1999. "Managing Fairness." Ph.D. diss., Department of Politics, Princeton University.

- Gormley, William. 1989. *Taming the Bureaucracy: Muscles, Prayers, and Other Strategies*. Princeton: Princeton University Press.
- Graham, John D., and Jonathan B. Wiener. 1995. "Confronting Risk Tradeoffs." In *Risk versus Risk: Tradeoffs in Protecting Health and the Environment*, ed. John Graham and Jonathan Wiener. Cambridge: Harvard University Press.
- Granovetter, Mark. 1973. "The Strength of Weak Ties." *American Journal of Sociology* 78 (May): 1360–80.
- Gray, Wayne, and John Scholz. 1993. "Does Regulatory Enforcement Work? A Panel Analysis of OSHA Enforcement." *Law and Society Review* 27.
- Greene, William H. 2000. *Econometric Analysis*. 4th ed. Upper Saddle River, NJ: Prentice-Hall.
- . 1997. *Econometric Analysis*. 3d ed. New York: Prentice-Hall.
- . 1993. *Econometric Analysis*. 2d ed. Englewood Cliffs, NJ: Prentice-Hall.
- Grofman, Bernard, and Donald Wittman. 1989. *The Federalist Papers and the New Institutionalism*. New York: Agathon.
- Gujarati, Damodar. 1995. *Basic Econometrics*. 3d ed. New York: McGraw-Hill.
- Gulick, Luther. 1937. "Notes on the Theory of Organization." In *Papers on the Science of Administration*, ed. Luther Gulick and Lydal Urwick, 191–95. New York: Institute of Public Administration, Columbia University.
- Gulick, Luther, and Lydal Urwick, eds. 1937. *Papers on the Science of Administration*. New York: Institute of Public Administration, Columbia University.
- Gupta, Rameshwar D., and Donald St. P. Richards. 1987. "Multivariate Liouville Distributions." *Journal of Multivariate Analysis* 23.
- Gutmann, Amy. 1987. *Democratic Education*. Princeton: Princeton University Press.
- Hall, Thad E., and Laurence J. O'Toole. 2000. "Structures for Policy Implementation: An Analysis of National Legislation." *Administration and Society* 31 (January): 667–86.
- Hamilton, James T. 1996. "Going by the (Informal) Book: The EPA's Use of Informal Rules in Enforcing Hazardous Waste Laws." *Advances in the Study of Entrepreneurship, Innovation, and Growth* 7: 109–55.
- . 1994. *Time Series Analysis*. Princeton: Princeton University Press.
- . 1992. *Regression with Graphics*. Pacific Grove, CA: Brooks/Cole.
- Hamilton, James T., and Christopher H. Schroeder. 1994. "Strategic Regulators and the Choice of Rulemaking Procedures: The Selection of Formal vs. Informal Rules in Regulating Hazardous Waste." *Law and Contemporary Problems* 57 (spring): 111–60.
- Hammond, Thomas H. 1996. "Formal Theory and the Institutions of Governance." *Governance* 9.
- . 1986. "Agenda Control, Organizational Structure, and Bureaucratic Politics." *American Journal of Political Science* 30 (May).

- Hammond, Thomas H., and Christopher K. Butler. 2003. "Some Complex Answers to the Simple Question 'Do Institutions Matter?': Policy Choice and Policy Change in Presidential and Parliamentary Systems." *Journal of Theoretical Politics* 15: 145–200.
- Hammond, Thomas H., and Jack H. Knott. 2000. "Public Management, Administrative Leadership, and Policy Choice." In *Advancing Public Management: New Developments in Theory, Methods, and Practice*, ed. Jeffrey L. Brudney, Laurence J. O'Toole Jr., and Hal G. Rainey. Washington, DC: Georgetown University Press.
- . 1999. "Political Institutions, Public Management, and Policy Choice." *Journal of Public Administration Research and Theory* 9.
- . 1996. "Who Controls the Bureaucracy? Presidential Power, Congressional Dominance, Legal Constraints, and Bureaucratic Autonomy in a Model of Multi-institutional Policymaking." *Journal of Law, Economics, and Organization* 12 (April): 119–66.
- Hammond, Thomas H., and Gary J. Miller. 1987. "The Core of the Constitution." *American Political Science Review* 81 (December): 1155–74.
- Haque, M. S. 1996. "The Intellectual Crisis in Public Administration in the Current Epoch of Privatization." *Administration and Society* 27.
- Harris, Richard A., and Sidney M. Milkis. 1996. *The Politics of Regulatory Change: A Tale of Two Agencies*. 2d ed. New York: Oxford University Press.
- Harrison, Michael. 1985. *Brownian Motion and Stochastic Flow Systems*. New York: Wiley.
- Harter, Philip J. 1982. "Negotiated Rulemaking: A Cure for Malaise." *Georgetown Law Journal* 71.
- Hasenfeld, Yeheskel, ed. 1992. *Human Services as Complex Organizations*. Newbury Park, CA: Sage.
- Hassapis, Christis. 1996. "Are Bureaucrats Efficient? An Application to the Provision of AFDC." *Public Choice* 86.
- Hawkins, Keith, and John M. Thomas. 1989. "Rule Making and Discretion: Implications for Designing Regulatory Policy." In *Making Regulatory Policy*, ed. Keith Hawkins and John M. Thomas. Pittsburgh: University of Pittsburgh Press.
- Hedge, David M., Donald C. Menzel, and Mark A. Krause. 1989. "The Intergovernmental Milieu and Street-level Implementation." *Social Science Quarterly* 70 (2).
- Hedge, David M., and Michael J. Scicchitano. 1994. "Regulating in Space and Time: The Case of Regulatory Federalism." *Journal of Politics* 56 (1): 134–53.
- Heimann, C. F. Larry. 1997. *Acceptable Risks: Politics, Policy, and Risky Technologies*. Ann Arbor: University of Michigan Press.
- . 1993. "Understanding the *Challenger* Disaster: Organizational Structure and the Design of Reliable Systems." *American Political Science Review* 87.

- Heinz, John P., Edward O. Laumann, Robert L. Nelson, and Robert H. Salisbury. 1993. *The Hollow Core: Private Interests in National Policy Making*. Cambridge: Harvard University Press.
- Henig, Jeffrey. 1994. *Rethinking School Choice: Limits of the Market Metaphor*. Princeton: Princeton University Press.
- Henry, Nicholas. 1995. *Public Administration and Public Affairs*. 6th ed. Englewood Cliffs, NJ: Prentice-Hall.
- Herring, E. Pendleton. 1936. *Public Administration and the Public Interest*. New York: McGraw-Hill.
- Hess, Frederick. 1999. *Spinning Wheels: The Politics of Urban School Reform*. Washington, DC: Brookings Institution Press.
- Higgins, Richard S., William F. Shughart II, and Robert D. Tollison. 1987. "Dual Enforcement of the Antitrust Laws." In *Public Choice and Regulation*, ed. Robert J. Mackay, James C. Miller III, and Bruce Yandle. Stanford: Hoover Institution Press.
- Hill, Jeffrey S., and Carol S. Weissert. 1995. "Implementation and the Irony of Delegation: The Politics of Low-Level Radioactive Waste Disposal." *Journal of Politics* 57 (2).
- Hirschman, Albert O. 1970. *Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations, and States*. Cambridge: Harvard University Press.
- Hirshliefer, Jack, and John G. Riley. 1992. *The Analytica of Uncertainty and Information*. New York: Cambridge University Press.
- Hirshman, Linda R. 1989. "Kicking over the Traces of Self-Government." *Chicago-Kent Law Review* 64.
- Holmström, Bengt. 1982. "Moral Hazard in Teams." *Bell Journal of Economics* 13.
- Horn, Murray J. 1995. *The Political Economy of Public Administration: Institutional Choice in the Private Sector*. New York: Cambridge University Press.
- Horn, Murray J., and Kenneth A. Shepsle. 1989. "Commentary on 'Administrative Arrangements and the Political Control of Agencies': Administrative Process and Organizational Form as Legislative Responses to Agency Costs." *Virginia Law Review* 75:504–9.
- Howards, Irving, Henry P. Brehm, and Saad Z. Nagi. 1980. *Disability: From Social Problem to Federal Program*. New York: Praeger.
- Hsiao, Cheng. 1986. *Analysis of Panel Data*. New York: Cambridge University Press.
- Huber, John D. 2000. "Delegation to Civil Servants in Parliamentary Democracies." *European Journal of Political Research* 37 (May): 397–413.
- Huber, John D., and Charles R. Shipan. 2002. *Deliberate Discretion? The Institutional Foundations of Bureaucratic Autonomy*. New York: Cambridge University Press.
- . 2000. "A Comparative Theory of Statutory Control of Bureaucrats." Typescript, Columbia University.

- Humphreys, N. Macartan. 2001. "Core Existence in Multigroup Spatial Games." Paper presented at the annual meeting of the American Political Science Association, San Francisco.
- Huntington, Samuel P. 1952. "The Marasmus of the ICC." *Yale Law Journal* 61 (April): 467–509.
- Hyman, David. 1996. *Public Finance: A Contemporary Application of Theory to Practice*. 5th ed. Fort Worth: Dryden.
- Hyneman, Charles. 1950. *Bureaucracy in a Democracy*. New York: Harper.
- Inglehart, Ronald. 1990. *Culture Shift in Advanced Industrial Society*. Princeton: Princeton University Press.
- Ingraham, Patricia W., and Amy E. Kneedler. 1999. "Dissecting the Black Box Revisited." Paper presented at the Governance Workshop, University of Arizona. May.
- Ippolito, Dennis S. 1984. *Hidden Spending*. Chapel Hill: University of North Carolina Press.
- Jacobson, Peter, and Jeffrey Wasserman. 1997. *Tobacco Control Laws*. Santa Monica: Rand.
- Jensen, Michael, and William Meckling. 1976. "Theory of the Firm: Managerial Behavior, Agency Costs, and Capital Structure." *Journal of Financial Economics* 3 (October): 305–60.
- Johnson, Ronald N., and Gary D. Libecap. 1994. *The Federal Civil Service System and the Problem of Bureaucracy: The Economics and Politics of Institutional Change*. Chicago: University of Chicago Press.
- Jones, Bryan D. 2001. *Politics and the Architecture of Choice*. Chicago: University of Chicago Press.
- Joskow, Paul. 1974. "Inflation and Environmental Concern: Structural Change in the Process of Public Utility Price Regulation." *Journal of Law and Economics* 17.
- Jovanovic, Boyan. 1979. "Job Matching and the Theory of Turnover." *Journal of Political Economy* 87 (5): 972–90.
- Kadushin, Alfred. 1992. *Supervision in Social Work*. 3d ed. New York: Columbia University Press.
- Kaitin, Kenneth I., and Michael Manocchia. 1997. "The New Drug Approvals of 1993, 1994, and 1995: Trends in Drug Development." *American Journal of Therapeutics* 4.
- Kaitin, Kenneth I., Michael Manocchia, Mark Seibring, and Louis Lasagna. 1994. "The New Drug Approvals of 1990, 1991, and 1992: Trends in Drug Development." *Journal of Clinical Pharmacology* 34.
- Katz, Jonathan N., and Gary King. 1999. "A Statistical Model of Multiparty Electoral Data." *American Political Science Review* 93.
- Katz, Michael B. 1989. *The Undeserving Poor: From the War on Poverty to the War on Welfare*. New York: Patheon.

- Kaufman, Herbert. 1991. *Time, Chance, and Organizations*. 2d ed. Chatham, NJ: Chatham House.
- . 1977. *Red Tape, Its Origins, Uses, and Abuses*. Washington, DC: Brookings Institution.
- . 1976. *Are Government Organizations Immortal?* Washington, DC: Brookings Institution.
- . 1973. *Administrative Feedback*. Washington, DC: Brookings Institution.
- . 1960. *The Forest Ranger: A Study in Administrative Behavior*. Baltimore: Johns Hopkins University Press.
- Keech, William, and K. Pak. 1989. "Electoral Cycles and Budgetary Growth in Veteran's Benefit Programs." *American Journal of Political Science* 33.
- Keiser, Lael R. 2001. "Street-Level Bureaucrats, Administrative Power, and Manipulation of Federal Social Security Disability Programs." *State Politics and Policy Quarterly* 1 (2).
- . 1999. "State Bureaucratic Discretion and the Administration of Social Welfare Programs: The Case of Social Security Disability." *Journal of Public Administration Research and Theory* 9 (1): 87–106.
- Keiser, Lael R., and Kenneth J. Meier. 1996. "Policy Design, Bureaucratic Incentives, and Public Management: The Case of Child Support Enforcement." *Journal of Public Administration Research and Theory* 6 (3).
- Keiser, Lael R., and Joe Soss. 1998. "With Good Cause: Bureaucratic Discretion and the Politics of Child Support Enforcement." *American Journal of Political Science* 42 (4): 1133–56.
- Kerwin, Cornelius M. 1999. *Rulemaking: How Government Agencies Write Law and Make Policy*. 2d ed. Washington, DC: Congressional Quarterly Press.
- Kerwin, Cornelius M., and Scott R. Furlong. 1992. "Time and Rulemaking: An Empirical Test of Theory." *Journal of Public Administration Research and Theory* 2.
- Kettl, Donald F. 1993. *Sharing Power: Public Governance and Private Markets*. Washington, DC: Brookings Institution.
- Key, V. O. 1959. "Legislative Control." In *Elements of Public Administration*, ed. Fritz Morstein Marx, 312–36. Englewood Cliffs, NJ: Prentice-Hall.
- Khademian, Anne M. 1995. "Reinventing a Government Corporation: Professional Priorities and a Clear Bottom Line." *Public Administration Review* 55 (January/February): 17–28.
- . 1992. *SEC and Capital Market Regulation*. Pittsburgh: University of Pittsburgh Press.
- King, Gary, 1989. *Unifying Political Methodology: The Likelihood Theory of Statistical Inference*. New York: Cambridge University Press.
- . 1988. "Statistical Models for Political Science Event Counts: Bias in Conventional Procedures and Evidence for the Exponential Poisson Regression Model." *American Journal of Political Science* 32.

- Kleinbaum, David G., Lawrence L. Kupper, and Keith E. Muller. 1988. *Applied Regression Analysis and Other Multivariable Methods*. Boston: PWS-Kent.
- Knight, Kenneth. 1967. "A Descriptive Model of Intra-firm Innovative Process." *Journal of Business* 40.
- Knott, Jack H., and Gary J. Miller. 1987. *Reforming Bureaucracy: The Politics of Institutional Choice*. Englewood Cliffs: Prentice-Hall.
- Kolko, Gabriel. 1966. *Railroads and Regulations, 1877-1916*. New York: Norton.
- Kollman, Ken, John H. Miller, and Scott E. Page. 1992. "Adaptive Parties in Spatial Elections." *American Political Science Review* 86 (4): 929-37.
- Krause, George A. 1999. *A Two-Way Street: The Institutional Dynamics of the Modern Administrative State*. Pittsburgh: University of Pittsburgh Press.
- . 1996a. "The Institutional Dynamics of Policy Administration: Bureaucratic Influence over Securities Regulation." *American Journal of Political Science* 40 (4): 1083-121.
- . 1996b. "Agent Heterogeneity and Consensual Decision Making on the Federal Open Market Committee." *Public Choice* 88 (July): 83-101.
- . 1994. "Federal Reserve Policy Decision Making: Political and Bureaucratic Influences." *American Journal of Political Science* 38 (February): 124-44.
- Kreps, David. [1984] 1990. "Corporate Culture and Economic Theory." In *Perspectives on Positive Political Economy*, ed. James E. Alt and Kenneth A. Shepsle. New York: Cambridge University Press.
- Kritzer, Herbert M. 1998. *Legal Advocacy: Lawyers and Nonlawyers at Work*. Ann Arbor: University of Michigan Press.
- Landau, Martin. 1969. "Redundancy, Rationality, and the Problem of Duplication and Overlap." *Public Administration Review* 29 (4).
- Langbein, Laura I., and Cornelius M. Kerwin. 2000. "Regulatory Negotiation versus Conventional Rule Making: Claims, Counterclaims, and Empirical Evidence." *Journal of Public Administration Theory and Research* 10.
- Laumann, Edward O., and David Knoke. 1987. *The Organizational State: Social Choice in National Policy Domains*. Madison: University of Wisconsin Press.
- Levinthal, Daniel, and James G. March. 1981. "A Model of Adaptive Organizational Search." *Journal of Economic Behavior and Organization* 2.
- Lewin Group, Inc., and Pugh Ettinger McCarthy Associates, L.L.C. 2001. *Evaluation of SSA's Disability Quality Assurance (QA) Processes and Development of QA Options That Will Support the Long-Term Management of the Disability Program*. Ithaca, NY: The Lewin Group, Cornell University.
- Lewis, David E. 2000a. "Political Insulation and the Durability of United States Government Agencies." Paper presented at the annual meeting of the Midwest Political Science Association. Chicago.
- . 2000b. "The Myth of Agency Immortality: The Politics of Agency Termination." Typescript, College of William and Mary.

- Lewit, Eugene. 1989. "U.S. Tobacco Taxes: Behavioral Effects and Policy Implications." *British Journal of Addiction* 84.
- Licari, Michael. 2001a. "Regulation and Federalism: The Politics of Cigarette Taxation." Paper presented at the Midwest Political Science Association meeting.
- . 2001b. "Smoking and the States: The Politics of State Clean Indoor Air Laws." Paper presented at the American Political Science Association meeting.
- Licari, Michael, and Kenneth J. Meier. 2000. "Regulation and Signaling: When a Tax Is Not Just a Tax." *Journal of Politics* 62.
- . 1997. "Regulatory Policy When Behavior Is Addictive." *Political Research Quarterly* 50.
- Likert, Rensis. 1967. *The Human Organization*. New York: McGraw-Hill.
- Lindblom, Charles E. 1959. "The Science of Muddling Through." *Public Administration Review* 19.
- Lipsky, Michael. 1980. *Street-Level Bureaucrats: Dilemmas of the Individual in Public Services*. New York: Russell Sage Foundation.
- Long, J. Scott. 1997. *Regression Models for Categorical and Limited Dependent Variables*. Thousand Oaks, CA: Sage.
- Long, Norton E. 1952. "Bureaucracy and Constitutionalism." *American Political Science Review* 46 (September): 808–18.
- Loprest, Pamela, and Gregory Acs. 1995. *Profile of Disability among Families on AFDC*. Washington, DC: Urban Institute.
- Lowery, David. 1982. "Public Choice When Services Are Costs: The Divergent Case of Assessment Administration." *American Journal of Political Science* 26.
- Lowi, Theodore J. 1992. "The State of Political Science: How We Are Becoming What We Study." *American Political Science Review* 86.
- . 1979. *The End of Liberalism: the Second Republic of the United States*. 2d ed. New York: Norton.
- . 1969. *The End of Liberalism: Ideology, Policy, and the Crisis of Public Authority*. New York: Norton.
- . 1964. "American Business, Public Policy, Case-Studies, and Political Theory." *World Politics* 16 (July): 677–715.
- Lupia, Arthur. 1994. "Shortcuts versus Encyclopedias: Information and Voting Behavior in California Insurance Reform Elections." *American Political Science Review* 88 (March): 63–76.
- Lupia, Arthur, and Mathew D. McCubbins. 1998. *The Democratic Dilemma: Can Citizens Learn What They Need to Know?* Cambridge: Cambridge University Press.
- . 1994a. "Designing Bureaucratic Accountability." *Law and Contemporary Problems* 57 (1).
- . 1994b. "Learning from Oversight: Fire Alarms and Police Patrols Reconstructed." *Journal of Law, Economics, and Organization* 10.

- Macey, Jonathan. 1992. "Organizational Design and Political Control of Administrative Agencies." *Journal of Law, Economics, and Organization* 8.
- Maddala, G. S. 1992. *Introduction to Econometrics*. 2d ed. New York: Macmillan.
- Magat, Wesley, Alan Krupnick, and Winston Harrington. 1986. *Rules in the Making: A Statistical Analysis of Regulatory Agency Behavior*. Washington, DC: Resources for the Future.
- Majone, G., and Wildavsky, Aaron. 1984. "Implementation as Evolution." In *Implementation*, ed. J. Pressman and Aaron Wildavsky. 3d ed. Berkeley: University of California Press.
- Manchester, Paul. 1976. "Interstate Cigarette Smuggling." *Public Finance Quarterly* 4.
- March, James G. 1999. *The Pursuit of Organizational Intelligence*. Malden, MA: Blackwell.
- March, James G., and Johan P. Olsen. 1976. *Ambiguity and Choice in Organizations*. Bergen, Norway: Universitetsforlaget.
- March, James G., and Herbert A. Simon. 1958. *Organizations*. New York: Wiley.
- Martin, Elizabeth. 1997. "An Informational Theory of the Legislative Veto." *Journal of Law, Economics, and Organization* 13.
- Mashaw, Jerry L. 1998. *Greed, Chaos, and Governance: Using Public Choice to Improve Public Law*. New Haven: Yale University Press.
- . 1983. *Bureaucratic Justice: Managing Social Security Disability Claims*. New Haven: Yale University Press.
- Masuch, Michael, and Perry J. LaPotin. 1989. "Beyond Garbage Cans: An AI Model of Organizational Choice." *Administrative Science Quarterly* 34 (1): 38–67.
- Mayhew, David R. 1974. *Congress: The Electoral Connection*. New Haven: Yale University Press.
- Mazmanian, Daniel A., and Paul A. Sabatier. 1989. *Implementation and Public Policy*. Lanham, MD: University Press of America.
- McCabe, Barbara Coyle, and Janet Coble Vinzant. 1999. "Governance Lessons: The Case of Charter Schools." *Administration and Society* 31.
- McCubbins, Mathew D. 1985. "The Legislative Design of Regulatory Structure." *American Journal of Political Science* 29 (November): 721–48.
- McCubbins, Mathew D., Roger G. Noll, and Barry R. Weingast. 1989. "Structure and Process, Politics and Policy: Administrative Arrangements and the Political Control of Agencies." *Virginia Law Review* 75 (March): 431–82.
- . 1987. "Administrative Procedures as Instruments of Political Control." *Journal of Law, Economics, and Organization* 3 (fall): 243–77.
- McCubbins, Mathew D., and Talbot Page. 1987. "A Theory of Congressional Delegation." In *Congress: Structure and Policy*, ed. Mathew D. McCubbins and Terry Sullivan. New York: Cambridge University Press.

- McCubbins, Mathew D., and Thomas Schwartz. 1984. "Congressional Oversight Overlooked: Police Patrols versus Fire Alarms." *American Journal of Political Science* 28 (February): 165–79.
- McFadden, Daniel. 1976. "The Revealed Preferences of a Public Bureaucracy: Evidence." *Bell Journal of Economics* 7.
- McGraw, Kathleen, and John Scholz. 1991. "Attention to Self-Interest: Effects on Tax Compliance." *Law and Society Review* 25.
- . 1988. "Norms, Social Commitment, and Citizen Adaptation to New Laws." In *Lawyers on Psychology and Psychologists on Law*, ed. P. J. van Koppen, D. J. Hessing, and G. van den Heuvel. Amsterdam: Swets and Zeitlinger.
- McGregor, Douglas. 1960. *The Human Side of Enterprise*. New York: McGraw-Hill.
- McGuire, Thomas G., Michael Coiner, and Larry Spancake. 1979. "Budget Maximizing Agencies and Efficiency in Government." *Public Choice* 34 (3–4).
- Meier, Kenneth J. 2000. *Politics and the Bureaucracy: Policymaking in the Fourth Branch of Government*. 4th ed. Fort Worth: Harcourt College Publishers.
- . 1997. "Bureaucracy and Democracy: The Case for More Bureaucracy and Less Democracy." *Public Administration Review* 57 (May/June): 193–99.
- . 1993a. *Politics and the Bureaucracy: Policymaking in the Fourth Branch of Government*. 3d ed. Pacific Grove, CA: Brooks/Cole.
- . 1993b. "Representative Bureaucracy: A Theoretical and Empirical Exposition." In *Research in Public Administration*, ed. James Perry. Greenwich, CT: JAI Press.
- Meier, Kenneth J., and John Bohte. 2000a. "Ode to Luther Gulick: Span of Control and Organizational Performance." *Administration and Society* 32 (May): 115–37.
- . 2000b. "Structure and Discretion: Missing Links in Representative Bureaucracy." Typescript, Texas A&M University.
- . 1999. "Putting the Bureaucracy Back In: Principals, Agents and Bureaucratic Strategy." Paper presented at the annual meeting of the Midwest Political Science Association.
- Meier, Kenneth J., and Michael Licari. 1997a. "Public Policy Design: Combining Policy Instruments." Paper presented at the American Political Science Association annual meeting, Washington, DC, August.
- . 1997b. "The Effect of Cigarette Taxes on Cigarette Consumption, 1955 through 1994." *American Journal of Public Health* 87.
- Meier, Kenneth J., and Deborah R. McFarlane. 1996. "Statutory Coherence and Policy Implementation." *Journal of Public Policy* 15 (3): 281–98.
- Meier, Kenneth J., and L. G. Nigro. 1976. "Representative Bureaucracy and Policy Preferences: A Study in the Attitudes of Federal Executives." *Public Administration Review* 36:458–69.

- Meier, Kenneth, J. L. Polinard, and Robert D. Wrinkle. 1999. "Politics, Bureaucracy, and Farm Credit." *Public Administration Review* 59 (4): 293–302.
- Meier, Kenneth, J., Robert D. Wrinkle, and J. L. Polinard. 1995. "Politics, Bureaucracy, and Agricultural Policy: An Alternative View of Political Control." *American Politics Quarterly* 23 (October): 427–60.
- Menard, Scott. 1995. *Applied Logistic Regression Analysis*. Thousand Oaks, CA: Sage.
- Merton, Robert K. 1957. "Bureaucratic Structure and Personality." In *Social Theory and Social Structure*, ed. Robert K. Merton. New York: Free Press.
- Meyer, Marshal. 1968. "Two Authority Structures of Bureaucratic Organizations." *Administrative Science Quarterly* 13 (September): 211–28.
- Mezey, Susan Gluck. 1986. "Policymaking by the Federal Judiciary: The Effects of Judicial Review on the Social Security Disability Program." *Policy Studies Journal* 14 (March).
- Migue, J. and G. Belanger. 1974. "Toward a General Theory of Managerial Discretion." *Public Choice* 17.
- Mikva, Abner J. 1988. "The Theory of Public Choice." *Virginia Law Review* 74:167–77.
- Milgrom, Paul, and John Roberts. 1986. "Relying on the Information of Interested Parties." *Rand Journal of Economics* 17.
- Miller, Gary J. 2000. "Above Politics: Credible Commitment and Efficiency in the Design of Public Agencies." *Journal of Public Administration Research and Theory* 10 (April): 289–328.
- . 1992. *Managerial Dilemmas: The Political Economy of Hierarchy*. New York: Cambridge University Press.
- Miller, Gary J., and Terry M. Moe. 1983. "Bureaucrats, Legislators, and the Size of Government." *American Political Science Review* 77 (June): 297–322.
- Milward, H. Brinton, and Keith G. Provan. 1998. "Principles for Controlling Agents: The Political Economy of Network Structure." *Journal of Public Administration Research and Theory* 8 (April): 203–21.
- Mintz, Benjamin W., and Nancy G. Miller. 1991. *A Guide to Federal Agency Rule-making*. 2d ed. Washington, DC: Administrative Conference of the United States.
- Mintzberg, Henry. 1983. *Power in and around Organizations*. Englewood Cliffs, NJ: Prentice-Hall.
- . 1979. *The Structuring of Organizations*. Englewood Cliffs, NJ: Prentice-Hall.
- Miroschnichenko, T. P. 1963. "Optimal Stopping of an Integral of a Wiener Process." *Theory of Probability and Its Applications* 9 (4) (July): 355–92.
- Mitnick, Barry M. 1980. *The Political Economy of Regulation: Creating, Designing, and Removing Regulatory Forms*. New York: Columbia University Press.

- Moe, Ronald, and Robert Gilmour. 1995. "Rediscovering Principles of Public Administration: The Neglected Foundation of Public Law." *Public Administration Review* 55.
- Moe, Terry M. 1997. "Political Institutions: The Neglected Side of the Story." *Journal of Law, Economics and Organization* 6.
- . 1990. "The Politics of Structural Choice: Toward a Theory of Public Bureaucracy." In *Organization Theory: From Chester Barnard to Present and Beyond*, ed. Oliver E. Williamson. New York: Oxford University Press.
- . 1989. "The Politics of Bureaucratic Structure." In *Can the Government Govern?* ed. John E. Chubb and Paul E. Peterson. Washington, DC: Brookings Institution.
- . 1987. "An Assessment of the Positive Theory of 'Congressional Dominance'." *Legislative Studies Quarterly* 12 (November): 475–520.
- . 1985. "Control and Feedback in Economic Regulation: The Case of the NLRB." *American Political Science Review* 79 (December): 1094–116.
- . 1984. "The New Economics of Organization." *American Journal of Political Science* 28 (November): 739–77.
- . 1982. "Regulatory Performance and Presidential Administration." *American Journal of Political Science* 26 (May): 197–224.
- Mosher, Frederick C. 1968. *Democracy and the Public Service*. New York: Oxford University Press.
- Mullainathan, Sendhil. 1998. "A Memory-Based Model of Bounded Rationality." Typescript, Department of Economics, MIT.
- Musolf, Lloyd. 1991. "Government-Sponsored Enterprises and Congress." *Public Administration Review* 51.
- Nalbandian, John, and J. Terry Edwards. 1983. "The Values of Public Administrators." *Review of Public Personnel Administration* (fall): 114–27.
- National Academy of Public Administration. 1999. *Helpful Practices in Improving Government Performance: A Compilation of Papers*. Washington, DC: National Academy of Public Administration.
- . 1987. *Presidential Management of Rulemaking in Regulatory Agencies: A Report*. Washington, DC: National Academy of Public Administration.
- National Center for Education Statistics. 1998. *Teacher Followup Survey*. U.S. Department of Education, CD-ROM, NCES 98–312.
- Nelson, Richard R., and Sidney G. Winter. 1978. "Forces Generating and Limiting Concentration under Schumpeterian Competition." *Bell Journal of Economics* 9.
- Nelson, William E. 1982. *The Roots of American Bureaucracy, 1830–1900*. Cambridge: Harvard University Press.
- Newell, Allen, and Herbert A. Simon. 1972. *Human Problem Solving*. Englewood Cliffs, NJ: Prentice-Hall.

- Niskanen, William A., Jr. 1971. *Bureaucracy and Representative Government*. Chicago: Aldine Atherton.
- . 1968. "The Peculiar Economics of Bureaucracy." *American Economic Review* 58.
- Noll, Roger G. 1985. "Government Regulatory Behavior: A Multidisciplinary Survey and Synthesis." In *Regulatory Policy and Social Sciences*, ed. Roger G. Noll. Berkeley: University of California Press.
- Nordhaus, William D. 1975. "The Political Business Cycle." *Review of Economic Studies* 42.
- North, Douglass C. 1990. *Institutions, Institutional Change, and Economic Performance*. New York: Cambridge University Press.
- Nuthall, Graham. 1999. "Introduction and Background." *International Journal of Educational Research* 31: 141–256.
- Ogul, Morris. 1976. *Congress Oversees the Bureaucracy*. Pittsburgh: University of Pittsburgh Press.
- Olson, Mancur. 1971. *The Logic of Collective Action: Public Goods and the Theory of Groups*. Cambridge: Harvard University Press.
- Olson, Mary. 1997. "Firm Characteristics and the Speed of FDA Drug Approval." *Journal of Economics and Management Strategy* 6 (2).
- . 1996. "Substitution in Regulatory Agencies: FDA Enforcement Alternatives." *Journal of Law, Economics, and Organization* 11.
- . 1995. "Regulatory Agency Discretion among Competing Industries: Inside the FDA." *Journal of Law, Economics, and Organization* 11 (2).
- Osborne, David, and Ted Gaebler. 1993. *Reinventing Government: How the Entrepreneurial Spirit Is Transforming the Public Sector*. New York: Plume.
- Osborne, David, and Peter Plastrik. 1998. *Banishing Bureaucracy*. Reading, MA: Plume.
- Ostrom, Elinor. 1998. "A Behavioral Approach to the Rational Choice Theory of Collective Action." *American Political Science Review* 92 (March): 1–22.
- . 1990. *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge: Cambridge University Press.
- Ostrom, Elinor, Roger B. Parks, and Gordon Whittaker. 1988. "Police Services Study, Phase II, 1977: Rochester, St. Louis, and St. Petersburg." ICPSR 8605.
- O'Toole, Laurence J., Jr. 1997. "Treating Networks Seriously: Practical and Research-Based Agendas in Public Administration." *Public Administration Review* 57 (January/February): 45–52.
- Padgett, John F. 1981. "Hierarchy and Ecological Control in Federal Budgetary Decision Making." *American Journal of Sociology* 87.
- . 1980. "Bounded Rationality in Budgetary Research." *American Political Science Review* 74 (June): 354–72.
- Patel, Kant, and Mark E. Rushefsky. 1995. *Health Care Politics and Policy in America*. Armonk, NY: M. E. Sharpe.

- Peltzman, Sam. 1976. "Toward a More General Theory of Regulation." *Journal of Law and Economics* 19.
- . 1973. "An Evaluation of Consumer Protection Legislation: The 1962 Drug Amendments." *Journal of Political Economy* 81 (5).
- Perrow, Charles. 1986. *Complex Organizations: A Critical Essay*. 3d ed. New York: McGraw-Hill.
- . 1972. *Complex Organizations: A Critical Essay*. Glenview, IL: Scott Foresman.
- Perry, James L., and Lois R. Wise. 1990. "The Motivation Basis of the Public Service." *Public Administration Review* 50 (July/August): 367–73.
- Peterson, Paul. 1981. *City Limits*. Chicago: University of Chicago Press.
- Pierson, Paul. 2000. "Increasing Returns, Path Dependence, and the Study of Politics." *American Political Science Review* 94 (June): 251–68.
- Pindyck, Robert S., and Daniel L. Rubinfeld. 1991. *Econometric Models and Economic Forecasts*. 3d ed. New York: McGraw-Hill.
- Polkington, Brian. 1995. "The Influence of Regulatory Negotiations on the U.S. Environmental Protection Agency as an Institution." Paper presented at the annual meeting of the American Political Science Association, Washington, DC.
- Poole, Keith, and Howard Rosenthal. 1997. *Congress: A Political Economic History of Roll Call Voting*. New York: Oxford University Press.
- Porter, L. W., and E. E. Lawler III. 1965. "Properties of Organization Structure in Relation to Job Attitudes and Job Behavior." *Psychological Bulletin* 64.
- Potoski, Matthew. 2000. "Designing Bureaucratic Performance: Administrative Procedures and the Political Control-Expertise Tradeoff." Typescript, Iowa State University.
- . 1999. "Managing Uncertainty through Bureaucratic Design: Administrative Procedures and State Air Pollution Control Agencies." *Journal of Public Administration and Research Theory* 9 (October): 623–39.
- Pressman, Jeffrey L., and Aaron B. Wildavsky. 1973. *Implementation*. Berkeley: University of California Press.
- Prottas, Jeffrey Manditch. 1979. *People-Processing: The Street-Level Bureaucrat in Public Service Bureaucracies*. Lexington, MA: Lexington Books.
- Quirk, Paul J. 1981. *Industry Influence in Federal Regulatory Agencies*. Princeton: Princeton University Press.
- . 1980. "The Food and Drug Administration." In *The Politics of Regulation*, ed. James Q. Wilson. New York: Basic Books.
- Radner, Roy. 1975. "A Behavioral Model of Cost Reduction." *Bell Journal of Economics* 6.
- Rainey, Hal G. 1997. *Understanding and Managing Public Organizations*. San Francisco: Jossey-Bass.
- Rebell, Michael. 1998. "Fiscal Equity Litigation and the Democratic Imperative." *Journal of Education Finance* 24.

- Redford, Emmette S. 1969. *Democracy in the Administrative State*. New York: Oxford University Press.
- Regulatory Information Service Center. 1998. "Introduction to the Regulatory Plan and the Unified Agenda of Federal Regulatory and Deregulatory Actions." *Federal Register* 63.
- Rice, D., and J. Feldman. 1983. "Living Longer in the United States: Demographic Changes and Health Needs of the Elderly." *Milbank Memorial Fund Quarterly/Health and Society* 61 (3): 362–96.
- Rieselbach, Leroy N. 1995. *Congressional Politics: The Evolving Legislative System*. 2d ed. Boulder: Westview.
- Rigotti, Nancy, David Bourne, Amy Rosen, John Locke, and Thomas Schelling. 1992. "Workplace Compliance with a No-Smoking Law: A Randomized Community Intervention Trial." *American Journal of Public Health* 82.
- Rigotti, Nancy, and Chris Pashos. 1991. "No-Smoking Laws in the United States: An Analysis of State and City Actions to Limit Smoking in Public Places and Workplaces." *Journal of the American Medical Association* 266.
- Rigotti, Nancy, Michael Stoto, Michael Bierer, Amy Rosen, and Thomas Schelling. 1993. "Retail Stores' Compliance with a City No-Smoking Law." *American Journal of Public Health* 83.
- Rigotti, Nancy, Michael Stoto, and Thomas Schelling. 1994. "Do Businesses Comply with a No-Smoking Law? Assessing the Self-Enforcement Approach." *Preventative Medicine* 23.
- Riker, William H. 1982. *Liberalism against Populism: A Confrontation between the Theory of Democracy and the Theory of Social Choice*. Prospect Heights, IL: Waveland.
- Ringquist, Evan. 1995. "Political Control and Policy Impact in EPA's Office of Water Quality." *American Journal of Political Science* 39.
- Ripley, Randall B., and Grace A. Franklin. 1984. *Congress, the Bureaucracy, and Public Policy*. 3d ed. Homewood, IL: Dorsey.
- . 1980. *Congress, the Bureaucracy, and Public Policy*. Rev. ed. Homewood, IL: Dorsey.
- Roethlisberger, F. J., and W. J. Dickson. 1939. *Management and the Worker*. Cambridge: Harvard University Press.
- Rohr, John A. 1986. *To Run a Constitution: The Legitimacy of the Administrative State*. Lawrence: University Press of Kansas.
- Rosenbloom, David H. 2000. "Retrofitting the Administrative State to the Constitution: Congress and the Judiciary's Twentieth Century Progress." *Public Administration Review* 60 (January/February): 39–46.
- Rosenbloom, David H., and Janet C. Featherstonhaugh. 1977. "Passive and Active Representation in the Federal Service." *Social Science Quarterly* 57:873–82.

- Ross, Stephen A. 1973. "The Economic Theory of Agency: The Principal's Problem." *American Economic Review* 63 (May): 134–39.
- Roth, William. 1987. "Disabilities: Physical." *Encyclopedia of Social Work*. 18th ed. Silver Spring, MD: National Association of Social Work.
- Rothenberg, Lawrence. 1994. *Regulation, Organizations, and Politics: Motor Freight Policy at the Interstate Commerce Commission*. Ann Arbor: University of Michigan Press.
- Rourke, Francis E. 1984. *Bureaucracy, Politics, and Public Policy*. 3d ed. Boston: Little, Brown.
- . 1978. "Variations in Agency Power." In *Bureaucratic Power in National Politics*, ed. Francis Rourke. Boston: Little, Brown.
- Rubin, Edward L. 1991. "Beyond Public Choice: Comprehensive Rationality in the Writing and Reading of Statutes." *New York University Law Review* 66.
- Rubin, Irene S. 1985. *Shrinking the Federal Government*. New York: Longman.
- Sabatier, Paul A. 1986. "Top Down and Bottom-Up Approaches to Implementation Research: A Critical Analysis and Suggested Synthesis." *Journal of Public Policy* 6 (1).
- Saltzstein, Grace Hall. 1979. "Representative Bureaucracy and Bureaucratic Responsibility." *Administration and Society* 10 (February): 465–75.
- Schelling, Thomas. 1960. *The Strategy of Conflict*. Cambridge: Harvard University Press.
- Scher, Seymour. 1963. "Conditions for Legislative Control." *Journal of Politics* 25 (August): 526–51.
- Schmidt, Diane E. 1995. "The Presidential Appointment Process, Task Environment Pressures, and Regional Office Case Processing." *Political Research Quarterly* 48 (June): 381–401.
- Schneider, Anne, and Helen Ingram. 1997. *Policy Design for Democracy*. Lawrence: University Press of Kansas.
- . 1993. "Social Construction of Target Populations: Implications for Politics and Policy." *American Political Science Review* 87 (2): 334–47.
- Schneider, Mark, Paul Teske, Christine Roch, and Melissa Marschall. 1997. "Networks to Nowhere: Segregation and Stratification in Networks of Information about Schools." *American Journal of Political Science* 41: 1201–23.
- Schneider, Sandra K., and William G. Jacoby. 1996. "Influences on Bureaucratic Policy Initiatives in the American States." *Journal of Public Administration Research and Theory* 6 (October): 495–522.
- Scholz, John. 1998. "Trust, Taxes, and Compliance." In *Trust and Governance*, ed. Valerie Braithwaite and Margaret Levi. New York: Russell Sage Foundation.
- Scholz, John, and Wayne Gray. 1997. "Can Government Facilitate Cooperation? An Informational Model of OSHA Enforcement." *American Journal of Political Science* 41: 693–717.

- Scholz, John, and Mark Lubell. 1998. "Adaptive Political Attitudes: Duty, Trust, and Fear as Monitors of Tax Policy." *American Journal of Political Science* 42.
- Scholz, John, and Neil Pinney. 1995. "Duty, Fear, and Tax Compliance: The Heuristic Basis of Citizen Behavior." *American Journal of Political Science* 39.
- Scholz, John, Jim Twombly, and Barbara Headrick. 1991. "Street-Level Political Controls over Federal Bureaucracy." *American Political Science Review* 85 (September): 829–50.
- Scholz, John, and Feng Heng Wei. 1986. "Regulatory Enforcement in a Federalist System." *American Political Science Review* 80 (4): 1249–70.
- Schroeder, Christopher H. 1998. "Rational Choice versus Republican Moment Explanations for Environmental Law, 1969–73." *Duke Environmental Law and Policy Forum* 9.
- Seidenfeld, Mark. 1992. "A Civic Republican Justification for the Bureaucratic State." *Harvard Law Review* 105.
- Selden, Sally Coleman, 1997. *The Promise of Representative Bureaucracy: Diversity and Responsiveness in a Government Agency*. Armonk, NY: M. E. Sharpe.
- Shafritz, Jay M., and J. Steven Ott. 1996. *Classics of Organization Theory*. 4th ed. New York: Wadsworth.
- Shapiro, Martin. 1988. *Who Guards the Guardians? Judicial Control of Administration*. Athens: University of Georgia Press.
- Simon, Herbert A. 1997. *Administrative Behavior*. 4th ed. New York: Free Press.
- . 1976. *Administrative Behavior: A Study of Decision-Making Processes in Administrative Organization*. 3d ed. New York: Free Press.
- . 1957. *Models of Man, Social and Rational: Mathematical Essays on Rational Human Behavior in a Social Setting*. New York: Wiley.
- . 1947. *Administrative Behavior*. New York: Macmillan.
- Simon, Herbert A., Donald W. Smithburg, and Victor A. Thompson. 1961. *Public Administration*. New York: Knopf.
- Sivazlian, B. D. 1981. "A Class of Multivariate Distributions." *Australian Journal of Statistics* 23 (2).
- Skowronek, Stephen. 1982. *Building a New American State*. New York: Cambridge University Press.
- Skvoretz, John, and Thomas J. Fararo. 1996. "Status and Participation in Task Groups: A Dynamic Network Model." *American Journal of Sociology* 101 (March): 1366–414.
- Skvoretz, John, and David Willer. 1993. "Exclusion and Power: A Test of Four Theories of Power in Exchange Networks." *American Sociological Review* 58 (December): 801–18.
- Smith, Kevin B., and Kenneth J. Meier. 1995. *The Case against School Choice*. Armonk, NY: M. E. Sharpe.
- Soss, Joe, and Lael R. Keiser. 2001. "The Political Origins of Administrative Ap-

- peals: How Program Designs and Political Environments Shape Resistance to Agency Denials." Paper presented at the annual meetings of the Midwest Political Science Association, Chicago. April.
- . 1999. "Challenged Bureaucracies: Disability Determinations and the Politics of Administrative Appeals." Paper presented at the Midwest Political Science Association meeting, Chicago. April.
- Spann, Girardeau A. 1995. "Color-Coded Standing." *Cornell Law Review* 80.
- Spence, David B. 1999a. "Managing Delegation Ex Ante: Using Law to Steer Administrative Agencies." *Journal of Legal Studies* 28 (2).
- . 1999b. "Agency Discretion and the Dynamics of Procedural Reform." *Public Administration Review* 59 (September/October): 425–42.
- . 1999c. "Imposing Individual Liability as Legislative Policy Choice: Holmesian 'Intuitions' and Superfund Reform." *Northwestern University Law Review* 93.
- . 1997a. "Modeling Away the Delegation Problem." *Journal of Public Administration Research and Theory* 7.
- . 1997b. "Administrative Law and Agency Policymaking: Rethinking the Positive Theory of Political Control." *Yale Journal on Regulation* 14.
- Spence, Michael. 1973. "Job Market Signaling." *Journal of Economics* 87.
- Spence, Michael, and Richard Zeckhauser. 1971. "Insurance, Information, and Individual Action." *American Economic Review* 61 (May): 380–87.
- Spiller, Pablo. 1990. "Politicians, Interest Groups, and Regulators: A Multiple-Principals Agency Theory of Regulation, or Let Them Be Bribed." *Journal of Law and Economics* 33.
- Spriggs, James F. 1996. "The Supreme Court and Federal Administrative Agencies: A Resource-based Theory and Analysis of Judicial Impact." *American Journal of Political Science* 40 (November): 1122–51.
- State of Vermont. 1991. "Environment 1991: Risk to Vermont and Vermonters, a Report by the Public Advisory Committee." Strategy for Vermont's Third Century.
- Steinbruner, John D. 1974. *The Cybernetic Theory of Decision: New Dimensions of Political Analysis*. Princeton: Princeton University Press.
- Stene, Edwin O. 1940. "An Approach to the Science of Administration." *American Political Science Review* 34 (December): 1124–37.
- Stigler, George J. 1971. "The Theory of Economic Regulation." *Bell Journal of Economics* 2.
- Stinchcombe, Arthur L. 1990. *Information and Organizations*. Berkeley: University of California Press.
- Stoker, Robert P. 1991. *Reluctant Partners: Implementing Federal Policy*. Pittsburgh: University of Pittsburgh Press.
- Stone, Deborah. 1984. *The Disabled State*. Philadelphia: Temple University Press.

- Stream, Christopher. 1999. "Health Reform in the States: A Model of State Small Group Health Insurance Market Reforms." *Political Research Quarterly* 52 (3).
- Susskind, Lawrence, and Gerard McMahon. 1985. "The Theory and Practice of Negotiated Rulemaking." *Yale Journal on Regulation* 3.
- Taylor, Frederick W. 1919. *The Principles of Scientific Management*. New York: Harper.
- Thomas, Lacy Glenn. 1990. "Regulation and Firm Size: FDA Impacts on Innovation." *RAND Journal of Economics* 21 (4).
- Thompson, James D. 1967. *Organizations in Action: Social Science Bases of Administrative Theory*. New York: McGraw-Hill.
- Tiebout, Charles. 1956. "A Pure Theory of Local Expenditures." *Journal of Political Economy* 64.
- Tobacco Institute. 1997. *Tax Burden on Tobacco*. Washington, DC: Tobacco Institute.
- Tobin, James. 1958. "Liquidity Preference and Behavior towards Risk." *Review of Economic Studies* 25 (66).
- Tolman, Richard M., and Jody Raphael. 2000. "A Review of Research on Domestic Violence." *Journal of Social Issues* 56 (4): 655–82.
- Tsebelis, George. 1999. "Veto Players and Law Production in Parliamentary Democracies: An Empirical Analysis." *American Political Science Review* 93.
- . 1995. "Decision-Making in Political Systems: Veto Players in Presidentialism, Parliamentarism, Multicameralism, and Multipartyism." *British Journal of Political Science* 25.
- Tsebelis, George, and Jeannette Money. 1997. *Bicameralism*. New York: Cambridge University Press.
- Tufts Center for the Study of Drug Development (CSDD). 1995. "White Paper on Four Areas of Relevance to New Drug Development and Review in the United States." Tufts University, Boston.
- Tullock, Gordon. 1965. *The Politics of Bureaucracy*. Washington, DC: Public Affairs Press.
- Tyack, David. 1974. *The One Best System: A History of Urban Education*. Cambridge: Harvard University Press.
- Tyack, David, and Larry Cuban. 1995. *Tinkering toward Utopia: A Century of Public School Reform*. Cambridge: Harvard University Press.
- U.S. Advisory Commission on Intergovernmental Relations. 1992. *Medicaid: Intergovernmental Trends and Options*. Washington, DC: Advisory Commission on Intergovernmental Relations.
- U.S. Congress. 1984. House. Select Committee on Aging. *Social Security Disability Reviews: A Costly Constitutional Crisis*. 98th Cong., 2d sess., February 28.

- U.S. Congress. 1977. Senate. Committee on Governmental Affairs. *Delay in the Regulatory Process*. 95th Cong., 1st sess.
- U.S. Department of Labor. Bureau of Labor Statistics. 1991. *Handbook of Labor Statistics*. Washington, DC: U.S. Government Printing Office.
- U.S. Social Security Administration. 2002. <<http://www.ssa.gov/notices/supplemental-security-income/8/15/02>>.
- Van Riper, Paul. 1983. "The American Administrative State: Wilson and the Founders—An Unorthodox View." *Public Administration Review* 43 (November/December): 477–90.
- Volden, Craig. 2002. "The Politics of Competitive Federalism: A Race to the Bottom in Welfare Benefits?" *American Journal of Political Science* 46 (2): 352–63.
- . 1999. "The Political Economy of Restrictions on Bureaucratic Discretion." Paper presented at the annual meeting of the Public Choice Society, New Orleans. March 10–12.
- Waldo, Dwight. 1984. *The Administrative State*. 2d ed. New York: Holmes and Meier.
- Wasserman, Jeffrey, Willard Manning, Joseph Newhouse, and John Winkler. 1991. "The Effects of Excise Taxes and Regulations on Cigarette Smoking." *Journal of Health Economics* 10.
- Waterman, Richard, and Kenneth J. Meier. 1998. "Principal-Agent Models: An Expansion?" *Journal of Public Administration Research and Theory* 8 (April): 173–202.
- Weaver, R. Kent, and Bert A. Rockman, eds. 1993. *Do Institutions Matter?* Washington, DC: Brookings Institution.
- Weber, Max. 1947. *The Theory of Social and Economic Organization*, trans. A. M. Henderson and Talcott Parsons. New York: Free Press.
- . [1946] 1922. "Bureaucracy." In *From Max Weber: Essays in Sociology*, ed. H. Gerth and C. W. Mills. Oxford: Oxford University Press.
- Weingast, Barry R. 1984. "The Congressional-Bureaucratic System: A Principal-Agent Perspective (with Application to the SEC)." *Public Choice* 44 (2): 147–91.
- Weingast, Barry R., and William Marshall. 1988. "The Industrial Organization of Congress, or, Why Legislatures, Like Firms, Are Not Organized as Markets." *Journal of Political Economy* 96.
- Weingast, Barry R., and Mark J. Moran. 1983. "Bureaucratic Discretion or Congressional Control? Regulatory Policymaking by the Federal Trade Commission." *Journal of Political Economy* 91 (October): 756–800.
- White, Hal. 1980. "A Heteroskedasticity-Consistent Covariance Matrix and a Direct Test for Heteroskedasticity." *Econometrica* 48.

- White, Leonard D. 1926. *Introduction to the Study of Administration*. New York: Macmillan.
- Whitford, Andrew. 1998. "If I Had a Hammer: Political Control, Prosecution, and Timing." Typescript, Rice University.
- Whitford, Andrew, and Eric Helland. Forthcoming. "Pollution Incidence and Political Jurisdiction: Evidence from the TRI." *Journal of Environmental Economics and Management*.
- Whyte, William H., Jr. 1956. *The Organization Man*. New York: Simon and Schuster.
- Wildavsky, Aaron. [1984] 1964. *The Politics of the Budgetary Process*. 4th ed. Boston: Little, Brown.
- Williamson, Oliver E. 1991. "Comparative Economic Organization: The Analysis of Discrete Structural Alternatives." *Administrative Science Quarterly* 36.
- . 1990. "Chester Barnard and the Incipient Science of Organization." In *Organization Theory: From Chester Barnard to the Present and Beyond*, ed. Oliver E. Williamson. New York: Oxford University Press.
- . 1985. *The Economic Institutions of Capitalism*. New York: Free Press.
- . 1975. *Markets and Hierarchies, Analysis and Antitrust Implications*. New York: Free Press.
- Wilson, James Q. 1989. *Bureaucracy: What Government Agencies Do and Why They Do It*. New York: Basic Books.
- Wilson, Woodrow. 1887. "The Study of Administration." *Political Science Quarterly* 2 (June): 197–222.
- Wood, B. Dan. 1992. "Modeling Federal Implementation as a System: The Clean Air Case." *American Journal of Political Science* 36 (1).
- . 1990. "Does Politics Make a Difference at the EEOC?" *American Journal of Political Science* 34 (May): 503–30.
- . 1988. "Principals, Bureaucrats, and Responsiveness in Clean Air Enforcements." *American Political Science Review* 82 (March): 213–34.
- Wood, B. Dan, and James Anderson. 1993. "The Politics of U.S. Antitrust Regulation." *American Journal of Political Science* 37.
- . 1992. "Bureaucratic Responsiveness and Administrative Design: The Independent Commission versus the Executive Branch." Paper presented at the annual meetings of the Midwest Political Science Association. Chicago. April.
- Wood, B. Dan, and Richard W. Waterman. 1994. *Bureaucratic Dynamics: The Role of Bureaucracy in a Democracy*. Boulder: Westview.
- Wood, B. Dan, and Richard Waterman. 1993. "The Dynamics of Political-Bureaucratic Adaption." *American Journal of Political Science* 37 (May): 497–528.
- . 1991. "The Dynamics of Political Control of the Bureaucracy." *American Political Science Review* 85 (September): 801–28.

- Woodward, Joan. 1965. *Industrial Organization: Theory and Practice*. London: Oxford University Press.
- Woolley, John T. 1993. "Conflict among Regulators and the Hypothesis of Congressional Dominance." *Journal of Politics* 55 (February): 92–114.
- Yandle, Bruce. 1988. "Antitrust Actions and the Budgeting Process." *Public Choice* 59 (December): 263–75.

Contributors

Steven J. Balla, George Washington University, Associate Professor, Department of Political Science.

John Brehm, University of Chicago, Professor and Chairman, Department of Political Science.

Daniel P. Carpenter, Harvard University, Professor, Department of Government.

Kevin Corder, Western Michigan University, Associate Professor, Department of Political Science.

Scott Gates, Michigan State University, Associate Professor, Department of Political Science.

Brad Gomez, University of South Carolina, Assistant Professor, Department of Political Science.

Thomas H. Hammond, Michigan State University, Professor, Department of Political Science.

Lael R. Keiser, University of Missouri, Columbia, Assistant Professor, Department of Political Studies.

George A. Krause, University of South Carolina, Associate Professor, Department of Political Science.

Michael J. Licari, University of Northern Iowa, Assistant Professor, Department of Political Science.

Kenneth J. Meier, Texas A&M University, Charles Puryear Professor of Liberal Arts, Department of Political Science, and Sarah H. Lindsey

Chair in Government, George Bush School of Government and Public Service.

Kevin B. Smith, University of Nebraska, Lincoln, Associate Professor, Department of Political Science.

David B. Spence, University of Texas–Austin, Associate Professor, Department of Management Science and Information Systems, Red McCombs School of Business.

Andrew B. Whitford, University of Kansas, Assistant Professor, Department of Government.

John R. Wright, Ohio State University, Professor, Department of Political Science.

Author Index

- Aberbach, Joel D., 8, 43, 235
Abernathy, Scott F., 301
Achen, Christopher H., 199–200
Aitchison, J., 144, 146
Alchian, Armen, 11, 133
Alexander, F. King, 267
Allison, Graham T., 199
Almond, Gabriel, 204
Alt, James, 199
Anderson, James, 24, 39, 43, 216, 304
Anton, Thomas J., 210
Appleby, Paul H., 2, 5
Argyris, Chris, 13
Arnold, R. Douglas, 24, 26, 106, 126
Arrow, Kenneth J., 8, 12
Arthur, Brian, 163
Ashby, W. Ross, 162
Axelrod, Robert M., 162, 184
- Balla, Steven J., 26, 69, 187, 236, 297,
302
Baltagi, Badi, 285
Banks, Jeffrey S., 9, 25
Barber, Benjamin, 272
Bardach, Edward, 207
Barnard, Chester, 2, 3, 10–11, 44, 48,
134, 259, 294–95, 297
Baron, David P., 101
Bawn, Kathleen, 15, 25, 41, 63, 75,
107, 294, 295, 303
- Beamer, Glenn, 207, 209–11, 214–15
Beck, Nathaniel, 249
Becker, Gary, 283
Belanger, G., 163
Bendor, Jonathan, 2, 9, 25, 126, 161,
162, 164
Berkowitz, Edward, 212, 213
Berman, P., 230
Bernstein, Marver H., 24
Berry, William, 230, 291
Bianco, William T., 106, 113
Bikhchandani, Sushil, 159
Blais, André, 163
Blau, Peter, 19
Bohte, John, 15, 294, 295, 303
Bosworth, Barry, 237
Boyne, George A., 163–64
Bozeman, Barry, 13
Brehm, John, 2, 9–10, 15, 25, 65, 133,
135–37, 145, 156, 159, 294, 299
Brest, Paul, 104
Breton, Albert, 9, 164
Brodkin, Evelyn, 208
Bryner, Gary C., 41, 43, 70, 296
Burton, Richard M., 163
Butler, Christopher K., 75, 77
- Callan, Eamon, 272
Calvert, Randall, 41, 235
Carley, Kathleen M., 163

- Carpenter, Daniel P., 9, 14–15, 24–26, 36, 39, 43–44, 65, 303
 Chandler, Alfred, 163
 Chubb, John E., 208–9, 262–63, 270, 272, 301
 Coase, Ronald H., 11
 Cofer, Donna P., 225
 Coglianesse, Cary, 188, 190, 192–93, 203, 205
 Cohen, Michael D., 161–62, 166, 184
 Conybeare, John A. C., 163
 Corder, J. Kevin, 246, 302
 Corzier, Michel, 2, 6, 48
 Crawford, Vincent, 277
 Crecine, J. P., 162
 Creek, Laverne, 286
 Crewson, Philip E., 164
 Cuban, Larry, 264
 Cyert, Richard M., 2, 4, 161–62

 Dahl, Robert, 5
 David, Paul, 163
 Davidson, Russell, 286
 Davis, Kenneth Culp, 305
 DeGroot, Morris, 31
 Demsetz, Harold, 11, 133
 Derthick, Martha, 207, 213, 218
 Dewey, John, 272
 Dickson, W. J., 3
 Dion, Stéphane, 163
 Dixit, Avinash K., 32, 39–40
 Dolgoff, Ralph, 212, 216
 Downey, La Vonne, 280
 Downs, Anthony, 2, 7, 11, 15, 48, 106, 127, 163, 259, 305
 Dranove, David, 36, 40

 Easterbrook, Frank H., 126
 Edwards, J. Terry, 13
 Eijffinger, Sylvester, 126
 Eisner, Marc, 2, 14, 278
 Eisner, Neil R., 188, 190–91, 194–97, 203
 Elazar, Daniel J., 220
 Epstein, David, 12, 15, 41, 47, 63, 70, 107, 301
 Epstein, Steven, 26, 30

 Fayole, Henri, 3
 Featherstonhaugh, Janet C., 6
 Feldman, J., 221
 Feldstein, Donald, 212, 216
 Fenno, Richard, 106, 113
 Ferejohn, John, 101, 126
 Finer, Herman, 5
 Fiorina, Morris P., 43, 63, 106
 Fishkin, James S., 120, 128, 129
 Franklin, Grace A., 242, 250, 298
 Frederickson, H. George, 5
 Friedrich, Carl J., 4–5
 Fritschler, A. Lee, 282, 284
 Furlong, Scott R., 187–88, 192–93, 195–98

 Gaebler, Ted, 260–61
 Gardiner, John, 280
 Gates, Scott, 2, 9–10, 15, 25, 65, 133, 135–37, 145, 156, 159, 294, 299
 Gill, Jeff, 159, 305
 Goggin, Malcolm L., 207
 Goodnow, Frank, 2, 115
 Goodsell, Charles T., 261
 Gordon, Sanford C., 26, 28, 301, 304
 Gormley, William, 44
 Granovetter, Mark, 303
 Gray, Wayne, 277
 Greene, William H., 199–200, 249, 290
 Grofman, Bernard, 105
 Grossman, Michael, 283
 Gujarati, Damodar, 247

- Gulick, Luther, 3, 12
 Gutmann, Amy, 272
- Hall, Thad E., 296
 Hamilton, James T., 69, 124, 297
 Hammond, Thomas H., 24, 70,
 73–75, 77, 100, 306
 Haque, M. S., 260
 Harrington, Winston, 24
 Harris, Richard A., 242–43
 Harrison, Michael, 34, 40
 Harter, Philip J., 188–92, 202
 Hasenfeld, Yeheskel, 220
 Hassapis, Christis, 126
 Hawkins, Keith, 188, 196
 Headrick, Barbara, 9, 15, 25, 210, 295
 Hedge, David, 210, 217
 Heimann, C. F. Larry, 25, 164
 Heinz, John P., 303
 Henig, Jeffrey, 275
 Henry, Nicholas, 3
 Herring, E. Pendleton, 4
 Hess, Frederick, 264
 Higgins, Richard S., 164
 Hill, Jeffrey S., 208, 209
 Hirshman, Albert O., 104, 262
 Holmström, Bengt, 133
 Horn, Murray J., 12
 Hsiao, Cheng, 249
 Huber, John D., 12, 24, 63, 204, 301
 Humphreys, N. Marccartan, 101
 Huntington, Samuel P., 19
 Hyman, David, 285
 Hyneman, Charles, 5
- Inglehart, Ronald, 99
 Ingraham, Patricia, 301
 Ippolito, Dennis, 237
- Jacobson, Peter, 279–80
 Jensen, Michael, 8, 19
- Johnson, Ronald N., 134
 Jones, Brian D., 165, 257
 Jovanovic, Boyan, 32
- Kadushin, Alfred, 133
 Kaitin, Kenneth I., 24
 Katz, Michael B., 249
 Kaufman, Herbert, 12–15, 158, 210,
 240, 250, 294, 305
 Keech, William, 246
 Keiser, Lael R., 13–14, 17, 207–12,
 213–17, 220–23, 225, 230, 302
 Kerwin, Cornelius M., 187–90,
 192–93, 195–98, 205
 Kettl, Donald F., 163
 Key, V. O., 5
 Khademian, Anne M., 2, 14
 King, Gary, 144, 159, 199, 200
 Kleinbaum, David G., 231
 Knight, Kenneth, 26, 165
 Knott, Jack H., 11, 19, 304
 Kolko, Gabriel, 126
 Kollman, Ken, 162
 Krause, George A., 9–10, 24, 26, 44,
 65, 126, 210, 296–97, 305
 Kreps, David, 134
 Kritzer, Herbert M., 225
 Krupnick, Alan, 24
- Landau, Martin, 164
 Langbein, Laura I., 193
 Levin, Dan, 285
 Levinthal, Daniel, 165
 Lewis, David E., 14
 Lewit, Eugene, 283
 Libecap, Gary D., 134
 Licari, Michael, 276, 278, 285, 291
 Likert, Rensis, 13
 Lindblom, Charles, 167
 Lipsky, Michael, 125, 222
 Long, J. Scott, 5–6

- Loprest, Pamela, 216
 Lowery, David, 260–61
 Lowi, Theodore J., 63, 104, 208, 238, 302
 Lupia, Arthur, 108, 159, 217, 277
- Macey, Jonathan, 236
 Maddala, G. S., 231
 Magat, Wesley, 24
 Majone, G., 208
 Manchester, Paul, 285
 Manocchia, Michael, 24
 March, James G., 2, 4, 11, 13, 16, 18, 48, 161, 162
 Martin, Elizabeth, 41
 Mashaw, Jerry L., 106, 112, 125, 209, 213, 222
 Masuch, Michael, 184
 Mayhew, David R., 106
 Mazmanian, Daniel, 299
 McCabe, Barbara Coyler, 260–61
 McCubbins, Mathew D., 8–9, 15, 19, 25, 41, 43, 63, 107–8, 114, 127–28, 159, 204, 235–36, 296
 McFadden, Daniel, 24, 26
 McGraw, Kathleen, 277
 McGregor, Douglas, 13
 McGuire, Thomas G., 164
 McMahon, Gerard, 188–89, 191–92, 194–95, 203, 205
 Meckling, William, 8, 19
 Meier, Kenneth J., 6, 10, 13–14, 44, 198, 297–98, 302
 Meltzer, David, 36, 40
 Menard, Scott, 268
 Merton, Robert K., 275
 Meyer, Marshal, 19
 Mezey, Susan G., 218
 Migue, J., 163
 Mikva, Abner J., 104
 Milgrom, Paul, 277
 Milkis, Sidney M., 242–43
 Miller, Gary J., 2, 9, 11, 19, 25, 164, 294, 304
 Milward, H. Brinton, 303, 304
 Mintz, Benjamin, 188
 Mintzberg, Henry, 13, 304
 Miroschnichenko, T. P., 32
 Mitnick, Barry M., 8, 10, 19, 298, 307
 Moe, Terry M., 2, 7–9, 11, 15, 19, 24–26, 39, 43, 126, 162, 164, 235–36, 295, 301, 304, 306–7
 Moran, Mark J., 2, 9, 24, 26, 228, 233, 245, 295, 301
 Mosher, Frederick C., 2, 13
 Mullainathan, Sendhil, 38
 Musolf, Lloyd, 237
- Nalbandian, John, 13
 Nelson, Richard, 165
 Nelson, William E., 2, 165
 Newell, Allen, 161–62
 Nigro, L. G., 6
 Niskanen, William A., Jr., 6, 9, 42, 105, 163, 218
 Noll, Roger G., 9, 15, 19, 41–42, 63, 107, 114, 128, 204, 236, 296
 Nordhaus, William D., 246
 North, Douglass C., 11
 Nuthall, Graham, 264, 268
- Obel, Borge, 163
 Ogul, Morris, 8
 O'Halloran, Sharyn, 12, 15, 47, 70, 107, 301
 Olson, Mancur, 105
 Olson, Mary, 24, 26
 Osborne, David, 60, 261
 Ostrom, Elinor, 184, 278–80
 O'Toole, Laurence, Jr., 296, 303–4

- Padgett, John F., 25, 36, 162
 Pak, K., 246
 Patel, Kant, 222
 Peltzman, Sam, 106
 Perrow, Charles, 8, 10, 12, 19
 Perry, James L., 13
 Peterson, Paul, 211
 Pierson, Paul, 12
 Pindyck, Robert S., 32, 215, 231, 290
 Pinney, Neil, 277, 281
 Polinard, L., 10, 238, 297–99, 302
 Polkington, Brian, 195
 Poole, Keith, 246
 Porter, L. W., 275
 Potoski, Matthew, 297
 Pressman, Jeffrey L., 42
 Prietula, Michel J., 163
 Prottas, Jeffrey, 216

 Quirk, Paul J., 30, 44

 Radner, Roy, 165
 Rainey, Hal G., 13
 Rebell, Michael, 267
 Redford, Emmette S., 5
 Rice, D., 221
 Rieselbach, Leroy, 44, 63
 Rigotti, Nancy, 280, 290
 Riker, William H., 106
 Ringquist, Evan, 24–26, 210
 Ripley, Randall B., 242, 250, 298
 Rockman, Bert A., 74–75
 Roethlisberger, F. J., 3
 Rohr, John A., 5, 105
 Rosenbloom, David H., 5–6
 Ross, Stephen A., 8, 19, 298
 Roth, William, 211
 Rothenberg, Lawrence, 9, 24
 Rourke, Francis E., 13, 41–45, 50, 60,
 65, 210, 276, 299, 300
 Rubin, Irene S., 104, 299

 Sabatier, Paul A., 299
 Saltzstein, Grace H., 6
 Schelling, Thomas, 280, 283–84,
 290
 Scher, Seymour, 8
 Schmidt, Diane E., 304
 Schneider, Anne, 216
 Schneider, Mark, 275
 Schneider, Sandra K., 301
 Scholz, John, 9, 15, 25, 210, 277–78,
 280–81, 295
 Schroeder, Christopher H., 118
 Schwartz, Thomas, 8, 9, 15, 25
 Scicchitano, Michael J., 209
 Seidenfeld, Mark, 105
 Selden, Sally Coleman, 6
 Shafritz, Jay M., 275
 Shepsle, Kenneth A., 114, 236
 Shipan, Charles A., 12, 24, 63, 204,
 301
 Signorino, Curtis, 199
 Simon, Herbert A., 2–4, 10, 11, 13,
 16, 18, 24, 44, 48, 161–62, 221, 259,
 294, 296–97
 Skolnik, Louise, 212, 216
 Skowronek, Stephen, 2
 Skvoretz, John, 303
 Smith, Kevin B., 18, 262, 294
 Sobel, Joel, 277
 Soss, Joe, 210, 216, 221, 302
 Spann, Girardeau A., 104
 Spence, David B., 19, 65, 69, 104,
 107, 121, 128, 206, 236, 277, 297,
 300
 Spence, Michael, 19, 297
 Spiller, Pablo, 25
 Spriggs, James F., 305
 Steinbruner, John D., 135
 Stene, Edwin O., 3
 Stigler, George J., 105–6
 Stinchcombe, Arthur L., 11, 48

- Stoker, Robert P., 207–9
 Stoto, Michael, 280, 290
 Stream, Christopher, 230
 Susskind, Lawrence, 188–89, 191–92,
 194–95, 203, 205

 Taylor, Frederick W., 3, 9, 164
 Thomas, Lacy Glenn, 295
 Thompson, James D., 12, 48, 64–65,
 69, 220–22
 Tiebout, Charles, 261
 Tobin, James, 71
 Tolman, Richard, 216
 Tsebelis, George, 75, 202
 Tullock, Gordon, 2, 6, 42, 163
 Twombly, Jim, 9, 15, 25, 210, 295
 Tyack, David, 264

 Urwick, Lydal, 3

 Van Gaalen, Roland, 9, 163, 164
 Van Riper, Paul, 2
 Verba, Sidney, 204
 Vinzant, Janet C., 260–61
 Volden, Craig, 43, 63

 Waldo, Dwight, 2, 5
 Wasserman, Jeffrey, 279–80, 285
 Waterman, Richard, 2, 5, 9–10, 15,
 24, 39, 43, 209–10, 220, 235, 242,
 295, 298
 Weaver, R. Kent, 74–75
 Weber, Max, 2, 115, 260
 Wei, Feng Heng, 9, 15, 210
 Weingast, Barry R., 2, 9, 15, 19, 24–
 26, 41, 43, 63, 107, 114, 128, 233,
 235–36, 245, 295–96, 301
 Weissert, Carol S., 207, 209
 White, Hal, 206
 White, Leonard D., 2
 Whitford, Andrew, 16, 26, 28, 160,
 206, 304–5
 Whyte, William, 275
 Wildavsky, Aaron, 14, 42, 208
 Williamson, Oliver E., 11, 25
 Wilson, James Q., 11, 41, 44–45, 48,
 50, 60, 63, 65, 134–35, 221, 235, 259,
 302, 306
 Wilson, Woodrow, 2
 Wise, Lois R., 13
 Wittman, Donald, 105
 Wood, B. Dan, 2, 5, 9, 15, 24–26, 39,
 43, 208–10, 220, 235, 242, 295, 304
 Woodward, Joan, 19
 Woolley, John T., 9
 Wrinkle, Robert D., 10, 238, 297–99,
 302

 Yandle, Bruce, 25

Subject Index

- abortion policy, 127
accountability, 260
administrative orthodoxy, 254, 271
Administrative Procedure Act of
 1946, 188, 190; notice and com-
 ment requirements, 193
administrative procedures, 24, 25, 233.
 See also procedural environments
administrative rule making, 187–88,
 297. *See also* Administrative Proce-
 dure Act; consensual rule making
administrative state, 107, 293
Aid to Families with Dependent
 Children (AFDC), 213, 216, 217,
 223, 224, 225, 232. *See also* Tempo-
 rary Aid to Needy Families
Arrow's theorem, 126
- bounded rationality, 25, 160, 162
Brown v Board of Education, 275
budget maximization, 7, 107
Budget Reconciliation Act of 1986,
 245
bureaucratic autonomy, 45, 74, 76,
 77, 78; and discretion, 41, 42, 44,
 60, 65, 104–5, 276. *See also* discre-
 tionary authority, and discre-
 tionary contexts
bureaucratic culture, 221
bureaucratic representation, 5–6, 105;
 as active representation, 6; as
 passive representation, 6. *See also*
 bureaucratic autonomy, and
 discretion
bureaucratic structure, 209, 233–37,
 241, 259, 260, 263, 271. *See also*
 political control of bureaucracy
bureaucratic values, 115; and allocative
 efficiency, 163; and efficiency, 163,
 260; and equity, 260 (*see also*
 bureaucratic representation); im-
 portance of mission to, 134; risk
 and, 33, 57, 300
- capture theory, 113, 126
clientele, 210, 299. *See also* bureau-
 cratic autonomy; bureaucratic rep-
 resentation
consensual rule making, 188–92, 200,
 204–5. *See also* administrative rule
 making
- Department of Agriculture, 73, 240
Department of Education, 190
Department of Health, Education
 and Welfare, 212
Department of Justice, 236
Department of Veteran's Affairs, 256
discretionary authority, 266, 270, 271;
 and discretionary contexts, 46, 50,

- discretionary authority (*continued*)
 55, 56, 57, 71. *See also* bureaucratic
 autonomy, and discretion
 divided government, 47, 60
- electoral connection, 112–14, 209
- Environmental Protection Agency,
 128, 187, 190, 192, 194, 197, 205,
 233; activities of Office of Ground
 Water and Drinking Water, 198
- farm credit system, 237, 244; and
 Farmers Home Administration,
 245; and Federal Financing Bank,
 237, 241; and Federal Home Loan
 Bank Board, 237
- Federal Advisory Committee Act of
 1972, 189, 192
- federalism, 209
- Federal Aviation Administration,
 190
- Federal Communications Commis-
 sion, 194, 197, 203
- Federal Power Act of 1935, 128
- federal reserve system, 73
- Federal Trade Commission, 233
- Fish and Wildlife Service, 194, 195,
 197
- Food and Drug Administration,
 26–29, 116, 194
- General Accounting Office, 187, 206,
 212
- goal conflict, 262, 298. *See also*
 political control of bureaucracy;
 principal-agent models
- government reform movements: Fi-
 nancial Institutions Reform, Re-
 covery, and Enforcement Act of
 1989, 244; as Government Perfor-
 mance and Results Act, 160; as Na-
 tional Partnership for Reinventing
 Government, 204
 government-sponsored enterprises,
 237, 240, 251, 255, 256
- Hawthorne experiments, 13
- Health Care Financing Administra-
 tion, 194, 198
- incremental decision making,
 161–62
- Internal Revenue Service, 277
- Interstate Commerce Commission,
 187
- issue attention cycle, 118
- Kefauver Amendments, 37
- Majority Party Unicameral Core, 82,
 85, 96
- Medicaid, 211, 215, 216
- National Advisory Council on Aging,
 190
- National Highway and Traffic Safety
 Administration, 197
- National Motor Carrier Advisory
 Committee, 189–90
- Negotiated Rulemaking Act of 1990,
 189, 190. *See also* Administrative
 Procedure Act; administrative rule
 making
- new institutionalism, 306
- Nuclear Regulatory Commission,
 190, 197, 233
- Occupational Safety and Health Ad-
 ministration, 191, 200, 277; and
 National Advisory Committee on
 Occupational Safety and Health,
 190

- Office of Management and Budget, 198
- organizational change: as adaptation, 162–64, 170, 178; due to asymmetric competition, 176, 177; as a function of bargaining, 42; due to competition, 163–64, 173–74, 179, 182; as a result of imitation, 178–82; the imitative model, 138; as organizational learning, 25; process of refinement, 170
- parliamentary systems, 75–77
- Party Coalition Unicameral Core, 87, 88, 90, 96
- Party-Free Bicameral Core, 92, 96
- Party-Free Bicameral Executive Veto Core, 93, 94, 96
- personnel recruitment, 303; and selection, 133
- policy implementation, 42–46, 125, 207–9, 221; in policy networks, 303, 304; in policy subsystems, 303
- political control of bureaucracy, 24, 234, 242–43; through advisory committees, 196; Congress-centered theories of, 5, 244; using ex ante controls, 236, 296; using ex post controls, 235–36; through hardwiring, 41, 69; use of monitoring, 8–9, 25, 235, 279; and police patrols, 8; procedural controls, 297, 299 (*see also* Administrative Procedure Act). *See also* bureaucratic structure
- politics-administration dichotomy, 2
- presidential systems, 75
- principal-agent models, 7, 8, 9, 10, 14, 19, 107, 133–36, 208, 211, 295, 297, 299, 307; and delegation problems, 106, 125, 126; and effect of agency expertise, 210; the enhanced model (EPA), 135; and information asymmetry, 4, 74, 210, 297–98; role of limited information, 233; shirking behavior and, 134–35
- privatization, 13, 164
- procedural environments, 188. *See also* administrative procedures
- Progressive era, 2–3
- proverbs of administration, 3
- public choice theory, 6, 260, 261, 264, 271; market-based reforms and, 263, 272; public schools and, 262–64; as public sector reform, 259
- regulatory negotiation, 196, 203
- rent-seeking behavior, 106
- Rivers and Harpers Act of 1899, 128
- Rural Electrification Administration, 240
- Safe Drinking Water Act, 198
- Sallie Mae, 245, 251, 256
- Securities and Exchange Commission, 194, 233
- separation of powers, 2, 63
- signaling, 277–82
- Small Business Administration, 244
- Social Security Administration, 157, 218; and Quality Assurance Program, 226; Supplemental Security Income, 208, 211
- span of control, 303
- street-level bureaucracy, 207, 209–13
- supervisor role: as coordinator, 138; as facilitator, 278; with regard to subordinates' preferences, 133
- task environment, 221; complexity of, 47, 62

- Temporary Aid to Needy Families,
213, 216, 223. *See also* Aid to Families with Dependent Children
- transaction cost theory, 10–12, 204, 298
- vertical transfer, 211–14, 217
- voluntary compliance, 280–88.
See also political control of bureaucracy; principal-agent models