

VITAPRIVATE

John H. Aldrich

Home Address

Office Address
28 Churchwell Court

Department of Political Science

Durham, North Carolina 27713

Box 90204

Duke University

aldrich@duke.edu

Durham, North Carolina 27708

Education
B.A.
1969
Allegheny College, Meadville, PA, Political Science

M.A.
1971
University of Rochester, NY, Political Science

Ph.D.
1975
University of Rochester, NY, Political Science

Thesis: "Voting in Two U.S. Presidential Elections: An

Analysis Based on the Spatial Model of Electoral Competition"

Employment
Michigan State University:

Assistant Professor,

1974‑1978

Associate Professor,

1978‑1981

University of Minnesota:

Associate Professor,

1981‑1983

Professor,

1983‑1987

Duke University:

Professor,

1987--

Pfizer-Pratt University Professor,
1997--

University of North Carolina:

Adjunct Professor
2000--
Awards and Honors
Fellow, American Academy of Arts and Sciences, selected in 2001

Fellow, Center for Advanced Study in the Behavioral Sciences, 1989-90

Fellow, Rockefeller Center, Bellagio, Italy, September, 2002

Fellow, Guggenheim Foundation, 2013.

Heinz Eulau Award (best article in the American Political Science Review), (with Eugene
Borgida and John L. Sullivan), 1990

Gladys Kammerer Award (best book on U.S. national policy in political science, APSA),
1996

CQ Press Award (Legislative Studies Section, APSA, best paper on legislative politics,

with David Rohde), 1996

Pi Sigma Alpha Award (best paper, SPSA, with David Rohde), 1997.
Samuel Eldersveld Award (career award, organized section on Political Organizations and
Parties, APSA) 2008.

Frank Johnson Goodnow Award, American Pol. Sci. Assoc. (career service award), 2012
Distinguished Scholar Award, University of Rochester, 2013.
Warren E. Miller Award, EVOP section, American Pol. Sci. Assoc., 2016.
Visiting Positions:

Department of Government, Harvard University, 1996-97.

Venice International University, 2001.

Australia National University, 2006.

Stanford University (Hoover Institute and IRiSS), 2010.
Grants
Research
N.S.F., 1977‑1979
"Nomination Campaigns of 1976"

N.S.F., 1981‑1984
"A Model of Party Activism: Its Policy Basis and

Its Electoral Consequences"

N.S.F., 1984‑1988
"Ideological Constraint, Issue Voting, and the Nature of Political Reasoning" (with Eugene Borgida and John Sullivan)

N.S.F., 2003

“Strategic Voting for the Israeli Knesset, 2003”

N.S.F., 2004-2006
"Presidential Donors' First Reactions to the Bipartisan Campaign Reform Act of 2002 (BCRA): The 2004 Election Cycle." (with Michael Munger and Alexandra Cooper)

N.S.F., 2008

MRI: Acquisition of a Mobile Behavioral Research Laboratory (with Mark Leary, David Neal, and Wendy Wood)

N.S.F., 2010

“RAPID: Assessing Voting Behavior in Elections

N.S.F., 2016

“RAPID: Perceptions of China, an Experiment

Guggenheim, 2013
Fellowship: Southern Parties and Politics, 1832-2012

Teaching
N.E.H., 1977‑1979
Course Development (General Education courses

"Philosophic Foundations of Fundamental Problems

in Public Policy" with Brian Silver, Jeffrey

Straussman, and Jerry Weinberger)

N.S.F., 2002-2006 “Empirical Implications of Theoretical Models” (with

James Alt, Henry Brady, and Robert Franzese)

 2006-2007
“Empirical Implications of Theoretical Models” (with

Henry Brady, Kathleen Bawn, and Elisabeth Gerber)

 2007-2012
“Empirical Implications of Theoretical Models” (with

Henry Brady, Kathleen Bawn, and Elisabeth Gerber)

N.S.F. Dissertation Improvement Grants for Ph.D. Students Directed:
John Ratliff

Daniel Lipinski

Jennifer Merolla

Renan Levine

John Griffin

Victoria DeFrancesco Soto

Jacob Montgomery

Chris DeSante

Teaching Interests
a. American Government and Politics: special interests in voting behavior, campaigns

 and elections, political parties, institutions, democratic theory and practice.

b. Formal Theory: social and collective choice, game theory, spatial modeling

c. Methodology: various statistical methods

d. Various: comparative political parties; comparative behavior; American political history.
Research

Books

Before the Convention: Strategies and Choices in Presidential Nomination Campaigns (Chicago: University of Chicago Press, 1980).

Analysis with a Limited Dependent Variable: Linear Probability, Logit, and Probit Models (1984, Sage Series on Quantitative Analysis) (with Forrest Nelson).

Why Parties? The Origin and Transformation of Political Parties in America (Chicago, University of Chicago Press, 1995).

American Government: People, Institutions and Policies (Boston: Houghton Mifflin, 1986) (with Gary Miller, Charles Ostrom, and David Rohde), 2nd ed., 1990 (with Paul Johnson, et al.), 3rd ed., 1994.

Change and Continuity Series, beginning with Change and Continuity in the 1980 Elections (Washington: Congressional Quarterly Press, 1982) (with Paul R. Abramson and David W. Rohde). Continuing series, detailed separately.

 Why Parties? A Second Look (Chicago, University of Chicago Press, 2011).
Interdisciplinarity: Its Role in a Discipline-Based Academy, Oxford University Press, 2014.

Why Parties Matter: Political Competition and Democracy in the American South, 1832-2012, University of Chicago Press (with John Griffin), 2018.

Books Edited:

Co-editor, A Positive Change in Political Science: The Legacy of Richard D. McKelvey’s Most Influential Writings (Ann Arbor, Mich: University of Michigan Press, 2007) (with James Alt and Arthur M. Lupia).

Co-editor, Improving Public Opinion Surveys: Interdisciplinary Innovation and the American National Election Studies co-editor (Princeton, NJ: Princeton University Press, 2012) (with Kathleen M. McGraw).
Change and Continuity Series (specifics):

Change and Continuity in the 1980 Elections (Washington: Congressional Quarterly Press, 1982) (with Paul R. Abramson and David W. Rohde). (Revised edition, 1983).

Change and Continuity in the 1984 Elections (Washington: Congressional Quarterly Press, 1986) (with Paul Abramson and David Rohde). (Revised edition, 1987).

Change and Continuity in the 1988 Elections (Washington: CQ Press, 1990) (with Paul Abramson and David Rohde). (Revised edition, 1991).

Change and Continuity in the 1992 Elections (Washington: CQ Press, 1994) (with Paul Abramson and David Rohde). (Revised edition, 1995).

Change and Continuity in the 1996 Elections (Washington: CQ Press, 1998) (with Paul Abramson and David Rohde).

Change and Continuity in the 1996 and 1998 Elections (Washington: CQ Press, 1999) (with Paul Abramson and David Rohde).

Change and Continuity in the 2000 Elections (Washington: CQ Press, 2002) (with Paul Abramson and David Rohde).

Change and Continuity in the 2000 and 2002 Elections (Washington: CQ Press, 2003) (with Paul Abramson and David Rohde).

Change and Continuity in the 2004 Elections (Washington: CQ Press, 2006) (with Paul Abramson and David Rohde).

Change and Continuity in the 2004 and 2006 Elections (Washington: CQ Press, 2007) (with Paul Abramson and David Rohde).

Change and Continuity in the 2008 Elections (Washington: CQ Press, 2010) . (with Paul Abramson and David Rohde).

Change and Continuity in the 2008 and 2010 Elections (Washington: CQ Press, 2011) (with Paul Abramson and David Rohde).

Change and Continuity in the 2012 Elections (Washington: CQ Press, 2015) (with Paul Abramson, Brad Gomez, and David Rohde).

Change and Continuity in the 2012 and 2014 Elections (Washington: CQ Press, 2015) (with Paul Abramson, Brad Gomez, and David Rohde).

Chapters in Books

"A Model of the U.S. Presidential Primary Campaign," in Applied Game Theory, ed. by S.J. Brams, A. Schotter, and G. Schwodiauer (Wurzburg‑Wien, Austria: Physica‑Verlag, 1979).

"The Limitations of Equilibrium Analysis in Political Science," (with David W. Rohde), in Political Equilibrium ed. by Peter Ordeshook and Kenneth Shepsle (Boston: Martinus Nijhoff, 1982).

"Logit and Probit Models for Multivariate Analysis with Qualitative Dependent Variables," (with Forrest Nelson) in New Directions in Social Science Research Methods, ed. by William D. Berry and Michael S. Lewis‑Beck, (Sage Publications, 1986).

"The Costs of National Security: Spending for Defense and Spending for Welfare in the United States: 1948‑1983," in Joseph Goldman, ed., Issues and Choices (University Press of America, 1987) (with Raymond Duvall and Jutta Weldes).

"Methods and Actors: The Relationship of Processes to Candidates," in Alexander Heard and Michael Nelson, eds., Perspectives on Presidential Selection (Duke University Press, 1987).

"The Presidency and the Election Process: Campaign Strategy, Voting, and Governance," in The Presidency and the Political System, 2nd ed., Michael Nelson, ed. (CQ Press, 1988) (with Thomas Weko) (pp. 155-187).

"Presidential Nominations and a Clash of Values," in Paul Brace, Christine Harrington, and Gary King, eds. The Presidency in American Politics (New York: New York University Press, 1989).

"Power and Order: The Bases of Institutional Structure and Its Change in the U.S. House of Representatives," in Morris P. Fiorina and David W. Rohde, eds., Home Style and Washington Work (University of Michigan Press, 1989).

"A Social Cognitive Model of Candidate Appraisal," (in John Ferejohn and James Kuklinski, eds., Information and Democratic Processes, Champaign, Ill.: University of Illinois Press, 1990) (with Wendy Rahn, Eugene Borgida, and John Sullivan), 187-206. Reprinted in Controversies in Voting Behavior, Richard G. Niemi and Herbert Weisberg, eds. (Washington, D.C.: CQ Press, 1993).

"The Presidency and the Election Campaign: Framing the Choice in 1988," in Michael Nelson, ed., The Presidency and the Political System, 3rd ed. (Washington: CQ Press, 1990) (with Thomas Weko).

"Presidential Campaigns in Party- and Candidate-Centered Eras," in Under the Watchful Eye: Managing Presidential Campaigns in the Television Era, Mathew D. McCubbins, ed. (Washington, D.C.: CQ Press, 1992).

"Presidential Selection," in Researching the Presidency: Vital Questions, New Approaches, George Edwards III, John H. Kessel, and Bert A. Rockman, eds. (Pittsburgh, Pa.: University of Pittsburgh Press, 1993).

"Rational Choice and the Study of American Politics," in The Dynamics of American Politics: Approaches and Interpretations, Lawrence C. Dodd and Calvin Jillson, eds. (Boulder, Colo.: Westview Press, 1994).

"The Presidency and the Election Campaign," in Michael Nelson, ed., The Presidency and the Political System, 4th ed. (Washington: CQ Press, 1994) (with Thomas Weko).

"The Sixth American Party System: Electoral Change, 1952-1992" in Steven Craig, ed., Broken Contract: Changing Relationships between Americans and their Government, (Westview Press, 1993) (with Richard G. Niemi).

"Foreign Policy and Elections," in Bruce W. Jentleson and Gaddis Smith, editors-in-chief (American Reference Publication Company in conjunction with the Council on Foreign Relations), 1996.

"When is it Rational to Vote?" Perspectives on Public Choice: A Handbook, ed. by Dennis Mueller, (University of Michigan Press, 1997).

"The Presidency and the Election Campaign: Framing the Choice in 1996," in Michael Nelson, ed., The Presidency and the Political System, 5th ed. (Washington: CQ Press, 1998) (with Thomas Weko); reprinted in the 6th ed., (Washington: CQ Press, 2000).

“The Consequences of Party Organization in the House: The Role of the Majority and Minority Parties in Conditional Party Government,” in Polarized Politics: Congress and the President in a Partisan Era (CQ Press, 2000) ed. by Jon R. Bond and Richard Fleisher (with David Rohde).

“Explaining Institutional Change: Soaking and Poking in the U.S Congress,” in Congress on Display, Congress at Work, ed. by William T. Bianco (Ann Arobor, MI: University of Michigan Press, 2000) (with Kenneth A. Shesple)

“The Logic of Conditional Party Government: Revisiting the Electoral Connection,” 7th ed., Congress Reconsidered, ed. by Lawrence C. Dodd and Bruce I. Oppenheimer. Washington, D.C.: CQ Press (with David W. Rohde), 2001.

“Electoral Democracy During Politics as Usual – and Unusual,” in Electoral Democracy, ed. by Michael McKuen and George Rabinowitz, University of Michigan Press, 2002.

“Were Voters Strategic?” Elections in Israel, 1999., ed. by Asher Arian and Michal Shamir (with Paul Abramson), SUNY, Albany Press 2002.

“The Historical Variability in Conditional Party Government, 1877- 1994,” in Party, Process, and Political Change in Congress: New Perspectives on the History of Congress, edited by David Brady and Mathew D. McCubbins, Stanford Press, (with Mark Berger and David Rohde), 17-35.

“Why Congress? What the Failure of the Confederation Congress and the Survival of the Federal Congress Tell Us About the New Institutionalism,” in Party, Process, and Political Change in Congress: New Perspectives on the History of Congress, edited by David Brady and Mathew D. McCubbins, Stanford University Press (with Calvin C. Jillson and Rick K. Wilson), 315-342.

“The Presidency and the Campaign: Creating Voter Priorities in the 2000 Election,” in The Presidency and the Political System, 7th ed. Michael Nelson, ed. (Washington, D.C.: CQ Press, 2003) (with John D. Griffin).

“Coalition Considerations and the Vote.” In Asher Arian and Michal Shamir, eds. The Elections in Israel, 2003 (pp. 180-211). Jerusalem, Israel: Israel Democracy Institute and New Brunswick, NJ: Transaction Press. 2004 (with Andre Blais, Indridi H. Indridason & Renan Levine).

“Congressional Committees in a Partisan Era,” 8th ed., Congress Reconsidered, ed. by Lawrence C. Dodd and Bruce I. Oppenheimer. Washington, D.C.: CQ Press (with David W. Rohde), 2005.

“The Election of 1800: The consequences of the First Change in Party Control,” in Establishing Congress: The Removal to Washington, D.C., and the Election of 1800, ed. by Kenneth R. Bowling and Donald R. Kennon. (Athens, Ohio: Ohio University Press [for the United States Capitol Historical Society], 2005), pp. 23-38.
"One D Is Not Enough: Measuring Conditional Party Government, 1887-2002," in Party, Process, and Political Change in Congress: Further New Perspectives on the History of Congress, edited by David Brady and Mathew D. McCubbins, Stanford University Press, 2007 (with David W. Rohde and Michael Tofias).

The Presidency and the Campaign: Campaigns and Voter Priorities in the 2004 Election,” in The Presidency and the Political System, 8th ed. Michael Nelson, ed. (Washington, D.C.: CQ Press, 2005) (with John D. Griffin and Jill Rickershauser), 219-234.

“Introduction,” in A Positive Change in Political Science: The Legacy of Richard D. McKelvey’s Most Influential Writings , ed. by Aldrich, James Alt, and Arthur M. Lupia (Ann Arbor, Mich: University of Michigan Press, 2007) (with James Alt and Arthur M. Lupia).

“Statistical Tests of Theoretical Results,” in A Positive Change in Political Science: The Legacy of Richard D. McKelvey’s Most Influential Writings , ed. by Aldrich, James Alt, and Arthur M. Lupia (Ann Arbor, Mich: University of Michigan Press, 2007) (with Keith T. Poole).
“Political Parties In and Out of Legislatures,” in Oxford Handbook of Political Institutions, Rod Rhodes, ed. New York: Oxford University Press. 2006. Reprinted in The Oxford Handbook of Political Science, Robert Goodin, general editor (New York: Oxford University, 2009).
“Coalition Considerations and the Vote,” in Asher Arian and Michal Shamir, eds. The Elections in Israel, 2006, Transaction Publishers, New Brunswick, NJ, 2008, pp. 45-66 (with Paul R. Abramson, André Blais, Daniel Lee, and Renan Levine).

“Party and Constituency in the U.S. Senate, 1933-2004,” in Nathan Monroe, Jason M. Roberts, and David W. Rohde, eds., Why Not Parties? (Chicago, Ill.: University of Chicago Press), 2008 (with Michael Brady, Scott de Marchi, Ian McDonald, Brendan Nyhan, David W. Rohde, and Michael Tofias).

“Studying American Elections” in Jan Leighley, ed., Oxford Handbook of American Elections and Political Behavior (New York: Oxford University Press), 2010, pp. 700-715 (with Paul R. Abramson and David W. Rohde).

“Theories of Political Parties,” in L. Sandy Maisel and Jeffrey M. Berry, eds., Oxford Handbook of Political Parties and Interest Groups, (New York: Oxford University Press), (with Jeffery Grynaveski), 2010, pp. 21-36.

“The EITM Approach: Origins and Interpretations.” Janet M. Box-Steffensmeier, Henry E. Brady, David Collier, (eds.) The Oxford Handbook on Political Methodology. Oxford University Press, 2008. (with James Alt and Arthur Lupia).

“Congressional Committees in a Continuing Partisan Era,” Congress Reconsidered, 9th ed. by Lawrence C. Dodd and Bruce I. Oppenheimer. Washington, D.C.: CQ Press (with David W. Rohde), 2008, pp. 217-240.

“Formal Modeling, Strategic Behavior, and the Study of American Elections,” in Jan Leighley, ed., Oxford Handbook of American Elections and Political Behavior (New York: Oxford University Press), 2010, pp. 89-104 (with Arthur Lupia).

“Parties, Elections, and Democratic Politics,” in Jan Leighley, ed., Oxford Handbook of American Elections and Political Behavior (New York: Oxford University Press), 2010, pp. 595-610 (with John Griffin).

“Consequences of Electoral and Institutional Change: The Evaluation of Conditional Party Government in the U.S. House of Representatives,” in Jeffrey M. Stonecash, ed., New Directions in American Political Parties (NY: Routledge) 2010, 234-250 (with David Rohde).
“Experiments and Game Theory’s Value to Political Science,” in Oxford Handbook of Experiments in the Social Sciences, 2011: 89-100 (with Arthur M. Lupia).
“Political Participation, Polarization, and Public Opinion: Activism and the Merging of Partisan and Ideological Polarization,” in Paul Sniderman and Ben Highton, ed., Facing the Challenge of Democracy: Explorations in the Analysis of Public Opinion and Political Participation, Princeton University Press. 2011, 185-206 (with Melanie Freeze).

“Richard Fenno’s Theory of Congressional Committees and the Partisan Polarization of the House,” Congress Reconsidered, 10th ed. by Lawrence C. Dodd and Bruce I. Oppenheimer. Washington, D.C.: CQ Press (with Brittany N. Perry and David W. Rohde), 2013.

“Turnout and the Calculus of Voting: Recent Advances and Prospects for Integration with

Theories of Campaigns and Elections,” with Libby Jenke, The Routledge Handbook of Public Opinion and Voting Behaviour. edited by Justin Fisher, Edward Fieldhouse, Mark N. Franklin, Rachel Gibson, Christopher Wlezien, and Marta Cantijoch, forthcoming.

“Lending and Reclaiming Power: Majority Leadership in the House Since the 1950s,” in Congress Reconsidered, 11th edition, by Lawrence C. Dodd and Bruce I. Oppenheimer. Washington, D.C.: CQ Press (with David W. Rohde), forthcoming.

Articles

"Probing the Bounds of Conventional Wisdom: A Comparison of Regression, Probit, and Discriminant Analysis," American Journal of Political Science, August, 1975 (with Charles Cnudde). Reprinted in Theory‑Building and Data Analysis in the Social Sciences, ed. by Herbert B. Asher, et al. (Knoxville, Tenn: University of Tennessee Press, 1984).

"Candidate Support Functions in the 1968 Election: An Empirical Application of the Spatial Model," Public Choice, Summer, 1975.

"Some Problems in Testing Two Rational Models of Participation," American Journal of Political Science, November, 1976. Vol. 20, No. 4 (November), pp. 713-733.

"A Method of Scaling with Applications to the 1968 and 1972 U.S. Presidential Elections," American Political Science Review, March, 1977 (with Richard McKelvey).

"The Dilemma of a Paretian Liberal: Some Consequences of Sen's Theorem," and "Liberal Games: Further Thoughts on Social Choice and Game Theory," Public Choice, Summer, 1977.

"Electoral Choice in 1972: A Test of Some Theorems of the Spatial Model of Electoral Competition," Journal of Mathematical Sociology, Vol. 5, 1977.

"The Relationship Between Size and Stability in the Major Power International System," American Journal of Political Science, November, 1978 (with Charles Ostrom).

"Regularities, Verification, and Systematization: Twenty Five Years of Research in Political Science," American Behavioral Scientist, July‑August, 1980 (with Charles Ostrom).

"A Dynamic Model of Presidential Nomination Campaigns," American Political Science Review, September, 1980.

"The Measurement of Public Opinion about Public Policy: A Report on Some New Issue Question Formats," (with Richard G. Niemi, George Rabinowitz, and David W. Rohde), American Journal of Political Science (May, 1982).

"The Decline of Electoral Participation in America," (with Paul R. Abramson), American Political Science Review (September, 1982): 502-21. Reprinted in The United States, Vol. II, ed. Alan Ware. Aldershot: Hampshire, U.K.: Ashgate, 1996, 25-34.

"A Spatial Model with Party Activists: Implications for Electoral Dynamics," and "Rejoinder," Public Choice, 1983.

"A Downsian Spatial Model with Party Activism" American Political Science Review, December, 1983.

"Turnout in American National Elections," Research in Micropolitics, Vol. 1, 1986 (with Dennis Simon).

"Progressive Ambition among United States Senators: 1972-1988," Journal of Politics, February, 1987: 3-35 (with Paul R. Abramson and David W. Rohde). Reprinted in The Presidency: Classic and Contemporary Readings, ed. Jeffrey Cohen and David Nice. Boston: McGraw-Hill, 2003, 37-60.

"Personal Agendas and the Relationship between Self Interest and Voting Behavior," Social Psychology Quarterly, 1987 (with Jason Young, Eugene Borgida, and John Sullivan).

"A Model of Party Constraints on Optimal Candidate Positions," Mathematical and Computer Modeling, 1989 (with Michael D. McGinnis). (Reprinted in Paul Johnson, ed., Formal Theories of Politics: Mathematical Modelling Political Science, Pergamon Press, 1989).

"Foreign Policy and Voting in Presidential Elections: Are Candidates 'Waltzing before a Blind Audience?'" American Political Science Review (March, 1989) (with John L. Sullivan and Eugene Borgida). Reprinted in Controversies in Voting Behavior, Richard G. Niemi and Herbert Weisberg, eds. (Washington, D.C.: CQ Press), 1993.

"Candidate Appraisal and Human Nature: Man and Superman in the 1984 Election," Political Psychology, 1990, 11 (3) 459-484 (with John L. Sullivan, Eugene Borgida, and Wendy Rahn).

"The Political Economy of Sugar Legislation," Public Choice, 1990 (with Richard K. Harper).

"When Self-Interest Makes a Difference: The Role of Construct Accessibility in Political Reasoning," Journal of Experimental Social Psychology, 1991 (with Jason Young, Cynthia J. Thomsen, Eugene Borgida, and John L. Sullivan).

"A Game-Theoretic Model of Party Affiliation of Candidates and Office Holders," Mathematical and Computer Modeling, 1992 (with William T. Bianco).

"El sexto sistma de partidos estadunidense: El realineamiento do los anos sesenta y los partidos entrados en los candidatos" (with Richard G. Niemi) Estados Unidos Vol II, No. 4, Winter, 1992.

"'Sophisticated' Voting in the 1988 Presidential Primaries," American Political Science Review (with Paul R. Abramson, Phil Paolino, and David W. Rohde), March, 1992. Vol. 86, No. 1, pp. 55-69.

"Turnout and Rational Choice," American Journal of Political Science, February, 1993.

"The Antifederalists, the First Congress, and the First Parties," Journal of Politics (with Ruth Grant), May, 1993.

"Individual and Contextual Variations in Political Candidate Appraisal," American Political Science Review, Vol. 88, No. 1, March, 1994 (with Wendy M. Rahn and Eugene Borgida).

“Issues and the Presidential Primary Voter.” Political Behavior, September 1994, vol. 16, no. 3, 289-317 (with R. Michael Alvarez).

"A Model of a Legislature with Two Parties and a Committee System," Legislative Studies Quarterly, Vol. 19, No. 3, August, 1994. Reprinted in Positive Theories of Congressional Institutions, Kenneth A. Shepsle and Barry R. Weingast, eds. (Ann Arbor: University of Michigan Press, 1995).

" Third-Party and Independent Candidates in the American Political System: Wallace, Anderson, and Perot in Comparative Perspective," Political Studies Quarterly, Vol. 110, No. 3, Fall, 1995: 349-67. (with Paul R. Abramson, Phil Paolino, and David W. Rohde). Reprinted in Understanding Presidential Elections: Trends and New Developments, Robert Y. Shapiro, ed. (New York: The Academy of Political Science, 1996).

“Theories of Party in the Legislature and the Transition to Republican Rule in the House,” Political Science Quarterly, Vol. 112, No. 4, Winter, 1997-98 (with David Rohde).

“Political Parties in a Critical Era,” American Politics Quarterly, Vol. 27, No. 1, January, 1999.

“The Republican Revolution and the House Appropriations Committee,” Journal of Politics, February, 2000, 62:1: 1-33 (with David Rohde).

“Southern Parties in State and Nation,” Journal of Politics, August, 2000.

“Challenges to the American Two-Party System: Evidence from the 1968, 1980, 1992, and 1996 Presidential Elections,” Political Research Quarterly, September, 2000, Vol. 53, No. 3, with Paul R. Abramson, Phil Paolino, and David W. Rohde.

“Conditional Party Government in the States,” American Journal of Political Science, January, 2002, Vol. 46 Issue 1, pp164-72, with James S. Coleman Battista.

“Introduction” Political Analysis (special issue, “Empirical Implication of Theoretical Models”), September, 2003 (with James Alt).

“Strategic Abandonment or Sincerely Second Best? The 1999 Israeli Prime Ministerial Election,” Journal of Politics, vol. 66, No. 3, August, 2004, pp: 706-728 (with Paul R. Abramson, Matthew Diamond, Abraham Diskin, Renan Levine, and Thomas J. Scotto).

“The 2004 Presidential Election: The Emergence of a Permanent Majority?,” Political Science Quarterly, Vol. 120, No. 1., Spring, 2005, pp. 33-57 (with Paul R. Abramson and David W. Rohde).” Reprinted in Eight Presidential Elections, 1980-2008: Dealignments, Brittle Mandates, and Possible Majority Realignment, ed. by Dememetrios James Caraley. New York: The American Academy of Political
Science, 177-202. (eBook).
“Do Voters Vote for Government Coalitions? Testing Downs' Pessimistic Conclusion,” Party Politics Volume 12 Issue 6, November 2006, pp. 691-7095 (with Andre Blais, Indridi Indridason, and Renan Levine).
“Foreign Policy and the Electoral Connection,” Annual Review of Political Science, Vol. 9:477–502 (with Chris Gelpi, Peter Feaver, Jason Reifler, and Kristin Thompson Sharp).
"Fear in the Voting Booth: The 2004 Presidential Election," Political Behavior Vol. 29, No. 2, June, 2007: 197-220 (with Paul R. Abramson, Jill Rickershauser, and David W. Rohde).
‘‘It’s the Electability, Stupid’’ – or Maybe Not? Electability, Substance, and Strategic Voting in Presidential Primaries,” Electoral Studies, Vol. 26, No. 2, June 2007, 371-380 (with Jill Rickershauser).
“Trending Economic Factors and the Structure of Congress in the Growth of Government, 1930 – 2002,” Public Choice, 135: 415-448, 2008 (with Stanley L. Winer, Michael W. Tofias, and Bernard Grofman).
“The Invisible Primary and Its Effects on Democratic Choice,” PS: Political Science and

Politics (42:1), January, 2009.

“Treatment Spillover Effects across Survey Experiments,” Political Analysis, 2009, 17:143-161 (with John E. Transue and Daniel J. Lee).

“Comparing Strategic Voting under FPTP and PR, Comparative Political Studies, January, 2010; vol. 43, 1: pp. 61-90 (with Paul R. Abramson, Andre Blais, Mathew Diamond, Abraham Diskin, Indridi Indridason, Daniel Lee, and Renan Levine).
“The Human Face of Economic Globalization: Mexican Migrants and their Support for
Free Trade” Journal of Latino-Latin American Studies 2009. 3:2, Fall: 26-46 (with Victoria DeFrancesco Soto and Gregory Petrow).

“Elinor Ostrom and the ‘just right’ solution,” Public Choice 2010 Vol. 143, No. 3-4, pp. 269-273.

“Turnout as a Habit,” 2011, Political Behavior, (with Jacob M. Montgomery and Wendy Wood) December: Volume 33, Number 4, 535-563, DOI: 10.1007/s11109-010-9148-3.

“Bifurcated Images of the U.S. in Urban China and the Impact of Media Environment,” 2011. Political Communication, July; 28:3, 357-376 (with Tianjian Shi and Jie Liu).

“House Appropriations after the Republican Revolution,” Congress and the Presidency. (with Brittany N. Perry and David W. Rohde). 39:3, 229-253.
“Institutions, information, and faction: an experimental test of Riker’s federalism thesis for political parties.” Public Choice. (November, 2012, 1-12). (DOI 10.1007/s11127-012-0040-z), (with Michael Munger and Jason Reifler).
“Sophisticated and myopic? Citizen Preferences for Electoral College Reform” (with Michael Munger and Jason Reifler) Public Choice, 2013, 1-18
“The British General Election of 2010 Under Different Rules,” Electoral Studies
October 2012), pp. 1-6 http://dx.doi.org/10.1016/j.electstud.2012.10.002, Volume 32, Issue 1, March 2013, Pages 134–139 (with Paul R. Abramson, Abraham Diskin, Aaron M. Houck, Renan Levine and Thomas J. Scotto).

“Blame, Responsibility, and the Tea Party in the 2010 Midterm Elections,” Political Behavior, July, 2013 (http://link.springer.com/article/10.1007/s11109-013-9242-4/fulltext.html). (with Bradford Bishop, Rebecca Hatch, D. Sunshine Hillygus, David W. Rohde).
"How Do Americans View the Rising China?." Journal of Contemporary China ahead-of-print (2014): 1-19. (with Lu Jie, and Liu Kang).
"Revisiting Media Effects in Authoritarian Societies: Democratic Conceptions, Collectivistic Norms, and Media Access in Urban China." Politics & Society (2014): 0032329213519423. http://pas.sagepub.com/content/42/2/253. (with Lu Jie and Shi Tianjian).
"Polarization and Ideology: Partisan Sources of Low Dimensionality in Scaled Roll Call Analyses." Political Analysis 22.4 (2014): 435-456 (with Jacob M. Montgomery, and David B. Sparks).
“The Image of China in the West: How the Public in the US, Latin America, and East

Asia Sees an Emerging China,” (2015) European Review, Vol. 23, No. 2, 227-241 (with Lu Jie).

“Did Hamilton, Jefferson, and Madison “Cause” the US Government Shutdown? The Institutional Path from an Eighteenth Century Republic to a Twenty-first Century Democracy” Perspectives on Politics, Volume 13 / Issue 01 / March 2015, pp 7-23.
“Why Two Parties? Ambition, Policy, and the Presidency” Political Science Research and Methods / FirstView Article © The European Political Science Association 2015 http://dx.doi.org/10.1017/psrm.2015.48 (About DOI), 18 pages. Published online: 21 September 2015 (with Dan Lee).
“Getting out the vote in the social media era: Are digital tools changing the extent, nature and impact of party contacting in elections?” Party Politics, first published on September 28, 2015 as doi:10.1177/1354068815605304 (with Rachel K Gibson, Marta Cantijoch, Tobias Konitzer).
“How Political Science Can Better Communicate Its Value: 12 Recommendations from the APSA Task Force” Special issue, PS: Political Science and Politics, “Let’s Be Heard! How to Better Communicate Political Science’s Public Value” guest editor with Arthur M. Lupia. Vol. 48. No. S1, 2015 pp. 1-20 (with Arthur M. Lupia).
“Party, Policy, and the Ambition to Run for Higher Office,” 2016 Legislative Studies Quarterly, (with Danielle Thompson). Vol. 42, 2 (Nov): 321-343.
“Incognizance and Perceptual Deviation: Individual and Institutional Sources of Variation in Citizens’ Perceptions of Party Placements on the Left–Right Scale,” (with Schober, Gregory S., Ley, Sandra, and Marco Fernandez. Political Behavior (2017). doi:10.1007/s11109-017-9406-8.

“Does the Gift Keep on Giving?: House Leadership PAC Donations Before and After Majority Status,” Journal of Politics, short article, forthcoming (with Andrew O. Ballard, Joshua Y. Lerner, and David W. Rohde).
Miscellaneous Publications:
“Congressional Elections,” in United States Elections 2000, executive editor, George Clack (Washington, DC: U.S. Department of State; 2000), 28-31.
Co-editor, Special Issue, Political Analysis, Empirical Implications of Theoretical Models, September, 2003, with James Alt. “Introduction” Political Analysis (special issue, “Empirical Implication of Theoretical Models”), September, 2003 (with James Alt).
Primary Elections, in Encarta 2003 (Microsoft) (with Brad Gomez)
Congressional Elections,” in United States Elections 2004, executive editor, George Clack (Washington, DC: U.S. Department of State; 2004) 23-26.

“Procedures for Direct Election of Community Residents Committee,” Ministry of Civil Affairs, People’s Republic of China, 2004 (with Steve Bickerstaff, Jamie P. Horsley, Phoebe L. Yang, Ashley Johnson, Yawei Liu, Tianjian Shi, Xinsong Wang, and Lillian Zhao).

“New Directions in the Study of Institutions,” Feature Essay, The Political Economist, Fall, 2006: 13:3, pp. 1, 3, 5, 7.
“The Study of Party Politics in the Twenty-First Century,” Election Law Journal. Volume 6, Number 2, 2007: 209-219.

“Notes on a Remarkable Election” Symposium on 2008 U.S. Presidential Election, Political Sociology: State, Power, and Societies,” Fall, 2008 14:3, pp. 9-11.

“Decisions People Make in Small Groups,” in King, Gary; Kay Schlozman; and Norman Nie, eds., The Future of Political Science: 100 Perspectives, New York: Routledge Press, 2009, pp. 74-75.

Review of On the Side of Angels: An Appreciation of Parties and Partisanship, by Nancy L. Rosenblum. Perspectives on Politics.

A Review of “Party Influence in Congress,” Congress & the Presidency, 2009 36:2, 203-205.

Interdisciplinary: Its Role in a Discipline-Based Academy, Task Force Report, American Political Science Association, 2009.

Guest editor: Special issue, PS: Political Science and Politics, “Let’s Be Heard! How to Better Communicate Political Science’s Public Value” (with Arthur Lupia). Vol. 48. No. S1, 2015

Co-editor, Special issue, Party Politics, March, 2016 22 (2).
Disciplinary Service
a. Elected Positions:

Executive Council, Midwest Political Science Association, 1980‑82

Recording Secretary, Southern Political Science Association, 1992-93

Secretary, American Political Science Association, 1993-94

Vice-President Elect, Southern Political Science Association, 1994-95

Vice President, Southern Political Science Association, 1995-96

President Elect, Southern Political Science Association, 1997-98

President, Southern Political Science Association, 1998-99

President Elect, Midwest Political Science Association, 2003-2004

President, Midwest Political Science Association, 2004-2005

Council, American Political Science Association, Member, 2003-2006

Council, Southern Political Science Association, Member, 2009-2013

President Elect, American Political Science Association, 2012-2013

President, American Political Science Association, 2013-2014
b. Appointed Positions:

Nomination Committee, Midwest Political Science Association, 1979

Program Committee, Midwest Political Science Association (Chair of Formal

Modeling and Methodology Section), 1979 Meeting

Political Science Committee, Undergraduate Mathematics and Its

Applications Project, 1979‑1982

Program Committee, American Political Science Association (Chair of

Electoral Behavior and Participation Section) 1983 Meeting

Selection Committee, E.E. Schattschneider Award for best dissertation in

American politics, American Political Science Association, 1984.

Selection Committee, Editor, American Journal of Political Science,

Midwest Political Science Association, 1986.

Program Committee, Southern Political Science Association (Chair, Research

Strategies and Methods) 1988 Meeting

Program Chair, Southern Political Science Association, 1996 Meeting

Nomination Committee, American Political Science Association, 1997-98, Chair, 1998.

Durr Award Committee, Chair, Midwest Political Science Association, 1998-99

Woodrow Wilson Award Committee, American Political Science Association,

1999-2000, Chair

Strategic Planning Committee, American Political Science Association, 1999-2000

Chair, Political Organizations and Parties, Organized Section, American Political

Science, Assocation, 2005-07.

Chair, Task Force on Interdisciplinarity, American Political Science Assocation, 2006-07

c. Various:

National Science Foundation, Political Science Advisory Panel, 1988-1990

American National Election Studies, Advisory Board, 2003 –

Chair, 2009 –

Member, Planning Committee, Comparative Study of Electoral Systems, 2006 –

Chair, 2014 –
Major Service at Duke University
a. Departmental

Acting Chair, 1990-91, 1999-2000

Chair, Departmental Development Committee, Report, "Achieving Excellence"

Chair, 1992-1996

b. Collegiate/University

Advisory Committee on Academic Computing, 1990-92; Chair, 1991-92

ISCOM, 1991-92

Academic Council, 1991, 1996-

Arts and Sciences Council, 1991-93

President’s Advisory Committee on Resources, 1997-98

MALS Advisory Committee, 1997-98

Advance, Promotion, and Tenure Committee, 1998-1999

Committee to Review the Provost’s Advisory Committee on Advancement, Promotion,

and Tenure

Distinguished Professors Committee, University, 2002-2005, Chair, 2003-2005

Distinguished Professors Committee, Collegiate, 2005-2006, 2014-2015,

Chair, 2005-2006.

Search Committee, Dean of the Faculty and of Arts and Sciences, 2003-2004

Founding Executive Director, Social Science Research Institute, 2003-2004

Co-director, Social Science Research Institute, 2004-2009
Founding Director, Program for Advanced Research in the Social Sciences, 2004-2007,

Co-director, 2007-

Editorial Activities

Co-editor, American Journal of Political Science, 1985-88 (with John L. Sullivan).

Editorial Board Memberships:

Public Choice, 1975‑1980

American Journal of Political Science, 1979‑1985, 1988-1990

American Politics Quarterly, 1981‑1985, 1989-

American Political Science Review, 1982‑1985, 1991-1995

Journal of Politics, 1987-1993, 1997-2000, 2005-

Political Analysis, 1998-

Social Science History
Co-editor, Political Analysis, book series with University of Michigan Press (with
 Bruce Bueno de Mesquita, Robert Jackman, and David Rohde), 1990-

Member, Editorial Advisory Board, Duke University Press, 1991-96

Chair, 1995-96

Member, Editorial Advisory Board, New Directions in American Politics, Sage, 1994-

Member, Book Review Editorial Board, Science, 2006- 2012.
Ph.D. Advisees (theses chaired or co-chaired)

Steve Balla (George Washington University)

James Battista (University of North Texas)

Mark Berger (Proctor and Gambel)
Bradford Bishop (Northern Illinois University)
Victoria De Francesco Soto (media and LBJ School, University of Texas, Austin)
Christopher De Sante (Indiana University)
Melanie Freeze
Michael Gant (University of Tennessee–Knoxville)

Brad Gomez (Florida State University)

Jim Granato (University of Houston)

John Griffin (Colorado University)

Jeff Grynaveski (Wayne State University)

Dean Lacy (Dartmouth)

Michael Layton (ITAM)
Dan Lee (Michigan State University)

Renan Levin (U Toronto)

Daniel Lipinski (US House of Representatives)
Monique Lyle (Vanderbilt)

Beatriz Magaloni (Stanford University)
Ian McDonald (Portland State)

Michael McGinnis (Indiana University)

Jennifer Merolla (Claremont Grad University)

Jacob Montgomery (Washington University, St. Louis)
Brendan Nyhan (Dartmouth)

Phil Paolino(University of North Texas)
Brittany Perry (Lafayette College)
Wendy Rahn (University of Minnesota)

John Ratliff (private sector)

Jason Reifler (Exeter University)
Jill Rickershauser Cavallo
Pat Sellers (Davidson College)

Dennis Simon (SMU)

Regina Smyth (Indiana University)
David Sparks (Boston Celtics)
Laura Stephenson (University of Western Ontario)
Thomas Weko (Washington State Gov’t)

John Williams (deceased)
Liz Zechmeister (Vanderbilt)

