

**THE OHIO STATE UNIVERSITY
POLITICAL SCIENCE 776
COMPARATIVE POLITICAL INSTITUTIONS
AUTUMN 2011**

Time: T 9:30-11:18pm

Location: Derby 0150

Irfan Nooruddin

2084 Derby Hall

Email: nooruddin.3@osu.edu

STATEMENT OF PURPOSE

The purpose of this course is to introduce graduate students to the diverse literature on comparative political institutions.

REQUIREMENTS

- A one-page single-spaced response to the readings to be circulated via e-mail by 10am on the day before we meet each week (to start Week 2 so nothing due Week 1).
- A research paper on a topic of your choice due on Thursday, December 6th, at 12pm. The paper should be 20-25 pages long. Some sources of data for your paper include:
 - Political Institution data available for free on-line: <http://www.qog.pol.gu.se/>
 - Conflict Data: <http://www.prio.no/Data/>
 - Correlates of War Data: <http://www.correlatesofwar.org/>
 - Constituency-level Election Data: <http://brancati.wustl.edu/CLE.htm>
 - Dataverse: <http://thedata.org/>
 - ICPSR: <http://www.icpsr.umich.edu/>
- Read all assigned readings carefully before class. Attend class regularly and participate in seminar discussions.

OTHER DETAILS

Academic Honesty: I expect all of the work you submit for this course to be your own. Cheating or plagiarism (using someone else's words or ideas without proper citation) will not be tolerated. All cases of cheating and plagiarism will be reported to the University committee on academic misconduct, and they will be handled according to University policy.

Disability: Students who feel they may need an accommodation based on the impact of a disability should contact me privately to discuss their specific needs. Please contact the Office for Disability Services at 614-292-3307 in room 150 Pomerene Hall to coordinate reasonable accommodations for students with documented disabilities.

1. INTRODUCTION: INSTITUTIONS AND INSTITUTIONAL ANALYSIS (9/27)

Required:

John M. Carey. 2000. "Parchment, Equilibria, and Institutions," *Comparative Political Studies* 33 (6-7, August-September): 735-61.

Daniel Diermeier and Keith Krehbiel. 2003. "Institutionalism as a Methodology." *Journal of Theoretical Politics* 15(2):201-232.

Grief, Avner, and David D. Laitin. 2005. "A Theory of Endogenous Institutional Change," *American Political Science Review*, 98 (4): 633-652.

Peter R. Hall and Rosemary C.R. Taylor. 1996. "Political Science and Three New Institutions." *Political Studies* XLIV: 936-57.

Jack Knight. 1992. *Institutions and Social Conflict*. Cambridge UP, pp. 21-47.

James G. March and Johan P. Olsen. 1996. "Institutional Perspectives on Political Institutions," *Governance*, 9 (3, July): 247-64 .

Terry M. Moe. 1990. "Political Institutions: The Neglected Side of the Story," *Journal of Law, Economics, and Organization*, 7: 213-53.

Karen Remmer. 1997. "Theoretical Decay and Theoretical Development: The Resurgence of Institutional Analysis," *World Politics*, 50 (1): 34-61.

William Riker. 1980. "Implications from the Disequilibrium of Majority Rule for the Study of Institutions," *American Political Science Review*, 74: 432-447.

Kenneth A. Shepsle. 1989. "Studying Institutions: Some Lessons from the Rational Choice Approach," *Journal of Theoretical Politics*, 1 (2, April): 131-147.

Recommended:

Oliver E. Williamson. 1998. "The New Institutional Economics: The Institutions of Governance." *The American Economic Review* 88(2):75-79.

Kathleen Thelen. 1999. "Historical Institutionalism in Comparative Politics," *Annual Review of Political Science*, 2: 369-404.

W. Brian Arthur. 1994. *Increasing Returns and Path Dependence in the Economy*. Ann Arbor: University of Michigan Press.

Robert Bates. 1984. *Markets and States in Tropical Africa*. University of California Press.

Robert Bates et al. 1998. *Analytical Narratives*. Princeton: Princeton University Press.

Elisabeth Clemens and James M. Cooks. 1999. "Politics and Institutionalism: Explaining Durability and Change," *Annual Review of Sociology*, 25: 441-66.

Paul A. David. 1985. "Clio and the Economics of QWERTY." *The American Economic Review* (Papers and Proceedings) 75(2): 332-337. (jstor Stable URL: <http://links.jstor.org/sici?sici=0002-8282%28198505%2975%3A2%3C332%3ACATEOQ%3E2.0.CO%3B2-I>)

Paul DiMaggio and Walter Powell, eds. 1991. *The New Institutionalism in Organizational Analysis*. Chicago: University of Chicago Press.

Thráinn Eggertsson. 1990. *Economic Behavior and Institutions*. Cambridge: Cambridge University Press.

Peter B. Evans, Dietrich Rueschemeyer, and Theda Skocpol, eds. 1985. *Bringing the State Back In*. Cambridge: Cambridge University Press.

Thomas H. Hammond. 1996. "Formal Theory and the Institutions of Governance," *Governance*, 9: 107-85.

Samuel P. Huntington. 1968. *Political Order in Changing Societies*. New Haven: Yale UP, Chps 1-2.

Jack Knight and Itai Sened, eds. 1995. *Explaining Social Institutions*. Ann Arbor: University of Michigan Press: (1) "Introduction"; (2) Douglass North: "Five Propositions about Institutional Change"; (3) Jack Knight: "Models, Interpretations, and Theories: Constructing Explanations of Institutional Emergence and Change"; (4) Randall Calvert: "Rational Actors, Equilibrium, and Social Institutions."

David Laitin. 1985. "Hegemony and Religious Conflict: British Imperial Control and Religious Cleavages in Yorubaland." In *Bringing the State Back In*, eds. Peter B. Evans, Dietrich Rueschemeyer, and Theda Skocpol. Cambridge: Cambridge University Press, ch. 9.

James G. March and Johan Olsen. 1984. "The New Institutionalism: Organizational Factors in Political Life." *American Political Science Review* 78:734-749.

James G. March and Johan P. Olsen. 1989. *Rediscovering Institutions: the Organizational Basis of Politics*. Ch. 1: "Institutional Perspectives on Politics," pp. 1-20.

James G. March and Johan P. Olsen, *Democratic Governance*. New York: Free Press, 1995.

James G. March, Martin Schulz, and Xueguang Zhou. 2000. *The Dynamics of Rules: Change in Written Organizational Codes*. Stanford University Press.

Terry M. Moe. 1984. "The New Economics of Organization," *American Journal of Political Science*, 28 (4, Nov): 739-777.

Douglass C. North. 1990. "A Transaction Cost Theory of Politics." *Journal of Theoretical Politics* 2(October): 355-67.

Douglass C. North. 1990. *Institutions, Institutional Change, and Economic Performance*. Cambridge: Cambridge University Press.

Douglass C. North. 1991. "Institutions." *The Journal of Economic Perspectives* 5(1):97-112. (jstor stable URL: <http://links.jstor.org/sici?sici=0895-3309%28199120%295%3A1%3C97%3A1%3E2.0.CO%3B2-%23>)

Elinor Ostrom. 1990. *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge: Cambridge University Press.

Scott Page. 2003. "A Path Dependence Primer." Unpublished manuscript, University of Michigan.

Talcott Parsons. 1990. "Prolegomena to a Theory of Social Institutions," *American Sociological Review*, 55: 318-333.

Paul Pierson. 2000. "Increasing Returns, Path Dependence, and the Study of Politics." *American Political Science Review* 94(2):251-268.

Stanley Reiter. 1977. "Information and Performance in the (New)² Welfare Economics." *American Economic Review* 67(1):226-234. (jstor stable URL: <http://links.jstor.org/sici?sici=0002-8282%28197702%2967%3A1%3C226%3A1PIT%28%3E2.0.CO%3B2-C>)

William Riker. 1995. "The Experience of Creating Institutions: The Framing of the United States Constitution." In *Explaining Social Institutions*, edited by Jack Knight and Itai Sened. University of Michigan Press.

Kenneth A. Shepsle. 1986. "Institutional Equilibrium and Equilibrium Institutions." in Herbert Weisberg, ed. *Political Science: The Science of Politics*. New York: Agathon Press, pp. 51-81.

Sven Steinmo, Kathleen Thelen, and Frank Longstreth, eds. 1992. *Structuring Politics: Historical Institutionalism in Comparative Analysis*. Cambridge: Cambridge University Press, ch. 1.

Arthur Stinchcombe. 1968. *Constructing Social Theories*. New York: Harcourt, Brace, pp. 101-29.

1988. Symposium on "The Return to the State," *American Political Science Review* 82 (3, Sept): 853-901.

2. REGIME TYPE: WHAT IS IT? DOES IT MATTER? (10/4)

Required:

Carles Boix. 2003. *Democracy and Redistribution*. Cambridge UP, chps. 1, 5, 6.

Anthony Downs. 1957. "An Economic Theory of Political Action in a Democracy," *Journal of Political Economy*, 65 (2, April): 135-150.

James Fearon. 1999. "Electoral Accountability and the Control of Politicians: Selecting Good Types Versus Sanctioning Poor Performance." In Bernard Manin, Adam Przeworski, and Susan Stokes, eds. *Democracy, Accountability, and Representation* (Cambridge University Press, 1999).

Daron Acemoglu, Simon Johnson, and James Robinson. 2001. "Reversal of Fortune: Geography and Institutions in the Making of the Modern World," *Quarterly Journal of Economics*, 117: 1231-1294.

Mancur Olson. 1993. "Dictatorship, Democracy, and Development." *American Political Science Review* 87 (3): 567-576.

Bruce Bueno de Mesquita, James D. Morrow, Randolph Diverson, and Alastair Smith. 2001. "Political Competition and Economic Growth," *Journal of Democracy* 12(1): 58-72.

David A. Lake and Matthew A. Baum. 2001. "The Invisible Hand of Democracy: Political Control and the Provision of Public Services." *Comparative Political Studies* 34 (6): 587-621.

Recommended:

Alicia Adserà and Carles Boix. 2002. "Trade, Democracy, and the Size of the Public Sector: The Political Underpinnings of Openness," *World Politics*, 56 (2): 229-262.

Bruce Bueno de Mesquita et al. 2003. *The Logic of Political Survival*. MIT Press.

Gabriel A. Almond and G. Bingham Powell, Jr. 1978. *Comparative Politics: System, Process, and Policy*. 2nd ed. Boston: Little, Brown, esp. ch. 3.

Barry Ames. 1987. *Political Survival: Politicians and Public Policy in Latin America*. Berkeley: University of California Press.

Christopher Anderson and Christine A. Guillory. 1997. "Political Institutions and Satisfaction with Democracy: A Cross-National Analysis of Consensus and Majoritarian Systems," *American Political Science Review*, 91 (1, March): 66-81.

Edward Banfield. 1958. *The Moral Basis of a Backward Society*. Glencoe, IL: The Free Press.

Michael Bratton and Nicholas van de Walle. 1992. "Popular Protest and Political Reform in Africa," *Comparative Politics* 24 (4): 419-442.

Michael Bratton and Nicholas van de Walle. 1997. *Democratic Experiments in Africa*. Cambridge: Cambridge University Press, ch. 2.

- Albert Breton. 1996. *Competitive Governments*. Cambridge: Cambridge University Press.
- Albert Breton et al., eds. 1997. *Understanding Democracy*. Cambridge: Cambridge University Press.
- Bruce Bueno de Mesquita and Hilton L. Root, eds. 2000. *Governing for Prosperity*. New Haven: Yale University Press.
- Pradeep Chhibber. 1999. *Democracy without Associations*. Ann Arbor: University of Michigan Press.
- Josep Colomer. 2001. *Political Institutions: Democracy and Social Choice*. Oxford UP.
- Robert Dahl. 1971. *Polyarchy*. New Haven: Yale UP, chps. 1-2, 10-11.
- Robert A. Dahl and Edward R. Tufte. 1973. *Size and Democracy*. Stanford: Stanford University Press.
- Samuel Decalo. 1976. *Coups and Army Rule in Africa*. New Haven: Yale University Press.
- Harold Demsetz. 1967. "Toward a theory of property rights," *American Economic Review*, 57: 347-359.
- James DeNardo. 1985. *Power in Numbers: The Political Strategy of Protest and Rebellion*. Princeton: Princeton University Press.
- Anthony Downs. 1957. *An Economic Theory of Democracy*. New York: Harper and Row.
- Jon Elster and Rune Slagstad. 1988. *Constitutionalism and Democracy*. Cambridge: Cambridge University Press.
- John Ferejohn. 1986. "Incumbent Performance and Electoral Control," *Public Choice* 30: 5-25.
- Carl J. Friedrich and Zbigniew Brzezinski. 1956. *Totalitarian Dictatorship and Autocracy*. New York: Praeger.
- Stephan Haggard and Steven B. Webb, eds. 1994. *Voting for Reform: Democracy, Political Liberalization and Economic Adjustment*. New York: Oxford University Press.
- Stephan Haggard. 1990. *Pathways from the Periphery: The Politics of Growth in the Newly Industrializing Countries*. Ithaca: Cornell University Press, ch. 4.
- John Helliwell. ????. "Empirical Linkages between Democracy and Economic Growth," *British Journal of Political Science*, 24(2): 225-48.
- Albert O. Hirschman. 1970. *Exit, Voice and Loyalty*. Cambridge: Harvard University Press.
- Samuel P. Huntington. 1968. *Political Order in Changing Societies*. New Haven: Yale University Press.
- Samuel P. Huntington. 1993. *The Third Wave*. University of Oklahoma Press, Chps 1-2.
- Robert H. Jackson and Carl G. Rosberg. 1984. "Personal Rule: Theory and Practice in Africa," *Comparative Politics*, 16 (4): 421-42.

- Robert H. Jackson and Carl G. Rosberg. 1982. *Personal Rule in Black Africa*. Berkeley: University of California Press.
- Ken Jowitt. 1992. *The New World Disorder: The Leninist Extinction*. Berkeley: University of California Press.
- Margaret Levi. 1988. *Of Rule and Revenue*. Berkeley: University of California Press.
- W. Arthur Lewis. 1965. *Politics in West Africa*. London: Allen and Unwin.
- Arend Lijphart. 1977. *Democracy in Plural Societies: A Comparative Exploration*. New Haven: Yale University Press.
- Arend Lijphart. 1985. *Power-Sharing in South Africa*. Berkeley: Institute of International Studies, University of California.
- Arend Lijphart. 2002. "The Wave of Power-Sharing Democracy." In *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds. Oxford: Oxford University Press, 37-54.
- Juan J. Linz and Alfred Stepan, eds. 1978. *The Breakdown of Democratic Regimes*. Baltimore: Johns Hopkins University Press.
- Juan J. Linz and Alfred Stepan. 1996. *Problems of Democratic Transition and Consolidation*. Baltimore: Johns Hopkins University Press, ch. 3.
- Seymour Martin Lipset. 1963. *Political Man: The Social Bases of Politics*. Garden City, NY: Anchor Books.
- Eric A. Nordlinger. 1977. *Soldiers in Politics*. Englewood Cliffs, NJ: Prentice-Hall.
- Eric A. Nordlinger. ????. *On the Autonomy of the Democratic State*. ????
- Pippa Norris. 2002. "Ballots Not Bullets: Testing Consociational Theories of Ethnic Conflict, Electoral Systems, and Democratization," in *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds. Oxford: Oxford University Press, 206-247.
- Guillermo O'Donnell. 1978. "Reflections on the Patterns of Change in the Bureaucratic-Authoritarian State," *Latin American Research Review*, 13(1): 3-38.
- Mancur Olson. 2000. *Power and Prosperity*. New York: Basic Books. Chapters 1-2.
- Amos Perlmutter. 1977. *The Military and Politics in Modern Times*. New Haven: Yale University Press.
- G. Bingham Powell, Jr. 1982. *Contemporary Democracies*. Cambridge: Harvard University Press.
- G. Bingham Powell, Jr. 2000. *Elections as Instruments of Democracy*. New Haven: Yale University Press, chs. 1-2, and 10.
- Adam Przeworski. 199???. *Democracy and the Market*. ????

- Adam Przeworski et al. 2000. *Democracy and Development*. Cambridge: Cambridge University Press.
- Adam Przeworski and Fernando Limongi. 1993. "Political Regimes and Economic Growth," *Journal of Economic Perspectives*, 7: 51-69.
- Adam Przeworski, Susan C. Stokes, and Bernard Manin. 1999. *Democracy, Accountability, and Representation*. Cambridge: Cambridge University Press.
- Robert Putnam. 1993. *Making Democracy Work*. Princeton UP.
- Alvin Rabushka and Kenneth A. Shepsle. 1972. *Politics in Plural Societies: A Theory of Democratic Instability*. Columbus, Ohio: Merrill.
- Karen Remmer. 1993. "The Political Economy of Elections in Latin America," *American Political Science Review*, 87 (June): 393-407.
- Philip G. Roeder. 1993. *Red Sunset*. Princeton: Princeton University Press, ch. 2.
- Stein Rokkan and Derek W. Urwin. 1983. *Economy, Territory, Identity*. London: Sage.
- Richard Rose. 2000. "The End of Consensus in Austria and Switzerland," *Journal of Democracy*, 11 (2): 26-40.
- Susan Rose-Ackerman. 1999. *Corruption and Government*. Cambridge: Cambridge University Press, chs. 1, 3, 7, and 11.
- Susan Shirk. 1993. *The Political Logic of Economic Reform in China*. Berkeley: University of California Press.
- Andrei Shleifer and Robert W. Vishny. 1998. *The Grabbing Hand: Government Pathologies and their Cures*. Cambridge: Harvard University Press.
- Peter H. Smith. 1974. *Argentina and the Failure of Democracy: Conflict Among Political Elites, 1904-1955*. Madison: University of Wisconsin Press.
- Alfred Stepan. 1988. *Rethinking Military Politics*. Princeton: Princeton University Press.
- Jürg Steiner. 1974. *Amicable Agreement versus Majority Rule: Conflict Resolution in Switzerland*. Chapel Hill: University of North Carolina Press.
- Susan C. Stokes, ed. 2001. *Public Support for Market Reforms in New Democracies*. New York: Cambridge University Press.
- Gordon Tullock. 1987. *Autocracy*. Dordrecht: Kluwer.
- Ronald Wintrobe. 1990. "The Tinpot and the Totalitarian: An Economic Theory of Dictatorship," *American Political Science Review* 84 (3): 850-72.

3. PRESIDENTIALISM AND EXECUTIVES (10/11)

Required:

Tim Frye. 1997. "A Politics of Institutional Choice: Post-Communist Presidencies," *Comparative Political Studies*, 30 (5): 523-552.

Jose A. Cheibub. 2002. "Minority Governments, Deadlock Situations, and the Survival of Presidential Democracies," *Comparative Political Studies*, 35: 284-312.

Matthew Shugart and Stephan Haggard. 2001. "Institutions and Public Policy in Presidential Systems." In *Presidents, Parliaments, and Policy*, edited by Stephan Haggard and Mathew McCubbins, Cambridge: Cambridge University Press.

Donald L. Horowitz, Seymour Martin Lipset, and Juan J. Linz. 1990. "Debate--Presidents vs. Parliaments," *Journal of Democracy*, 1 (4): 73-91.

Juan Linz. 1990. "The Perils of Presidentialism," *Journal of Democracy*, 1 (1): 51-69.

Scott Mainwaring. 1993. "Presidentialism, Multipartyism, and Democracy: The Difficult Combination." *Comparative Political Studies*, 26 (2): 198-228.

Matthew S. Shugart and John M. Carey. 1992. *Presidents and Assemblies*. Cambridge: Cambridge University Press, chs. 1-2, 5-8, and 13.

Mathew S. Shugart. 1998. "The Inverse Relationship Between Party Strength and Executive Strength: A Theory of Politician's Constitutional Choices," *British Journal of Political Science*, 28: 1-29.

Recommended:

Jose Antonio Cheibub. 2002. "Presidentialism and Democratic Performance." In *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds, Oxford: Oxford University Press.

Joel D. Aberbach, Robert D. Putnam, and Bert A. Rockman. 1981. *Bureaucrats and Politicians in Western Democracies*. Cambridge: Harvard University Press.

Jean Blondel and Ferdinand Müller-Rommel, eds. 1993. *Governing Together*. New York: St. Martin's Press.

Albert Breton. 1991. "The Organization of Competition in Congressional and Parliamentary Governments." In *The Competitive State*, ed. Albert Breton, Gianluigi Galeotti, Pierre Salmon, and Ronald Wintrobe. Dordrecht: Kluwer.

John M. Carey and Matthew S. Shugart, eds. 1998. *Executive Decree Authority*. Cambridge: Cambridge University Press.

Maurice Duverger. 1980. "A New Political System Model: Semi-Presidential Government," *European Journal of Political Research* 8 (2): 165-87.

Juan J. Linz and Arturo Valenzuela, eds. 1994. *The Failure of Presidential Democracy: Comparative Perspectives*. Baltimore: Johns Hopkins University Press, chs. 1(Linz) and 4 (Stepan and Skach).

Arend Lijphart, *Patterns of Democracy*, chs. 7 and 13.

Arend Lijphart, ed. 1992. *Parliamentary versus Presidential Government*. Oxford: Oxford University Press.

Scott Mainwaring. 1990. "Presidentialism in Latin America," *Latin American Research Review*, 25 (1): 157-79.

Scott Mainwaring and Matthew S. Shugart, eds. 1997. *Presidentialism and Democracy in Latin America*. Cambridge: Cambridge University Press, chs. 1 and 11.

Terry Moe and M. Caldwell. 1994. "The Institutional Foundations of Democratic Governance: A Comparison of Presidential and Parliamentary Systems," *Journal of Institutional and Theoretical Economics*, 150: 171-95.

G. Bingham Powell, Jr. 1989. "Constitutional Design and Citizen Electoral Control," *Journal of Theoretical Politics*, 1 (2): 107-30.

Stephen D. Roper. 2002. "Are All Semipresidential Regimes the Same? A Comparison of Premier-Presidential Regimes," *Comparative Politics*, 34 (4).

4. PARLIAMENTARY DEMOCRACY (10/18)

Required:

David Austen-Smith and Jeffrey S. Banks. 1988. "Elections, Coalitions, and Legislative Outcomes," *American Political Science Review*, 82 (2): 405-422.

John D. Huber. 1996. "The Vote of Confidence in Parliamentary Democracies," *American Political Science Review*, 90 (2): 269-82.

Michael Laver and Kenneth A. Shepsle. 1996. *Making and Breaking Governments: Cabinets and Legislatures in Parliamentary Democracies*. Cambridge UP, Chps 1-3.

Arend Lijphart, *Patterns of Democracy*, ch. 6.

Kaare Strøm. 1990. *Minority Government and Majority Rule*. Cambridge UP, Chps 1-3, 7.

Gary W. Cox. 1987. *The Efficient Secret*. Cambridge: Cambridge University Press, ch. 6.

John D. Huber and Nolan McCarty. 2001. "Cabinet Decision Rules and Political Uncertainty in Parliamentary Bargaining," *American Political Science Review*, 95 (2): 345-360.

Arthur W. Lupia and Kaare Strøm. 1995. "Coalition Termination and the Strategic Timing of Parliamentary Elections," *American Political Science Review*, 89 (3): 648-65.

Recommended:

Sean Bowler, David M. Farrell, and Richard S. Katz, eds. 1999. *Party Discipline and Parliamentary Government*. Columbus: Ohio State University Press.

Abram De Swaan. 1973. *Coalition Theories and Cabinet Formations: A Study of Formal Theories of Coalition Formation Applied to Nine European Parliaments after 1918*. Amsterdam: Elsevier.

Daniel Diermeier and Randolph T. Stevenson. 2000. "Coalition Terminations and Critical Events," *American Political Science Review*, 94 (3): 627-40.

Lawrence C. Dodd. 1976. *Coalitions in Parliamentary Government*. Princeton: Princeton University Press, esp. chs. 1-3, 10-11.

John D. Huber. 1997. *Rationalizing Parliament*. Cambridge: Cambridge University Press.

Michael J. Laver and Kenneth A. Shepsle. 1990. "Coalitions and Cabinet Government," *American Political Science Review*, 84 (3): 873-90.

Michael J. Laver and Kenneth A. Shepsle, eds. 1994. *Cabinet Members and Parliamentary Government*. Cambridge: Cambridge University Press.

Gregory M. Luebbert. 1986. *Comparative Democracy: Policymaking and Governing Coalitions in Europe and Israel*. New York: Columbia University Press.

Lanny W. Martin and Randolph T. Stevenson. 2001. "Government Formation in Parliamentary Democracies," *American Journal of Political Science*, 45 (1): 33-50.

Terry M. Moe and Michael Caldwell. ?????. "The Institutional Foundations of Democratic Government: A Comparison of Presidential and Parliamentary Systems," and comments by Gebhard Kirchgässner and Arthur Lupia. *Journal of Institutional and Theoretical Economics* 150/1, 171-210.

Wolfgang C. Müller and Kaare Strøm, eds. 2000. *Coalition Governments in Western Europe*. Oxford: Oxford University Press.

Matthew S. Palmer. 1995. "The Economics of Organization and Ministerial Responsibility," *Journal of Law, Economics, and Organization*, 11 (1): 165-88.

William H. Riker. 1962. *The Theory of Political Coalitions*. New Haven: Yale University Press, esp. chs. 1, 2, 4.

Kaare Strøm, Ian Budge, and Michael J. Laver. 1994. "Constraints on Cabinet Formation in Parliamentary Democracies," *American Journal of Political Science*, 38 (2): 303-35.

Kaare Strøm, Wolfgang C. Müller, and Torbjörn Bergman, eds. N.d. *Delegation and Accountability in Parliamentary Democracies*. Oxford: Oxford University Press, forthcoming, selections.

Paul Warwick. 1994. *Government Survival in Parliamentary Democracies*. Cambridge: Cambridge University Press.

5. ELECTORAL RULES (10/25)

Required:

Kathleen Bawn. 1993. "The Logic of Institutional Preferences: German Electoral Law as a Social Choice Outcome," *American Journal of Political Science*, 37 (4): 965-89.

Andre Blais and Louis Masicotte. 1997. "Electoral Formulas: A Macroscopic Perspective," *European Journal of Political Science*, 32: 107-29.

Carles Boix. 1999. "Setting the Rules of the Game: The Choice of Electoral Systems in Advanced Democracies," *American Political Science Review*, 93 (3): 609-24.

Gary W. Cox. 1997. *Making Votes Count*. Cambridge: Cambridge University Press, chs. 1-4, 8, 10-12, and 15.

Robert W. Jackman. 1987. "Political Institutions and Voter Turnout in the Industrial Democracies," *American Political Science Review*, 81 (2): 405-23.

Shaheen Mozaffar, James R. Scarritt, and Glen Galaich. 2003. "Electoral Institutions, Ethnopolitical Cleavages, and Party Systems in Africa's Emerging Democracies," *American Political Science Review*, 97 (3): 379-390.

G. Bingham Powell, Jr. 1986. "American Voter Turnout in Comparative Perspective," *American Political Science Review*, 80 (1): 17-43.

Ron Rogowski. 1987. "Trade and a Variety of Democratic Institutions," *International Organization*, 41 (2): 203-223

Zachary Elkins and John Sides. 2007. "Can Institutions Build Unity in Multiethnic States?" *American Political Science Review*, 101 (4): 693-708.

(<https://webspace.utexas.edu/elkinszs/web/elkins%20sides%20apsr%202007.pdf>)

Recommended:

Michel L. Balinski and H. Peyton Young. 1982. *Fair Representation: Meeting the Ideal of One Man, One Vote*. New Haven: Yale University Press.

Kenneth Benoit and Jacqueline Hayden. 2004. "Institutional Change and Persistence: The Evolution of Poland's Electoral System, 1989-2001," *Journal of Politics*, 66 (2): 396-427.

R. V. Christensen. 1994. "Electoral Reform in Japan: how it was enacted and changes it may bring?" *Asian Survey*, 34: 589-605.

Gary W. Cox. 1990. "Centripetal and Centrifugal Incentives in Electoral Systems," *American Journal of Political Science*, 34 (4): 903-935.

Anthony Downs. 1957. *An Economic Theory of Democracy*. New York: Harper and Row.

- Maurice Duverger. 1954. *Political Parties: Their Organization and Activity in the Modern State*. New York: Wiley.
- David M. Farrell. 1997. *Comparing Electoral Systems*. ????, pp. 3-11, 142-64
- Jonathan Fraenkel. 2001. "The Alternative Vote System in Fiji: Electoral Engineering or Ballot-Rigging?" *Journal of Commonwealth and Comparative Politics*, 39 (2): 1-31.
- R.Y. Hazan and G. Rahat. 2000. "Representation, Electoral Reform, and Democracy: Theoretical and Empirical Lessons from the 1996 Elections in Israel," *Comparative Political Studies*, 33 (10): 1310-336.
- Richard S. Katz. 1980. *A Theory of Parties and Electoral Systems*. Baltimore: Johns Hopkins University Press.
- James W. Lamare and Jack Vowles. 1996. "Party Interests, Public Opinion, and Institutional Preferences: Electoral System Change in New Zealand," *Australian Journal of Political Science*, 31: 321-346.
- Guy Lardeyret. 1991. "The Problem with PR," *Journal of Democracy*, 2 (3): 30-35.
- Michael J. Laver. 1989. "Party Competition and Party System Change," *Journal of Theoretical Politics*, 1 (3): 301-324.
- Arend Lijphart. 1991. "Constitutional Choices for New Democracies," *Journal of Democracy*, 2 (1): 72-84.
- Arend Lijphart. 1994. *Electoral Systems and Party Systems*. Cambridge: Cambridge University Press.
- Arend Lijphart. 1994. *Electoral Systems and Party Systems: A Study of Twenty-Seven Democracies, 1045-1990*. Oxford UP.
- Arend Lijphart. 1999. *Patterns of Democracy*, chs. 5 and 8.
- Douglas McRae. 1971. *The Political Consequences of Electoral Laws*. 2nd ed. New Haven: Yale UP.
- Margaret Mckein and Ethan Scheiner. 2000. "Japan's New Electoral System: Pluc ça change," *Electoral Studies*, 19: 447-477.
- Pippa Norris. 2001. "The Twilight of Westminster? Electoral Reform and its Consequences," *Political Studies*, 49: 877-900.
- Pippa Norris. 2002. "Ballots Not Bullets: Testing Consociational Theories of Ethnic Conflict, Electoral Systems, and Democratization," in Reynolds, *The Architecture of Democracy*, pp. 206-47.
- G. Bingham Powell, Jr. 1982. *Contemporary Democracies: Participation, Stability and Violence*. Cambridge: Harvard University Press, ch. 5.
- Adam Przeworski and John Sprague 1986. *Paper Stones: A History of Electoral Socialism*. Chicago: University of Chicago Press.
- Quentin L. Quade. 1991. "PR and Democratic Statecraft," *Journal of Democracy*, 2 (3): 36-41.

Douglas W. Rae. 1967. *The Political Consequences of Electoral Laws*. New Haven: Yale University Press.

Ben Reilly. 2002. "Electoral Systems for Divided Societies," *Journal of Democracy*, 13 (2): 156-70.

William H. Riker. 1982. "The Two-Party System and Duverger's Law." *American Political Science Review*, 76 (4): 753-766.

Peter Siavelis. 1997. "Continuity and Change in the Chilean Party System: On the Transformational Effects of Electoral Reform," *Comparative Political Studies*, 30: 651-74.

Rein Taagepera and Matthew S. Shugart. 1989. *Seats and Votes: The Effects and Determinants of Electoral Systems*. New Haven: Yale University Press.

Verardi, Vincenzo. 2005. "Electoral Systems and Income Inequality," *Economics Letters*, 86 (1): 7-12.

R. Kent Weaver. 2002. "Electoral Rules and Governability," *Journal of Democracy*, 13 (2): 111-25.

6. PARTIES AND PARTY SYSTEMS (11/01)

Required:

John Aldrich. 1995. *Why Parties? The Origin and Transformation of Party Politics in America*. Chicago: University of Chicago Press, chs. 1-2.

Pradeep Chhibber and Ken Kollman. 2004. *The Formation of National Party Systems*. Princeton UP.

Kenneth Janda. 1993. "Comparative Political Parties: Research and Theory." In *Political Science: The State of the Discipline II*, ed. Ada Finifter. Washington, DC: American Political Science Association, pp. 163-91.

Michael J. Laver. 1989. "Party Competition and Party System Change," *Journal of Theoretical Politics*, 1 (3): 301-324.

Jana Morgan. 2007. "Partisanship during the Collapse of the Venezuelan Party System," *Latin American Research Review*, 42 (1): 78-98. (http://web.utk.edu/~kellyjm/papers/PartyChange/LARR_Final.pdf)

Pradeep Chhibber and Irfan Nooruddin. 2004. "Do Party Systems Count?" *Comparative Political Studies*, 37 (2): 152-187.

Kathleen Bawn and Frances Rosenbluth. 2006. "Short versus Long Coalitions: Electoral Accountability and the Size of the Public Sector." *American Journal of Political Science*. Vol. 50(2). pp: 251-265.

Recommended:

Jens Alber. 1989. "Modernization, Cleavage Structures, and the Rise of Green Parties and Lists in Europe." In *New Politics in Western Europe*, ed. Ferdinand Müller-Rommel. Boulder, CO: Westview, pp. 195-210.

Stefano Bartolini. 2000. *The Political Mobilization of the European Left, 1860-1980*. Cambridge: Cambridge University Press.

André Blais, Donald Blake, and Stéphanie Dion. 1993. "Do Parties Make a Difference?" *American Journal of Political Science*, 37 (1): 40-62.

Carles Boix. 1998. *Political Parties, Growth and Equality*. Cambridge: Cambridge University Press.

Gary Cox and Mathew McCubbins. 1993. *Legislative Leviathan: Party Government in the House*. Berkeley: University of California Press, Chapters 4-5.

Gary W. Cox and Frances M. Rosenbluth. 1993. "The Electoral Fortunes of Legislative Factions in Japan." *American Political Science Review*, 87 (3): 587-99.

Russell J. Dalton and Martin P. Wattenberg, eds. 2000. *Parties without Partisans*. Oxford: Oxford University Press, chs. 2-3.

- Maurice Duverger. 1954. *Political Parties*. London: Methuen.
- Leon D. Epstein. 1980. *Political Parties in Western Democracies*. New Brunswick, NJ: Transaction Books.
- Simon Hug. 2001. *Altering Party Systems*. Ann Arbor: University of Michigan Press.
- Herbert P. Kitschelt. 1989. *The Logics of Party Formation: Ecological Politics in Belgium and West Germany*. Ithaca: Cornell University Press.
- Herbert P. Kitschelt. 1994. *The Transformation of European Social Democracy*. Cambridge: Cambridge University Press, pp. 30-149, 198-232, 280-301.
- Herbert P. Kitschelt. 1995. *The Radical Right in Western Europe*. Ann Arbor: University of Michigan Press.
- Herbert Kitschelt. 2000. "Linkages between Citizens and Politicians in Democratic Politics," *Comparative Political Studies*, 33 (6/7): 2000.
- Herbert P. Kitschelt et al. 1999. *Post-Communist Party Systems*. Cambridge: Cambridge University Press.
- Keith Krehbiel. 1993. "Where's the Party?" *British Journal of Political Science*, 23: 235-266.
- Michael J. Laver and W. Ben Hunt. 1992. *Policy and Party Competition*. New York: Routledge.
- Scott Mainwaring and Timothy R. Scully, eds. 1995. *Building Democratic Institutions: Party Systems in Latin America*. Stanford: Stanford University Press, ch. 1.
- Robert Michels. 1962. *Political Parties: A Sociological Study of the Oligarchical Tendencies of Modern Democracy*. New York: Collier Books.
- Wolfgang C. Müller and Kaare Strom, eds. 1999. *Policy, Office, or Votes: How Political Parties in Western Europe Make Hard Decisions*. Cambridge: Cambridge University Press, ch. 1.
- Wolfgang C. Müller. 2000. "Political Parties in Parliamentary Democracies: Making Delegation and Accountability Work," *European Journal of Political Research*, 37 (3): 309-33.
- Angelo Panebianco. 1988. *Political Parties: Organization and Power*. Cambridge: Cambridge University Press.
- J. Mark Ramseyer and Frances M. Rosenbluth. 1997. *Japan's Political Marketplace*. Cambridge: Harvard University Press, chs. 1-5, 10.
- David Robertson. 1976. *A Theory of Party Competition*. London: John Wiley.
- Stein Rokkan. 1999. *State Formation, Nation-Building and Mass Politics in Europe*. Oxford: Oxford University Press.
- Giovanni Sartori. 1976. *Parties and Party Systems: A Framework for Analysis*. Cambridge: Cambridge University Press.

Joseph A. Schlesinger. 1991. *Political Parties and the Winning of Office*. Ann Arbor: University of Michigan Press.

Kaare Strøm and Lars Svåsand, eds. 1997. *Challenges to Political Parties: The Case of Norway*. Ann Arbor: University of Michigan Press, pp. 1-20.

7. VETO PLAYERS AND POLICY OUTCOMES (11/08)

Required:

The Federalist Papers 10 & 51

Andrew MacIntyre. 2001. "Institutions and Investors: The Politics of the Economic Crisis in Southeast Asia," *International Organization*, 55 (1): 81-122.

George Tsebelis. 2002. *Veto Players*. Princeton: Princeton University Press.

Ifan Nooruddin. 2011. *Coalition Politics and Economic Development*. Cambridge UP.

Sean D. Ehrlich. 2007. "Access to Protection: Domestic Institutions and Trade Policy in Democracies," *International Organization*, 61 (3): 571-605.

Recommended:

Gary Cox and Mathew McCubbins. 2001. "The Institutional Determinants of Economic Policy Outcomes." In *Presidents, Parliaments, and Policy*, edited by Stephan Haggard and Mathew McCubbins, Cambridge: Cambridge University Press.

Andrew MacIntyre. 2003. *The Power of Institutions: Political Architecture and Governance*. Cornell UP.

McCubbins, Mathew D., Roger G. Noll, and Barry R. Weingast. 1987. "Administrative Procedures as Instruments of Political Control." *Journal of Law, Economics, and Organization* 3:243-77.

Matthew Shugart and Stephan Haggard. 2001. "Institutions and Public Policy in Presidential Systems." In *Presidents, Parliaments, and Policy*, edited by Stephan Haggard and Mathew McCubbins, Cambridge: Cambridge University Press.

8. INFORMAL INSTITUTIONS AND THE RULE OF LAW (11/15)

Required

Oliver E. Williamson. 1998. "The New Institutional Economics: The Institutions of Governance." *The American Economic Review* 88(2):75-79.

Gretchen Helmke and Steven Levitsky. 2006. *Informal Institutions and Democracy: Lessons from Latin America*. Baltimore, MD: Johns Hopkins University Press.

Douglass C. North. 1990. "A Transaction Cost Theory of Politics." *Journal of Theoretical Politics* 2 (4): 355-67.

Paul Brass. 2004. "Development of an Institutionalized Riot System in Meerut City, 1961 to 1982," *Economic and Political Weekly*, (Oct. 30): 4839-4848.

(<http://www.paulbrass.com/files/Epwarticle.pdf>)

Recommended

Galanter, Marc. 1993. *Law and Society in Modern India*: Oxford India.

Jorgensen, Nickolas E. 2006. *Cleavages, Courts, and Credible Commitments: The Politics of Judicial Independence*. Ph.D. Dissertation, University of Michigan.

Steven I. Wilkinson. 2004. *Votes and Violence*. Cambridge UP.

Widner, Jennifer. 2001. *Building the Rule of Law in Africa*. W.W. Norton and Company.

9. CLIENTELISM AND VOTE-BUYING (11/22)

Claudio Holzner. 2004. "The End of Clientelism? Strong and Weak Networks in a Mexican Squatter Movement," *Mobilization* 9 (3): 223-240.

Auyero, J . 2000 "The logic of clientelism in Argentina: An ethnographic account." *Latin American Research Review*, 36 (1): 55-81.

Fox, Jonathan. 1994. "The Difficult Transition from Clientelism to Citizenship: Lessons from Mexico". *World Politics* 46 (Jan): 151-84.

Kitschelt, H. 2000. "Linkages between Citizens and Politicians in Democratic Polities." *Comparative Political Studies*, 33 (6-7): 845-879.

Stokes, Susan. 2005. "Perverse Accountability: A Formal Model of Machine Politics with Evidence from Argentina" *APSR*. 99 (3): 315-325.

Keefer, Philip, and Razvan Vlaicu. 2008. "Democracy, Credibility, and Clientelism." *Journal of Law, Economics, and Organization* 24 (2): 371-406.

Simeon Nichter. 2008. "Vote Buying or Turnout Buying? Machine Politics and the Secret Ballot," *APSR* 102 (1): 19-31.

Daniel Corstange. N.d. "Vote Trafficking in Lebanon." R&R at *International Journal of Middle East Studies*.

Recommended:

Kitschelt, Herbert, and Steven Wilkinson. 2007. *Patrons, clients, and policies*. Cambridge University Press.

10. BUILDING INSTITUTIONS IN DIFFICULT PLACES (11/29)

Required:

Timothy Frye. 2010. *Building States and Markets after Communism: The Perils of Polarized Democracy*. Cambridge UP.

Paul Collier. 2009. *Wars, Guns, and Votes: Democracy in Dangerous Places*. HarperCollins.

Douglas C. North, John Joseph Wallis, and Barry Weingast. 2009. "Violence and the Rise of Open-Access Orders," *Journal of Democracy*, 20 (1): 55-68.

Adam Przeworski. 2004. "Institutions Matter?" *Government and Opposition* 39: 527-540.

Recommended

Douglas North, John Wallis, and Barry Weingast. 2009. *Violence and Social Orders: A Conceptual Framework for Interpreting Recorded Human History*. Cambridge UP.

OTHER TOPICS OF INTEREST

COMPARATIVE LEGISLATURES

Required:

David P. Baron and John A. Ferejohn. 1989. "Bargaining in Legislatures," *American Political Science Review*, 83 (4): 1181-1206.

Anthony King. 1981. "How to Strengthen Legislatures - Assuming That We Want To." In *The Role of the Legislature in Western Democracies*, ed. Norman J. Ornstein. Washington, DC: American Enterprise Institute.

George Tsebelis and Jeannette Money. 1997. *Bicameralism*. Cambridge: Cambridge University Press, chs. 1-4, 6-7, and 9 (except appendices).

Recommended:

Bruce Cain, John Ferejohn, and Morris Fiorina. 1987. *The Personal Vote: Constituency Service and Electoral Independence*. Cambridge: Harvard University Press.

Herbert Döring, ed. 1995. *Parliaments and Majority Rule in Western Europe*. New York: St. Martin's Press.

Barbara Geddes. 1994. *Politician's Dilemma*. Berkeley: University of California Press, chs. 1-2, and 4.

John D. Huber. 1992. "Restrictive Legislative Procedures in France and the United States," *American Political Science Review*, 86 (3): 675-687.

Arend Lijphart, *Patterns of Democracy*, ch. 11.

Gerhard Loewenberg and Samuel C. Patterson. 1979. *Comparing Legislatures*. Boston: Little, Brown.

Michael L. Mezey. 1979. *Comparative Legislatures*. Durham, NC: Duke University Press.

Philip Norton, ed. 1990. *Legislatures*. Oxford: Oxford University Press.

Joel Smith and Lloyd D. Musolf, eds. 1979. *Legislatures in Development*. Durham, N.C.: Duke University Press.

Ezra N. Suleiman, ed. 1986. *Parliaments and Parliamentarians in Democratic Politics*. New York: Holmes and Meier.

George Tsebelis. 1995. "Decision Making in Political Systems: Veto Players in Presidentialism, Parliamentarism, Multicameralism and Multipartism," *British Journal of Political Science*, 25 (3): 289-325.

BUREAUCRACIES

Required:

Kathleen Bawn. 1995. "Political Control versus Expertise: Congressional Choices about Administrative Procedures," *American Political Science Review*, 89: 62-73.

Jonathan Bendor, Amihai Glazer, and Thomas Hammond. 2001. "Theories of Delegation." *Annual Review of Political Science*, 4: 235-269.

Daniel Carpenter. 2001. *The Forging of Bureaucratic Autonomy: Reputations, Networks, and Policy Innovation in Executive Agencies, 1862-1928*, pp. 1-36.

John Huber and Charles Shipan. 2002. *Deliberate Discretion*. Cambridge UP.

Arthur Lupia and Mathew D. McCubbins. 1994. "Designing Bureaucratic Accountability," *Law and Contemporary Problems*, 57 (1&2): 91-126.

Gary Miller and Terry Moe. 1986. "The Positive Theory of Hierarchies." In *Political Science: The Science of Politics*, edited by Herb Weisberg. New York: Agathon Press.

GATES / BREHM

BEAZER

Recommended:

Joel D. Aberbach, Robert D. Putnam, and Bert A. Rockman. 1981. *Bureaucrats and Politicians in Western Democracies*. Cambridge: Harvard University Press.

David Epstein and Sharyn O'Halloran. 1994. "Administrative Procedures, Information, and Agency Discretion," *American Journal of Political Science*, 38: 697-722.

David Epstein and Sharyn O'Halloran. 1999. *Delegating Powers: A Transaction Cost Politics Approach to Policy Making under Separate Powers*. Cambridge University Press. JF 225 .E671

Murray Horn. ????. *The Political Economy of Public Administration*. Cambridge UP.

D. Roderick Kiewiet and Mathew D. McCubbins. 1991. *The Logic of Delegation*. Chicago: University of Chicago Press, chs. 2-3.

Stephen Skowronek. 1982. *Building a New American State: The Expansion of National Administrative Capacities, 1877-1920*. Chapters 1, 5.

FEDERALISM

Required:

The Federalist Papers

Yash Pal Ghai. 2002. "Constitutional Asymmetries: Communal Representation, Federalism, and Cultural Autonomy." In *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds. Oxford: Oxford University Press, 141-170.

Jenna Bednar. 2008. *The Robust Federation: Principles of Design*. Cambridge.

Arend Lijphart, *Patterns of Democracy*, chs. 10 and 12.

W. E. Oates. 1999. "An Essay on Fiscal Federalism," *Journal of Economic Literature*, XXXVII: 1120-1149.

Jonathan Rodden. 2002. "The Dilemma of Fiscal Federalism: Grant and Fiscal Performance around the World," *American Journal of Political Science*, 46 (3): 670-687.

[Jonathan Rodden. 2005. *Hamilton's Paradox: The Promise and Peril of Fiscal Federalism*. Cambridge UP.]

Steven L. Solnick. 2002. "Federalism and State-Building: Post-Communist and Post-Colonial Perspectives." In *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds. Oxford: Oxford University Press, 171-205.

Rotimi T. Suberu and Larry Diamond. 2002. "Institutional Design, Ethnic Conflict Management, and Democracy in Nigeria." In *The Architecture of Democracy: Constitutional Design, Conflict Management, and Democracy*, edited by Andrew Reynolds. Oxford: Oxford University Press, 400-428.

Daniel Treisman. 1999 "Political Decentralization and Economic Reform," *American Journal of Political Science*, 43 (2): 488-517.

Barry R. Weingast. 1995. "The Economic Role of Political Institutions: Market-Preserving Federalism and Economic Development," *Journal of Law, Economics, and Organization*, 11 (1) 1-31.

Erik Wibbels. 2000. "Federalism and the Politics of Macroeconomic Policy and Performance," *American Journal of Political Science*, 44 (4): 687-702.

[Erik Wibbels. 2005. *Federalism and the Market: Intergovernmental Conflict and Economic Reform in the Developing World*. Cambridge UP.]

Recommended:

David R. Beam et al. 1983. "Federalism: The Challenge of Conflicting Theories and Contemporary Practice." In *Political Science: The State of the Discipline*, edited by Ada Finifter. Washington, DC: American Political Science Association, ch. 9.

Nancy Bermeo. 2002. "The Import of Institutions," *Journal of Democracy*, 13 (2): 96-110

- William M. Chandler. 1987. "Federalism and Political Parties." In *Federalism and the Role of the State*, edited by Herman Bakvis and William M. Chandler. Toronto: University of Toronto Press.
- Ellen Comisso. 1993. "Federalism and Nationalism in Post-Socialist Eastern Europe," *New Europe Law Review*, 1 (2): 489-503.
- Jacques Cremer and Thomas Palfrey. 1999. "Political Confederation," *American Political Science Review*, 93 (1): 69-93.
- Ivo D. Duchacek. 1970. *Comparative Federalism: The Territorial Dimension of Politics*. New York: Holt, Rinehart, and Winston.
- Daniel Elazar. 1966. *American Federalism: A View from the States*. New York: Crowell.
- Liesbet Hooghe and Gary Marks. 2003. "Unraveling the Central State, but how? Types of Multi-level Governance," *American Political Science Review*, 97 (2): 233- 243.
- Charlie Jeffery. 2003. "Federalism and Territorial Politics." In *Developments in German Politics 3*, edited by Stephen Padgett, William E. Paterson, and Gordon Smith. New York: Palgrave Macmillan.
- Preston King. 1982. *Federalism and Federation*. Baltimore: Johns Hopkins University Press.
- Susanne Lohmann. 1998. "Federalism and Central Bank Autonomy: The Politics of German Monetary Policy, 1957-1992," *World Politics*, 50: 401-446.
- Kenneth McRoberts. 1993. "Federal Structures and the Policy Process." In *Governing Canada: Institutions and Public Policy*, edited by Michael M. Atkinson. Toronto: Harcourt Brace Jovanovich Canada Inc..
- Peter Ordeshook, Mikhail Filippov, and Olga Shvetsova. 2003. *Designing Federalism*. Cambridge UP.
- B. Radin and J. Price Boase. 1999. "Federalism, Political Structure, and Public Policy in the United States and Canada," *Journal of Comparative Political Analysis*, 2: 65-89.
- William H. Riker. 1964. *Federalism: Origin, Operation, Significance*. Boston: Little, Brown.
- David Samuels. 2000. "The Gubernatorial Coattails Effect: Federalism and Congressional Elections in Brazil," *Journal of Politics*, 62 (1): 240-253.
- David Samuels. 2000. "Concurrent Elections, Discordant Results: Presidentialism, Federalism, and Governance in Brazil," *Comparative Politics*, 33 (1): 1-20.
- Charles Tiebout. 1956. "A Pure Theory of Local Expenditures," *Journal of Political Economy*, 64: 416-24.
- Daniel Treisman. 1999. *After the Deluge: Regional Crises and Political Consolidation in Russia*. Ann Arbor: University of Michigan Press.
- Daniel Treisman. 2000. "Decentralization and Inflation: Commitment, Collective Action, or Continuity?" *American Political Science Review*, 94: 837-858.

CONSTITUTIONS

Keith G. Banting and Richard Simeon, eds. 1985. *Redesigning the State: The Politics of Constitutional Change*. Toronto: University of Toronto Press.

Katherine Belmont *et al.* 2002. "Introduction: Institutional Design, Conflict Management, and Democracy." In Andrew Reynolds, editor, *The Architecture of Democracy* (2002), pp. 1-9.

Jon Elster and Rune Slagstad. 1988. *Constitutionalism and Democracy*. Cambridge: Cambridge University Press.

Jon Elster. 1995. "Forces and Mechanisms in the Constitution-Making Process," *Duke Law Journal*, 45 (2): 364-96

Thomas .H. Hammond and Gary J. Miller. 1987. "The Core of the Constitution," *American Political Science Review*, 81: 1155-1174.

Donald L. Horowitz. 1990. "Ethnic Conflict Management for Policymakers." In Joseph V. Montville, editor, *Conflict and Peacemaking in Multiethnic Societies*. ????, pp. 115-30.

Arend Lijphart. 1977. *Democracy in Plural Societies*. ????, pp. 1-52, 142-76

Arend Lijphart. 1991. "Constitutional Choices for New Democracies," *Journal of Democracy*, 2 (1): 72-84.

Timothy Lindsey. 2002. "Indonesian Constitutional Reform: Muddling Towards Democracy," *Singapore Journal of International and Comparative Law*, 6: 244-301

Douglass North and Barry Weingast. 1989. "Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in 17th Century England," *Journal of Economic History*, ????

Torsten Persson and Guido Tabellini. 2004. *The Economic Effects of Constitutions*. MIT Press.

Giovanni Sartori. 1997. *Comparative Constitutional Engineering*, 2nd ed. ????, pp. 195-201.

Mathew S. Shugart. 1998. "The Inverse Relationship Between Party Strength and Executive Strength: A Theory of Politician's Constitutional Choices," *British Journal of Political Science*, 28: 1-29.

Agreement Reached in the Multi-Party Negotiations [the Good Friday Agreement], Belfast, 10 April 1998, Strand One

Towards a United Future: Report of the Fiji Constitution Review Commission, 1996 (Fiji Parliamentary Paper no. 34 of 1996), pp. 290-336

POLICE

Required

TOFT DDR

Bayley, David. 1990. *Patterns of Policing: A Comparative International Analysis*. Rutgers University Press.

Brogden, Mike, and Clifford Shearing. 1993. *Policing for a New South Africa*. Routledge.

Call, C.T., and W. Stanley. 2001. "Protecting the People: Public Security Choices after Civil Wars," *Global Governance* 7: 151-172.

Edwards, Adam, and Gordon Hughes. 2005. "Comparing the Governance of Safety in Europe," *Theoretical Criminology* 9 (3): 345-363.

Hunter, Ronald D. 1990. "Three Models of Policing," *Policing: An International Journal of Police Strategies & Management* 13: 118-.

Wilson, James Q. 1968. *Varieties of Police Behavior: The Management of Law and Order in Eight Communities*. Harvard University Press.

Recommended

Bennett, R.R. 2004. "Comparative Criminology and Criminal Justice Research: The State of Our Knowledge," *Justice Quarterly*.

Bennett, R.R. 1997. "Excessive Force: A Comparative Study of Police in the Caribbean," *Justice Quarterly*.

Special Issue of *Annals of the American Academy of Political and Social Science* (May 2004): "To Better Serve and Protect: Improving Police Practices."

Das, Dilip K., and Otwin Marenin, eds. 2000. *Challenges of Policing Democracies*. Gordon and Breach Publishers.

Bergman, Marcelo S. 2006. "Review: Crime and Citizen Security in Latin America: The Challenge for New Scholarship," *Latin American Research Review* 41 (2): 213-227.

Khalidi, Omar. 2003. *Khaki and the Ethnic Violence in India: Army, Police, and Paramilitary Forces during Communal Riots*. New Delhi: Three Essays Collective.

Weitzer, Ronald, and Steven A. Tuch. 2004. "Race and Perceptions of Police Misconduct," *Social Problems* 51 (3): 305-325.