

VITA

BERNARD N. GROFMAN, Professor

EDUCATION

B.S.

University of Chicago, Mathematics (1966)

M.A.

University of Chicago, Political Science (1968)

Ph.D.

University of Chicago, Political Science (1972)

HONORARY DEGREES

2010 Honorary Doctorate in Political Science (Doctor scientarium politicarum

 honoris causa), University of Copenhagen
CURRENT ACADEMIC POSITIONS HELD

2008-
 Jack W. Peltason (Bren Foundation) Endowed Chair, University of California, Irvine

 1980-
Professor of Political Science and Social Psychology, University of California, Irvine.

 2001-
Adjunct Professor of Economics, University of California, Irvine.

 2008-
 Director, Center for the Study of Democracy, UCI Interdisciplinary

 Organized Research Unit

FORMER ACADEMIC POSITIONS
 1970‑71 Instructor, Political Science, SUNY at Stony Brook.

 1971‑76 Assistant Professor, Political Science, SUNY at Stony Brook
 1976-80 Associate Professor of Political Science and Social Psychology, University of
 California, Irvine
.
PROFESSIONAL AFFILIATIONS

American Political Science Association

Public Choice Society

Law and Society Association

American Institute of Parliamentarians

VISITING POSITIONS AND FELLOWSHIPS

1973

 Visiting Lecturer (Gastdozent), Department of Political Science (Lehrstuhl für Politische Wissenschaft), University of Mannheim (Summer Semester).

1975

 Adjunct Assistant Professor, Applied Mathematics, SUNY at Stony Brook (Spring Semester).
 1975‑76
Visiting Assistant Professor, School of Social Sciences, University of California, Irvine (Winter and Spring Quarters).

1984

Guest Scholar (Sabbatical), Governmental Studies Program, Brookings

 Institution (Winter Quarter).

1985

College Visiting Professor, Department of Political Science, University of Washington, Seattle (Spring Quarter).

1985-86
Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford

 1989

Visiting Professor, Department of Political Science, University of Michigan (Fall Semester).

1990

Scholar-in-Residence, Institute for Legal Studies, Kansai University, Osaka,

 Japan (June-July)

2001

Fellow, University Institute of Advanced Study and Scholar-in-Residence,

 University of Bologna, Italy (May-June)
2002
Scholar-in-Residence, Berlin Science Center (Wissenschaft Zentrum) Germany (July)

2003
Gaspar de Portola Scholar-in-Residence, Department of Economics, Pompeu Fabra University, Barcelona (May-June)

2006

Scholar-in-Residence, New York University School of Law (Sept.-Dec.)

2007

Scholar-in-Residence, Institute for Research on Government and Economic

Institutions (IRGEI), University of Paris II (Pantheon), France (April-

June)

2008 Scholar-in-Residence, Institute for Research on Government and Economic Institutions (IRGEI), University of Paris II (Pantheon), France (April-May)

2008
 Scholar-in Residence, Nuffield College, Oxford University (June)

2009

Scholar-in-Residence, Institute for Research on Government and Economic

Institutions (IRGEI), University of Paris II (Pantheon), France (June-July)

 2010

Scholar-in-Residence, New York University School of Law (Sept.-Dec.)
BOOKS AND EDITED BOOKS

Books (published)

(P1)
Grofman, Bernard, Lisa Handley and Richard Niemi. Minority Representation and the Quest for Voting Equality. New York: Cambridge University Press, 1992.

(P2)
Merrill, Samuel III and Bernard Grofman. A Unified Theory of Voting: Directional and Proximity Spatial Models. New York: Cambridge University Press, 1999.

(P3)
Adams, James, Samuel Merrill and Bernard Grofman. 2005. A Unified Theory of Party Competition: A Cross-National Analysis Integrating Spatial and Behavioral Factors. New York: Cambridge University Press.
(P4)
Regenwetter, Michael, Bernard Grofman, A. A. J. Marley and Ilia Tsetlin. 2006. Behavioral Social Choice: Probabilistic Models, Statistical Inference, and Applications. New York: Cambridge University Press.

Edited Books (published)

(E1)
Grofman, Bernard N., Arend Lijphart, Robert McKay and Howard Scarrow (Eds.), Representation and Redistricting Issues. Lexington, MA: Lexington Books, 1982.

(E2)
Lijphart, Arend and Bernard Grofman (Eds.), Choosing an Electoral System. New York: Praeger, 1984. (2001 co-recipient of the George Hallett Prize of the Representation and Electoral Systems Section of the American Political Science Association for books with a lasting contribution to the study of electoral systems.)

 (E3)
Grofman, Bernard N. and Arend Lijphart (Eds.), Electoral Laws and Their Political Consequences. New York: Agathon Press, 1986. (2001 co-recipient of the George

 Hallett Prize of the Representation and Electoral Systems Section of the American Political Science Association for books with a lasting contribution to the study of

 electoral systems.)
(E4)
Grofman, Bernard N. and Guillermo Owen (Eds.), Information Pooling and Group Decision Making. Greenwich, CT: JAI Press, 1986.

(E5)
Grofman, Bernard N. and Donald Wittman (Eds.), The “Federalist Papers” and the New Institutionalism. New York: Agathon Press, 1989.

(E6)
Grofman, Bernard N. (Ed.), Political Gerrymandering and the Courts. New York: Agathon Press, 1990.

(E7)
Grofman, Bernard and Chandler Davidson (Eds.), Controversies in Minority Voting: The Voting Rights Act in Perspective. Washington D.C.: The Brookings Institution, 1992.

 (Designated by the Gustavus Myers Center for the Study of Human Rights in North America as one of the outstanding books published in 1992 on intolerance.)

Edited Books (published) (cont.)

 (E8)
Grofman, Bernard N. (Ed.), Information, Participation and Choice: An `Economic Theory of Democracy' in Perspective. Ann Arbor, Michigan: University of Michigan Press, 1993.

 (E9)
Davidson, Chandler and Bernard Grofman (Eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 1994. (Richard Fenno Prize of the Legislative Studies Section of the American Political Science Association for the best book published in 1994 in the field of legislative studies.)
(E10)
Grofman, Bernard (Ed.) Legislative Term Limits: Public Choice Perspectives. Boston, MA: Kluwer, 1996.

(E11)
Grofman, Bernard (Ed.) Race and Redistricting in the 1990s. New York: Agathon Press, 1998.

(E12)
Grofman, Bernard, Sung-Chull Lee, Edwin Winckler, and Brian Woodall (Eds.) Elections in Japan, Korea and Taiwan under the Single Non-Transferable Vote: The Comparative Study of an Embedded Institution. Ann Arbor, MI: University of Michigan Press, 1999.

(E13)
Grofman, Bernard (Ed.) Legacies of the 1964 Civil Rights Act. Charlottesville: University Press of Virginia, 2000.

(E14)
Bowler, Shaun and Bernard Grofman (Eds.) Elections in Australia, Ireland and Malta under the Single Transferable Vote. Ann Arbor: University of Michigan Press, 2000.

(E15)
Grofman, Bernard (Ed.). Political Science as Puzzle Solving. Ann Arbor, MI: University of Michigan Press, 2001.
(E16)
Grofman, Bernard and Arend Lijphart (Eds.) The Evolution of Electoral and Party Systems in the Nordic Countries. New York: Agathon Press, 2002.

(E17)
Handley, Lisa and Bernard Grofman (Eds). Redistricting in Comparative Perspective. Oxford: Oxford University Press, 2008.
(E18) Grofman, Bernard, Shaun Bowler, and Andre Blais (Eds.) Duverger’s Law in
 Canada, India, the U.S. and the U.K. Berlin: Springer Verlag, 2008.

(E19) Sigelman, Lee, Kenneth Newton, Kenneth J. Meier, and Bernard Grofman (Eds.)

 The Wit and Humor of Political Science. American Political Science Association and

 European Consortium for Political Research, 2010
(E20) Giannetti, Daniela and Bernard Grofman (Eds.) A Natural Experiment on Electoral

 Law Reform: Evaluating the Long Run Consequences of 1990s Electoral Reform in

 Italy and Japan. Springer, 2011.

Edited Books (published) (cont.)

(E21) Dolez, Bernard, Bernard Grofman and Annie Laurent (Eds.) In Situ and Laboratory

 Experiments on Electoral Law Reform: French Presidential Elections. Springer,
 2011.
MAJOR RESEARCH GRANTS

 2011-12 Monitoring the Nature and Impact of Public Input into the Legislative and

 Congressional Redistricting Process (Sloan Foundation, $119.756)

2007-09
Political Competition. Social Science and Humanities Research Council of Canada, (SSHRCC #410-2007-2153, $87,290: Associate Investigator: co-Pls, Stanley Winer and J. Stephen Ferris).

 1998-01
Collaborative Research on Probabilistic Models of Social Choice. National Science Foundation Program in Methodology Measurement and Statistics, (NSF# SBR-97-30578, $213,000 with Anthony Marley, Co-PI)

1994-95
Electoral Laws, Electoral Lists and Campaigning in the First Non-Racial South African General Election, National Science Foundation, National Science Foundation (NSF# SBR-93- 21864, $39,512, with Arend Lijphart).

1991-93
The Impact of Redistricting on the Representation of Racial Racial and Ethnic Minorities, The Ford Foundation (#446740‑47007, $166,000).

1988‑92
Collaborative Research on the Voting Rights Act: Implementation, Effects, and Implications for Law and Society. National Science Foundation Law and Social Sciences Program (NSF SES #88‑09392, $231,000, with Chandler Davidson); Supplementary Grant for Collaborative Research on the Voting Rights Act: The Effects of Changing Electoral Systems on the Election of Women. National Science Foundation Law and Social Sciences Program (NSF SES 88‑09392, $8,500, with Chandler Davidson and Susan Welch).

1987-89 Ethnic Voting Patterns in Metropolitan Toronto (Social Sciences and
 Humanities Research Council of Canada, $14,480, with Janet Landa and
 Michael Copeland).

1985‑87
The Dynamics of Spatial Voting Games and Games on Graphs,

National Science Foundation, Decision and Management Sciences Program (NSF SES #85‑06376, $99,300, with Guillermo Owen).

1985‑86
The Impact of Laws Relating to Elections and Representation, National Science Foundation, Political Science Program (NSF SES #85‑15468, $23,200).

1983‑84
Analysis of the Multnomah Jury Archive, National Science Foundation, Law and Social Sciences Program (NSF SES #82‑18588, $35,000).

1981‑83
Reapportionment and Representation. National Science Foundation, Political Science Program (NSF #SES 81‑07554, $49,970 with Guillermo Owen)

1980‑82
Applications of Game Theory to the Study of Political Institutions. National Science Foundation, Political Science Program (NSF #SES 80‑07915, $31,300 with Guillermo Owen)

1978‑79
Modeling Jury Decision Processes: The Multnomah Jury Archive, National Science Foundation, Law and Social Sciences Program (NSF SOC 77‑24702, $73,800). $8,000 funding provided by the American Bar Association).

1978‑79
Electoral System: What Difference Does it Make? National Science Foundation, Political Science Program (NSF SOC 77‑24474, $35,800, with Howard Scarrow).

1976‑77
Modeling Jury Decision Processes, National Science Foundation, Law and Social Sciences Program (NSF SOC 75‑l409l, $68,200).

PROFESSIONAL HONORS AND AWARDS
2001-
Fellow, American Academy of Arts and Sciences

2000-02
President, Public Choice Society

1991‑93
Chair, Section on Representation and Electoral Systems, American Political

 Science Association.

1982‑85
Co‑Chair, Conference Group on Representation and Electoral Systems,

 American Political Science Association.

UNIVERSITY OF CALIFORNIA RESEARCH AND TEACHING HONORS AND AWARDS

2005
University of California, Irvine Academic Senate Distinguished Faculty Award

 for Research

2001
Lauds and Laurels Award for Faculty Achievement, UCI Alumni Association.

1997
The campus-wide winner, Award for Teaching Innovation and Excellence: UCI

 Dean for Undergraduate Education.

1996
The School of Social Sciences winner, Award for Teaching Innovation and

 Excellence: UCI Dean for Undergraduate Education.

1995
Lauds and Laurels Award for Professional Achievement, UCI Alumni

 Association.

PAPER AWARDS

2003
Co-recipient (with Timothy Brazill) of the Duncan Black Prize of the Public

 Choice Society for best paper published in Public Choice in 2002,

 (“Identifying the Median Justice on the Supreme Court through Multi-

 Dimensional Scaling: Analysis of the ‘Natural Courts” 1953-1991”)

1985
Co‑recipient (with Philip Straffin) of the Carl B. Allendoerfer Award,

 Mathematical Association of America, for exposition in mathematical writing

 for undergraduates.

1979
Pi Sigma Alpha Award, Best Paper, Annual Meeting of the Midwest Political

 Science Association.

LISTINGS

Who's Who in the World, Providence, NJ: Marquis, yearly editions beginning in 1998.

American Political Scientists: A Dictionary. Glenn H. Utter and Charles Lockhart (Eds.) Westport, CT: Greenwood Press, 2002, pp. 138-140.
Directory of American Scholars, 10th ed. Gale Group, 2002.
Rowley, Charles K. and Friedrich Schneider. Encyclopedia of Public Choice. Vol. 1.
 2004. Kluwer Academic Publishers, Dordrecht/Boston/London. Grofman Biography, pp. 355-356
PROFESSIONAL ARTICLES (in print)

(1)
Grofman, Bernard N., and Edward Muller. 1973. The strange case of relative gratification and potential for political violence: The V‑curve. American Political Science Review, 67:5l4‑539.

(2)
Grofman, Bernard N., and Gerald Hyman. 1973. Probability and logic in belief systems. Theory and Decision, 4:l79‑l95.

(3)
Grofman, Bernard N. 1974. Helping behavior and group size, some exploratory stochastic models. Behavioral Science, l9:2l9‑224.

(4)
Grofman, Bernard N., and Gerald Hyman. 1974. The logical foundations of ideology. Behavioral Science, l9:225‑237.

(5)
Grofman, Bernard N. 1975. The prisoner's dilemma game: Paradox reconsidered. In Gordon Tullock (Ed.), Frontiers of Economics, 1:101-119.

(6)
Mackelprang, A. J., Bernard N. Grofman, and N. Keith Thomas. Electoral change and stability: Some new perspectives. 1975. American Politics Quarterly, 3(3):3l5‑339.

(7)
Grofman, Bernard N. 1975. A review of macro‑election systems. In Rudolph Wildenmann (Ed.), German Political Yearbook (Sozialwissenschaftliches Jahrbuch fur Politik), Vol. 4, Munich Germany: Gunter Olzog Verlag, 303‑352.

(8)
Grofman, Bernard N., and Jonathan Pool. 1975. Bayesian models for iterated prisoner's dilemma games. General Systems, 20:l85‑l94.

(9)
Grofman, Bernard N. 1976. Not necessarily twelve and not necessarily unanimous: Evaluating the impact of Williams v. Florida and Johnson v. Louisiana. In Gordon Bermant, Charlan Nemeth and Neil Vidmar (Eds.), Psychology and the Law: Research Frontiers. Lexington, MA: D.C. Heath, l49‑l68.

(10)
Grofman, Bernard N. 1977. Jury decision‑making models. In Stuart Nagel (Ed.), Modeling the Criminal Justice System, Sage Criminal Justice Systems Annuals, Vol. 7, Beverly Hills: Sage Publications, l9l‑203.

(11)
Grofman, Bernard N., and Jonathan Pool. 1977. How to make cooperation the optimizing strategy in a two‑person game. Journal of Mathematical Sociology, 5(2):l73‑l86.

(12)
Grofman, Bernard N. 1978. Judgmental competence of individuals and groups in a dichotomous choice situation. Journal of Mathematical Sociology, 6(1):47‑60.

(13)
Grofman, Bernard N., and Howard Scarrow. 1979. Iannucci and its aftermath: The application of the Banzhaf Criterion to weighted voting in the State of New York. In Steven Brams, Andrew Schotter and Gerhard Schwodiauer (Eds.), Applied Game Theory. Vienna: Physica‑Verlag, 168‑183.

PROFESSIONAL ARTICLES (in print) (cont.)

(14)
Grofman, Bernard N. 1980. A preliminary model of jury decision making. In Gordon Tullock (Ed.), Frontiers of Economics, Vol. 3, 98‑110.

(15) Grofman, Bernard N. 1980. Jury decision‑making models and the Supreme Court: The jury cases from Williams v. Florida to Ballew v. Georgia. Policy Studies Journal, 8(5):749‑772.

(16)
Grofman, Bernard N. 1980. The slippery slope: Jury size and jury verdict requirements‑‑legal and social science approaches. Law and Politics Quarterly, 2(3):285‑304.

(17)
Grofman, Bernard N., and Howard Scarrow. 1980. Mathematics, social science and the law. In Michael J. Saks and Charles H. Baron (Eds.), The Use/Nonuse/Misuse of Applied Social Research in the Courts. Cambridge, MA: Abt Associates, 117‑127.

(18)
Grofman, Bernard N. 1981. Mathematical models of juror and jury decision making: the state of the art. In Bruce D. Sales (Ed.), Perspectives in Law and Psychology, Volume II: The Trial Processes. NY: Plenum, 305‑351.

(19)
Grofman, Bernard N. 1981. The theory of committees and elections: The legacy of Duncan Black. In Gordon Tullock (Ed.), Toward a Science of Politics: Essays in Honor of Duncan Black. Blacksburg, VA: Public Choice Center, Virginia Polytechnic Institute and State University, 11‑57.

(20)
Weisberg, Herbert and Bernard N. Grofman. 1981. Candidate evaluations and turnout. American Politics Quarterly, 9(2):197‑219.

(21)
Grofman, Bernard N. and Howard Scarrow. 1981. Weighted voting in New York. Legislative Studies Quarterly, 6(2):287‑304.

(22)
Grofman, Bernard N. 1981. Alternatives to single‑member plurality districts: Legal and empirical issues. Policy Studies Journal, 9(3): 875‑898. (Reprinted in Bernard Grofman, Arend Lijphart, Robert McKay and Howard Scarrow (Eds.), Representation and Redistricting Issues. Lexington, MA: Lexington Books, 1982, 107‑128.

(23)
Taagepera, Rein and Bernard N. Grofman. 1981. Effective size and number of components. Sociological Methods and Research, 10:63‑81.

(24)
Landa, Janet, and Bernard N. Grofman. 1981. Games of breach and the role of contract law in protecting the expectation interest. Research in Law and Economics Annual, 3:67‑90.

PROFESSIONAL ARTICLES (in print) (cont.)

(25)
Grofman, Bernard N. 1982. A dynamic model of protocoalition formation in ideological n‑space. Behavioral Science, 27:77‑90.

(26)
Grofman, Bernard N., Scott L. Feld, and Guillermo Owen. 1982. Evaluating the competence of experts, pooling individual judgements into a collective choice, and delegating decision responsibility to subgroups. In Felix Geyer and Hans van der Zouwen (Eds.), Dependence and Inequality. NY: Pergamon Press, 221‑238.

(27)
Grofman, Bernard N. 1982. Reformers, politicians and the courts: A preliminary look at U.S. redistricting in the 1980s. Political Geography Quarterly, 1(4):303‑316.

(28)
Grofman, Bernard N. and Howard Scarrow. 1982. Current issues in reapportionment. Law and Policy Quarterly, 4(4): 435‑474.

(29) Grofman, Bernard N. and Guillermo Owen. 1982. A game theoretic approach to measuring degree of centrality in social networks. Social Networks, 4:213‑224.

(30)
Grofman, Bernard N., Guillermo Owen and Scott L. Feld. 1983. Thirteen theorems in search of the truth. Theory and Decision, 15:261‑278.

(31)
Grofman, Bernard N. 1983. Measures of bias and proportionality in seats‑votes relationships. Political Methodology, 9:295‑327.

(32)
Grofman, Bernard N. and Janet Landa. 1983. The development of trading networks among spatially separated traders as a process of proto‑coalition formation: the Kula trade. Social Networks, 5:347‑365.

(33)
Owen, Guillermo and Bernard N. Grofman. 1984. Coalitions and power in political situations. In Manfred Holler (Ed.), Coalitions and Collective Action. Wuerzburg: Physica‑Verlag, 137‑143.

(34)
Grofman, Bernard N. 1984. The general irrelevance of the zero sum assumption in the legislative context. In Manfred Holler (Ed.), Coalitions and Collective Action. Wuerzburg: Physica‑Verlag, 100‑112.

(35)
Glazer, Amihai, Deborah Glazer, and Bernard N. Grofman. 1984. Cumulative voting in corporate elections: Introducing strategy into the equations. South Carolina Law Review, 35(2):295‑309.

(36)
Feld, Scott L. and Bernard N. Grofman. 1984. The accuracy of group majority decisions in groups with added members. Public Choice, 42: 273‑285.

PROFESSIONAL ARTICLES (in print) (cont.)

(37)
Owen, Guillermo and Bernard N. Grofman. 1984. To vote or not to vote: The paradox of nonvoting. Public Choice, 42:311‑325.

(38)
Shapley, Lloyd S. and Bernard N. Grofman. 1984. Optimizing group judgmental accuracy in the presence of interdependencies. Public Choice, 43(3):329‑343.

(39)
Grofman, Bernard N., Michael Migalski, and Nicholas Noviello. 1985. The `totality of circumstances' test in Section 2 of the 1982 extension of the Voting Rights Act: A social science perspective. Law and Policy, 7(2):209‑223.

(40)
Grofman, Bernard N. Criteria for districting: A social science perspective. 1985. UCLA Law Review, 33(1):77‑184.

(41)
Grofman, Bernard and Carole Uhlaner. 1985. Metapreferences and reasons for stability in social choice: Thoughts on broadening and clarifying the debate. Theory and Decision, 19:31‑50.

(42)
Taagepera, Rein and Bernard Grofman. 1985. Rethinking Duverger's Law: Predicting the effective number of parties in plurality and PR systems‑‑parties minus issues equals one. European Journal of Political Research, 13:341‑352. (Reprinted in J. Paul Johnston and Harvey E. Pasis (Eds.). Representation and Electoral Systems: Canadian Perspectives. Englewood City, N.J.: Prentice Hall, 1988.)

(43)
Niemi, Richard, Jeffrey Hill and Bernard Grofman. 1985. The impact of multimember districts on party representation in U.S. state legislatures. Legislative Studies Quarterly, 10(4):441‑455.

(44)
Uhlaner, Carole and Bernard Grofman. 1986. The race may be close but my horse is going to win: Wish fulfillment in the 1980 Presidential election. Political Behavior, 8(2):101‑129.

(45)
Feld, Scott L. and Bernard Grofman. 1986. On the possibility of faithfully representative committees. American Political Science Review, 80(3):863‑879.

(46)
Brace, Kimball, Bernard Grofman and Lisa Handley. 1987. Does redistricting aimed to help blacks necessarily help Republicans? Journal of Politics, 49:143‑156. (Reprinted in Ann M. Bowman and R.C. Kearney, State and Local Government. Boston, MA: Houghton Miflin, 1990.)

(47)
Grofman, Bernard, Guillermo Owen, Nicholas Noviello and Amihai Glazer. 1987. Stability and centrality of legislative choice in the spatial context. American Political Science Review, 81(2):539‑553.

PROFESSIONAL ARTICLES (in print) (cont.)

(48)
Grofman, Bernard N. Models of voting. 1987. In Samuel Long (Ed.), Micropolitics Annual, Greenwich, CT: JAI Press, 31‑61.

(49)
Glazer, Amihai, Bernard Grofman and Marc Robbins. 1987. Partisan and incumbency effects of 1970s congressional redistricting. American Journal of Political Science, 30(3):680‑701. (Reprinted in Susan A. McManus (Ed.), Reapportionment and Representation in Florida, Lake Geneva, Wisconsin: Paladin House, 1991.)

(50)
Feld, Scott L., Bernard Grofman, Richard Hartley, Mark O. Kilgour and Nicholas Miller. 1987. The uncovered set in spatial voting games. Theory and Decision, 23:129‑156.

(51)
Feld, Scott L. and Bernard Grofman. 1987. Necessary and sufficient conditions for a majority winner in n‑dimensional spatial voting games: An intuitive geometric approach. American Journal of Political Science, 32(4):709‑728.

(52)
Owen, Guillermo and Bernard N. Grofman. 1988. Optimal partisan gerrymandering. Political Geography Quarterly, 7(1):5‑22.

(53)
Schofield, Norman, Bernard Grofman and Scott L. Feld. 1988. The core and the stability of group choice in spatial voting games. American Political Science Review, 82)(1):195‑211.

(54)
Grofman, Bernard and Scott L. Feld. 1988. Rousseau's general will: A Condorcetian perspective. American Political Science Review, 82(2):567‑576. (Reprinted in J. Paul Johnston and Harvey Pasis (Eds.), Representation and Electoral Systems: Canadian Perspectives, NJ: Prentice Hall of Canada, 1990. Translated and reprinted in abridged form as La volonté generale de Rousseau: perspective Condorcéene. In P. Crepel and C. Gilain (Eds.), des Actes du Colloque International Condorcet. Paris: Editions Minerve, 1989.) (Reprinted in Literature Criticism, Vol. 104, Warren, MI: Gale Group; also reprinted in John T. Scott (ed) Jean Jacques Rousseau: Critical Assessments of Leading Political Philosophers, Routledge, 2006).
(55)
Brace, Kimball, Bernard Grofman, Lisa Handley, and Richard Niemi. 1988. Minority voting equality: The 65 percent rule in theory and practice. Law and Policy, 10(1):43‑62.

(56)
Feld, Scott L. and Bernard Grofman. 1988. Ideological consistency as a collective phenomenon. American Political Science Review, 82(3):64‑75.

(57)
Grofman, Bernard and Michael Migalski. 1988. Estimating the extent of racially polarized voting in multicandidate elections. Sociological Methods and Research, 16(4):427‑454.

(58)
Grofman, Bernard, Scott L. Feld and Guillermo Owen. 1989. Finagle's law and the Finagle point, a new solution concept for two‑candidate competition in spatial voting games. American Journal of Political Science, 33(2):348‑375.

PROFESSIONAL ARTICLES (in print) (cont.)

(59)
Grofman, Bernard and Lisa Handley. 1989. Black representation: Making sense of electoral geography at different levels of government. Legislative Studies Quarterly, 14(2):265‑279.

(60)
Feld, Scott L., Bernard Grofman and Nicholas Miller. 1989. Limits on agenda control in spatial voting games. Mathematical and Computer Modelling, 12(4/5):405‑416. (Reprinted in Paul E. Johnson (Ed.), Mathematical Modelling in Political Science. Oxford: Pergamon Press, 1989.)

(61)
Erfle, Stephen, Henry McMillan and Bernard Grofman. 1989. Testing the regulatory threat hypothesis: Media coverage of the energy crisis and petroleum pricing in the late 1970s. American Politics Quarterly, 17(2):132‑152.

(62)
Miller, Nicholas, Bernard Grofman and Scott L. Feld. 1989. The geometry of majority rule. Journal of Theoretical Politics, 1(4):379‑406.

(63)
Grofman, Bernard and Barbara Norrander. 1990. Efficient use of reference group cues in a single dimension. Public Choice, 64:213‑227.

(64)
Grofman, Bernard N. 1990. Toward a coherent theory of gerrymandering: Bandemer and Thornburg. In Bernard Grofman (Ed.), Political Gerrymandering and the Courts. New York: Agathon Press, 29‑63.

(65)
Erfle, Stephen, Henry McMillan and Bernard Grofman. 1990. Regulation via threats: politics, media coverage and oil pricing decisions. Public Opinion Quarterly, 54(1):48‑63.

(66)
Niemi, Richard G., Bernard Grofman, Carl Carlucci and Thomas Hofeller. 1990. Measuring compactness and the role of a competent standard in a test for partisan and racial gerrymandering. Journal of Politics, 52(4):1155‑1181.

(67)
Feld, Scott L. and Bernard Grofman. 1990. Collectivities as actors, Rationality and Society, 2(4):429‑448.

(68)
Hall, Richard L. and Bernard Grofman. 1990. The committee assignment process and the conditional nature of committee bias. American Political Science Review, 84(4):1149‑1166.

(69)
Grofman, Bernard, and Lisa Handley. 1991. The impact of the Voting Rights Act on black representation in southern state legislatures. Legislative Studies Quarterly, 16(1):111‑127.

(70)
Feld, Scott L. and Bernard Grofman. 1991. Incumbency advantage, voter loyalty and the benefit of the doubt. Journal of Theoretical Politics, 3(2):115‑137.

PROFESSIONAL ARTICLES (in print) (cont.)

(71)
Grofman, Bernard. 1991. Statistics without substance: A critique of Freedman et al. and Clark and Morrison. Evaluation Review, 15(6): 746‑769.

(72)
Grofman, Bernard and Lisa Handley. 1992. Identifying and remedying racial gerrymandering. Journal of Law and Politics, 8(2):345‑404.

(73)
Grofman, Bernard and Scott L. Feld. 1992. Group decision making over multidimensional objects of choice, Organizational Behavior and Human Performance, 52:39-63.

(74)
Grofman, Bernard. 1992. Expert witness testimony and the evolution of voting right case law. In Bernard Grofman and Chandler Davidson (Eds.), Controversies in Minority Voting: The Voting Rights Act in Perspective. Washington, D.C.: The Brookings Institution, 197-229.

(75)
Grofman, Bernard. 1992. What happens after one person-one vote: Implications of the U.S. experience for Canada" in John Courtney and David Smith (Eds.), Drawing Boundaries, Saskatoon, Saskatchewan: Fifth House Publishers, 156-178; translated into French, Que se passe-t-il après “une personne, une voix”? L’expérience Américaine, for Chief Electoral Officer of Canada, Elections Canada.). An earlier and shorter version appeared as “An expert witness perspective on continuing and emerging voting rights controversies: From one person, one vote to political gerrymandering.” Stetson University Law Review, 1992, 21(3):783-818

(76)
Grofman, Bernard. 1993. Would Vince Lombardi have been right if he had said, `When it comes to redistricting, race isn't everything, it's the only thing'? Cardozo Law Review, 14(5):1237-1276.

(77)
Grofman, Bernard. 1993. Toward an institution rich theory of political competition, with a supply-side component. In Bernard Grofman (Ed.), Information, Participation, and Choice: An Economic Theory of Democracy' in Perspective. Ann Arbor, Michigan: University of Michigan Press, 179-193.

(78)
Grofman, Bernard. 1993. The use of ecological regression to estimate racial bloc voting. University of San Francisco Law Review, 27(3): 593-625.

(79)
Grofman, Bernard. 1993. Public choice, civic republicanism, and American politics: Perspectives of a `reasonable choice' modeler. Texas Law Review, 71(7):1541-1587. (A portion of this [pp. 1541, 1553-66] is reprinted in Tushnet, Mark and Lisa Heinzerling, The Regulatory and Administrative State. Oxford University Press, 2006.
PROFESSIONAL ARTICLES (in print) (cont.)

(80)
Brischetto, Robert, David R. Richards, Chandler Davidson, and Bernard Grofman. 1994. Texas. In Davidson, Chandler and Bernard Grofman (Eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 233-257.

(81)
Grofman, Bernard and Chandler Davidson. 1994. The effect of municipal election structure on black representation in eight Southern states. In Davidson, Chandler and Bernard Grofman (Eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 301-334.

(82)
Handley, Lisa and Bernard Grofman. 1994. The Impact of the Voting Rights Act on Minority Representation: Black Officeholding in Southern State Legislatures and Congressional Delegations. In Davidson, Chandler and Bernard Grofman (Eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 335-350.

(83)
Glazer, Amihai, Robert Griffin, Bernard Grofman and Martin Wattenberg. 1995. Strategic vote delay in the U.S. House of Representatives. Legislative Studies Quarterly, 20(1):37-45.

(84)
Skaperdas, Stergios and Bernard Grofman. 1995. Modeling negative campaigning. American Political Science Review, 89(1):49-61.

(85)
Grofman, Bernard. 1995. New methods for valid ecological inference. In Monroe Eagles (Ed.), Spatial and Contextual Models in Political Research. London: Taylor and Francis, 127-149.

(86)
Grofman, Bernard and Peter van Roozendaal. 1995. Toward a theoretical explanation of premature cabinet termination: With application to post-war cabinets in the Netherlands. European Journal of Political Research, 26:155-170.

(87)
Landa, Janet, Michael Copeland and Bernard Grofman. 1995. Ethnic voting patterns: a case study of metropolitan Toronto. Political Geography, 14(5):435-449.

(88)
Grofman, Bernard and Lisa Handley. 1995. 1990s Issues in voting rights. University of Mississippi Law Journal, 65(2):205-270.

(89)
Grofman, Bernard. 1996. Extending a dynamic model of protocoalition formation. In Norman Schofield (Ed.), Collective Decision Making: Social Choice and Political Economy. Boston: Kluwer‑Nijhoff, 265-280.

PROFESSIONAL ARTICLES (in print) (cont.)

(90)
Grofman, Bernard, Phillip Straffin and Nicholas Noviello. 1996. The sequential dynamics of cabinet formation, stochastic error, and a test of competing models. In Norman Schofield (Ed.) Collective Decision Making: Choice and Political Economy. Boston: Kluwer‑Nijhoff, 281-293.

(91)
Grofman, Bernard. 1996. Political Economy: Downsian Perspectives. In Robert Goodin and Hans-Dieter Klingemann (Eds.) New Handbook of Political Science. New York and London: Oxford University Press, 691-701.

(92)
Grofman, Bernard. 1997. The Supreme Court, the Voting Rights Act, and minority representation. In Anthony Peacock (Ed.), Affirmative Action and Representation: Shaw v. Reno and the Future of Voting Rights. Durham NC: Carolina Academic Press, 173-199.

(93)
Merrill, Samuel and Bernard Grofman. 1997. Directional and proximity models of voter utility and choice: a new synthesis and an illustrative test of competing models. Journal of Theoretical Politics, 9(1):25-48

(94)
Grofman, Bernard and Peter van Roozendaal. 1997. Modeling cabinet durability/cabinet termination: A synthetic literature review and critique. British Journal of Political Science, 27:419-451.

(95)
Anderson, Richard and Bernard Grofman. 1997. Rhetoric and rationality: A study of democratization in the Soviet Union. Public Choice, 93:287-314

(96)
Merrill III, Samuel and Bernard Grofman. 1997. Modeling large electorates with Fourier series: With applications to Nash equilibria in proximity and directional models of spatial competition. Social Choice and Welfare. 14(4):545-562.

(97)
Falmagne, Jean-Claude, Michel Regenwetter and Bernard Grofman. 1997. A stochastic model for the evolution of preferences. In Anthony J. Marley (ed.) Decision and Measurement: Essays in Honor of R. Duncan Luce. New Jersey: Lawrence Erlbaum, 111-129.

(98)
Owen, Guillermo and Bernard Grofman. 1997. Estimating the likelihood of fallacious ecological inference: Linear ecological regression in the presence of context effects. Political Geography. 16(8):657-690.

(99)
Grofman, Bernard, Thomas Brunell, Janet Campagna. 1997. Distinguishing between the effects of swing ratio and bias on outcomes in the U.S. electoral college, 1900-1992. Electoral Studies, 16(4):471-487.

PROFESSIONAL ARTICLES (in print) (cont.)

 (100)
Grofman, Bernard, William Koetzle, Thomas Brunell. 1997. An integrated perspective on the three potential sources of partisan bias: Malapportionment, turnout differences, and the geographic distribution of party vote shares. Electoral Studies, 16(4):457-470

(101)
Regenwetter, Michel and Bernard Grofman. 1998. Choosing subsets: A size-independent probabilistic model and the quest for a social welfare ordering, Social Choice and Welfare, 15(3):423-443.

(102)
Regenwetter, Michel and Bernard Grofman. 1998. Approval voting, Borda winners
and Condorcet winners: Evidence from seven elections. Management Science, 44(4):520-533.

(103)
Handley, Lisa, Bernard Grofman, and Wayne Arden. 1998. Electing minority-preferred candidates to legislative office: The relationship between minority percentages in districts and the election of minority-preferred candidates. In Bernard Grofman (Ed.) Race and Redistricting in the 1990s. New York: Agathon Press, 13-39. (An earlier and shorter version of this appeared as Wayne Arden, Bernard Grofman and Lisa Handley. The impact of redistricting on African-American representation in the U.S. Congress and State Legislatures in the 1990s. In Georgia Persons (ed.) Race and Representation. Ann Arbor: University of Michigan Press.)

(104)
Grofman, Bernard, and Lisa Handley. 1998. Estimating the impact of voting-rights-act-related districting on Democratic strength in the U.S. House of Representatives. In Bernard Grofman (Ed.) Race and Redistricting in the 1990s. New York: Agathon Press, 51-67.

(105)
Glazer, Amihai, Bernard Grofman, and Guillermo Owen. 1998. A neo-Downsian model of group-oriented voting and racial backlash. Public Choice, 97:23-34.

(106)
Grofman, Bernard. 1999. SNTV, STV, and single-member district systems: theoretical comparisons and contrasts. In Bernard Grofman, Sung- Chull Lee, Edwin Winckler, and Brian Woodall (Eds.) Elections in Japan, Korea and Taiwan under the Single Non-Transferable Vote: The Comparative Study of an Embedded Institution. Ann Arbor, MI: University of Michigan Press, 317-333.

(107)
Grofman, Bernard. 1999. SNTV: An inventory of theoretically derived propositions and a brief review of the evidence from Japan, Korea, Taiwan and Alabama. In Bernard Grofman, Sung-Chull Lee, Edwin Winckler, and Brian Woodall (Eds.) Elections in Japan, Korea and Taiwan under the Single Non-Transferable Vote: The Comparative Study of an Embedded Institution. Ann Arbor, MI: University of Michigan Press, 375-416.

(108)
Merrill, Sam, Bernard Grofman, and Scott L. Feld. 1999. Nash equilibrium strategies in directional models of two-candidate spatial competition. Public Choice, 98:369-383.

PROFESSIONAL ARTICLES (in print) (cont.)

(109)
Brians, Craig L. and Bernard Grofman. 1999. When registration barriers fall, who votes? An empirical test of a rational choice model. Public Choice, 99:161-176.

(110)
Grofman, Bernard, Guillermo Owen and Christian Collet. 1999. Rethinking the Partisan Effects of Higher Turnout: So What’s the Question? Public Choice, 99:357-376.

 (111)
Merrill, Samuel, Bernard Grofman, Thomas Brunell and William Koetzle. 1999. The power of ideologically concentrated minorities. Journal of Theoretical Politics, 11(1):57-74.

(112)
Regenwetter, Michel, Jean-Claude Falmagne, Bernard Grofman. 1999. A Stochastic Model of Preference Change and its Application to 1992 Presidential Election Panel Data. Psychological Review, 106(2):362-384.

(113)
Grofman, Bernard and Heathcote W. Wales. 1999. Modeling Juror Bias. Legal Theory, 5:221-234.

(114)
Grofman, Bernard. 2000. Lijphart and the new institutionalism. In Markus L. Crepaz, Thomas Koelble and David Wilsford (eds.) Democracy and Institutions: The Life Work of Arend Lijphart, Ann Arbor: University of Michigan Press, 43-73.

(115)
Grofman, Bernard, William Koetzle, Michael McDonald, and Thomas Brunell. 2000. A new look at split ticket voting for House and President: The comparative midpoints model, Journal of Politics, 62(1):34-50.

(116)
Grofman, Bernard and Andrew Reynolds. 2001. Electoral Systems and the art of Constitutional Engineering: An Inventory of the Main Findings. In Ram Mudambi, Pietro Navarra and Giuseppe Sobbrio (eds.) Rules and Reason: Perspectives on Constitutional Political Economy, New York and London: Cambridge University Press, 125-163. (Translated into Ukrainian and reprinted in Journal of Comparative Research of Political Institutions, Socio-Economic Systems and Civilizations (Volodimir Bilotkach). Kharkov, Ukraine: Regional Branch of the National Institute of Strategic Developments, 2005, pp. 29-70).
(117)
Brians, Craig and Bernard Grofman. 2001. Election day registration's effect on US voter turnout. Social Science Quarterly, 82:170-183.

(118)
Grofman, Bernard and Thomas Brunell. 2001. Explaining the ideological differences between the two U.S. senators elected from the same state: An institutional effects model. In Peter Galderisi (ed.) Congressional Primaries in the Politics of Representation. New York: Rowman and Littlefield Publishers, Inc., 132-142.

PROFESSIONAL ARTICLES (in print) (cont.)

(119)
Grofman, Bernard, Lisa Handley and David Lublin. 2001. Drawing effective minority districts: A conceptual framework and some empirical evidence. North Carolina Law Review, 79:1383-1430.
(120)
Merrill, Samuel, Bernard Grofman, and James Adams. 2001. Assimilation and contrast effects in voter projections of party locations: Evidence from Norway, France, and the U.S. European Journal of Political Research, 40:199-221.

(121)
Grofman, Bernard, William Koetzle, A. J. McGann. 2002. Congressional leadership 1965-1996: A new look at the extremism versus centrality debate." Legislative Studies Quarterly, 27(1):87-100.

(122)
McGann, Anthony, William Koetzle and Bernard Grofman. 2002. How an ideologically concentrated minority can trump a dispersed majority: Non-median voter results plurality, run-off and sequential elimination elections" American Journal of Political Science, 46(1):134-148.

(123)
Grofman, Bernard and Timothy Brazill. 2002. Identifying the median justice on the Supreme Court through multidimensional scaling: Analysis of ‘natural courts’ 1953-1991. Public Choice, 112:55-79.

(124)
Brazill, Timothy and Bernard Grofman. 2002. Factor analysis versus multidimensional scaling: Binary choice roll-call voting and the U.S. Supreme Court. Social Networks, 24:201-229.

(125)
McGann, Anthony, Bernard Grofman and William Koetzle. 2002. Why party leaders are more extreme than their members: Modeling sequential elimination elections in the US House of Representatives" Public Choice, 113:337-356.

(126)
Regenwetter, Michel, James Adams, and Bernard Grofman. 2002. On the Condorcet efficiency of majority rule: An alternative view of majority cycles and social homogeneity. Theory and Decision, 53:153-186.

(127)
Regenwetter, Michel, Anthony Marley and Bernard Grofman. 2002. The general concept of majority rule," Mathematical Social Sciences 43(3):405-428.

(128)
Grofman, Bernard and Robert Stockwell. 2003. Institutional design in plural societies: Mitigating ethnic conflict and fostering stable democracy." In Ram Mudambi, Pietro Navarra and Guiseppe Sobbrio (eds.), Economic Welfare, International Business and Global Institutional Change. New York: Edward Elgar, Publishers, 102-137.

(129)
Tsetlin, Ilia, Michel Regenwetter, Bernard Grofman. 2003. The impartial culture maximizes the probability of majority cycles." Social Choice and Welfare, 21:387-398.
PROFESSIONAL ARTICLES (in print) (cont)

(130)
Regenwetter, Michel, A. A. A. Marley, and Bernard Grofman. 2003. General concepts of value restriction and preference majority." Social Choice and Welfare, 21(1):149-173.

 (131)
Taagepera, Rein and Bernard Grofman. 2003. Mapping the indices of seats-votes disproportionality and inter-election volatility.” Party Politics, 9(6):659-677.
(132)
Grofman, Bernard, Alessandro Chiaramonte, Roberto D’Alimonte and Scott L. Feld. 2004. Comparing and contrasting the uses of two graphical tools for displaying patterns of multi-party competition: Nagayama diagrams and simplex representations. Party Politics, 10(3):273-299.

(133)
Grofman, Bernard. Reflections on Public Choice. 2004. Public Choice 118:31-51.
(134)
Grofman, Bernard and Samuel Merrill III. 2004. Ecological regression and ecological inference. In Gary King, Ori Rosen and Martin Tanner (eds.) Ecological Inference: New Methodological Strategies. New York: Cambridge University Press, pp. 123-143.
(135)
Grofman, Bernard and Samuel Merrill III. 2004. Anticipating Likely Consequences of Lottery-Based Affirmative Action. Social Science Quarterly, 85(5): 1447-1468.
(136)
Grofman, Bernard. 2004. Downs and two-party convergence. In Polsby, N. (ed.) Annual Review of Political Science, 7:25-46.
(137)
Fraenkel, Jon and Bernard Grofman. 2004. A Neo-Downsian model of the alternate vote as a mechanism for mitigating ethnic conflict in plural societies. Public Choice, 121:487-506.

(138)
O'Leary, Brendan, Bernard Grofman and Jorgen Elklit. 2005. "Divisor methods for sequential portfolio allocation in multi-party executive bodies: evidence from Northern Ireland and Denmark.” American Journal of Political Science 49(1), 198-211.

(139)
Grofman, Bernard. Race and redistricting in the 21st century. 2005. In Gary M. Segura, and Shaun Bowler (eds) Diversity in Democracy: Minority Representation in the United States. Charlottesville: University of Virginia Press, pp 253-277.

(140)
Grofman, Bernard and Tom Brunell. 2005. “The art of the Dummymander: The Impact of Recent Redistrictings on the Partisan Makeup of Southern House Seats.” In Galderisi, Peter (Ed.) Redistricting in the New Millennium, New York: Lexington Books, pp. 183-199.

(141)
Adams, James, Samuel Merrill and Bernard Grofman. 2005. “Does France’s Two-Ballot Presidential Election System Alter Candidates’ Policy Strategies? A Spatial Analysis of Office-Seeking Candidates in the 1988 Presidential Election.” French Politics, 3(2):98-123.

PROFESSIONAL ARTICLES (in print) (cont.)
(142)
Fraenkel, Jon and Bernard Grofman. 2006. Does the Alternative Vote Foster Moderation in Ethnically Divided Societies? The Case of Fiji. Comparative Political Studies, 39(5): 623-651.

(143)
Grofman, Bernard. 2006. Operationalizing the Section 5 Retrogression Standard of the Voting Rights Act in the Light of Georgia v. Ashcroft: Social Science Perspectives on Minority Influence, Opportunity and Control. Election Law Journal 5(3): 250-282.
 (144)
Grofman, Bernard and Thomas Brunell. 2006. Extending Section 5: Law and Politics. In David L. Epstein Rodolfo O. de la Garza, Sharyn O’Halloran and Richard H. Pildes (Eds). The Future of the Voting Rights Act. New York: Russell Sage Foundation, pp. 311-339.

(145) Owen, Guillermo and Bernard Grofman. 2006. Two-Stage Electoral Competition in Two-Party Contests: Persistent Divergence of Party Positions. Social Choice and Welfare, 26:547-569.

(146) Owen, Guillermo, Ines Lindner, Scott L. Feld, Bernard Grofman and Leonard Ray. 2006. A Simple ‘Market Value’ Bargaining Model for Weighted Voting Games: Characterization and Limit Theorems. International Journal of Game Theory, 35:111-126.
(147) Grofman, Bernard and Gary King. 2007. Partisan Symmetry and the Test for Gerrymandering Claims after LULAC v. Perry. Election Law Journal, 6 (1):2-35.
(148) Godfrey, Joseph and Bernard Grofman. 2008. Pivotal Voting Theory: The 1993 Clinton Health Care Reform Proposal in the U.S. Congress. In Braham, Matthew and Frank Steffen (Eds.) Power, Freedom, and Voting. Berlin: SpringerVerlag, 139-158.

 (149) Owen, Guillermo, Ines Lindner and Bernard Grofman. 2008. Modified Power Indices for Indirect Voting. In Braham, Matthew and Frank Steffen (Eds.) Power, Freedom, and Voting. Berlin: SpringerVerlag, 119-138.
(150)
Winer, Stanley, Michael Tofias, Bernard Grofman, and John Aldrich. 2008. Trending Economic Factors and the Structure of Congress in the Growth of Government, 1930-2002. Public Choice, 135 (3-4): 415-449.

(151) Samuel Merrill, III, Bernard Grofman, and Thomas L. Brunell. Cycles in American National Electoral Politics, 1854-2004. 2008. American Political Science Review, 102: (1)1-17.

(152) Grofman, Bernard and Jon Fraenkel. 2008. Electoral Engineering, Social Cleavages and Democracy. In Nardulli, Peter (Ed.) Democracy in The Twenty-First Century II: Domestic Perspectives. Urbana-Champaign, IL: University of Illinois Press, 71-101.
PROFESSIONAL ARTICLES (in print and forthcoming)

(153) Brunell, Thomas and Bernard Grofman. 2008. Evaluating the Impact of

 Redistricting on District Homogeneity, Political Competition and Political

 Extremism in the U.S. House of Representatives, 1962-2006. In Margaret Levi,

 James Johnson, Jack Knight, and Susan Stokes (Eds.), Designing Democratic

 Government. New York: Russell Sage Foundation, 117-140.

(154) Grofman, Bernard, Frank Wayman and Matthew Barreto. 2008. Rethinking

 Partisanship: Some Thoughts on a Unified Theory, in John Bartle and Paolo

 Bellucci (Eds.) Political Parties and Partisanship: Social Identity and Individual

 Attitudes. Routledge/ECPR Studies in European Political Science, 60-74.

(155) Regenwetter, Michael, Bernard Grofman, Anna Popova, William Messner, Clintin P. Davis-Stober, and Daniel R. Cavagnaro. 2009. Behavioural Social Choice: A Status Report. Philosophical Transactions of the Royal Society B – Biological Sciences. 364 (Issue 1518): 833-843.
(156) Brunell, Thomas and Bernard Grofman. 2009 “Testing Sincere versus Strategic SplitTicket Voting: Evidence from Split House-President Outcomes, 1900-1996.” Electoral Studies, 28: 62-69.

 (157) Grofman, Bernard and Peter Selb. 2009. A Fully General Index of Political

Competition. Electoral Studies 28(2): 291-296.

(158) Bowler, Shaun, Bernard Grofman and Andre Blais. 2009. Duverger’s Law in the

United States. In Grofman, Bernard, Shaun Bowler, and Andre Blais (Eds.)

Duverger’s Law in Canada, India, the U.S. and the U.K. Berlin: Springer Verlag,

135-146.

(159) Feld, Scott L. and Bernard Grofman. 2009. Interpersonally Consistent Social Action.
In P. Bearman and P. Hedstrom (Eds.). Oxford Handbook of Analytical Sociology.
London and Oxford: Oxford University Press, XXX-XXX

(160) Thomas Brunell and Bernard Grofman. Redistricting. 2009. In Jan E. Leighley,
(Ed.) Oxford Handbook of American Elections and Political Behavior. London and

Oxford: Oxford University Press, XXX-XXX

(161) Grofman, Bernard. 2011 forthcoming. Electoral Rules and Ethnic Representation
 and Accommodation: Combining Social Choice and Electoral System Perspectives.

 In Joanne McEvoy and Brendan O’Leary (Eds.) Power Sharing in Deeply Divided
Places. Philadelphia: University of Pennsylvania Press, XXX-XXX

(162) Lemennicier, Bertrand, Honorine Lescieux- Katir and Bernard Grofman. 2010, The
2007 French Presidential Election. Canadian Journal of Political Science.

43(1):137-161,

PROFESSIONAL ARTICLES (in print and forthcoming)

(163) Grofman, Bernard and Carsten Schneider. 2009. An Introduction to Crisp-Set QCA,

With a Comparison to Binary Logistic Regression. Political Research Quarterly, 62

(4): 662-672.

 (164) Grofman, Bernard and Peter Selb. 2011. Turnout and the (Effective) Number of

 Parties at the National and At the District Level: A Puzzle Solving Approach. Party

 Politics 17 (1): 93-117.
(165) Lublin, David, Tom Brunell, Bernard Grofman and Lisa Handley.2010 Has the Voting Rights Act Outlived its Usefulness? In a Word, No. Legislative Studies Quarterly. 34(4): 525-553.
(166) Bernard Grofman and Scott L. Feld. 2010. Puzzles and Paradoxes Involving Averages: An Intuitive Approach. In Ad van Deemen and Agnieszka Rusinowska (eds.) Collective Decision Making: Views from Social Choice and Game Theory, Berlin: Springer Verlag, XXX-XXX
(167) Nikolenyi, Csaba and Bernard Grofman. 2010 . The Puzzle of Minority Government in
 the Lok Sabha. In Csaba Nikolenyi. Minority Governments in India. London: Routledge,
 87-120.
(168) Adams, James, Thomas Brunell, Bernard Grofman and Samuel Merrill. 2010 Why Candidate Divergence Should be Expected to be Just as Great (or even Greater) in

 Competitive Seats as in Non-Competitive Ones. Public Choice, 145 (3-4): 417-433
(169) Söderlund, Peter, Hanna Wass and Bernard Grofman. 2011 forthcoming.The effect of institutional and party system factors on turnout in Finnish parliamentary elections, 1962–2007: A district-level analysis. In Manfred Holler and Mike Wildgren (Eds.). “Essays in Honor of Hannu Nurmi.” Special Issue of Homo Oeconomicus . XXX-XXX
(170) Merrill, Samuel III, Bernard Grofman and Thomas Brunell. 2011. Do Party Politics in
 Britain Exhibit Cycles? British Journal of Political Science, 41: 33-55.
(171) Grofman, Bernard. 2010. Thinking about Minority Political Influence: Did Georgia
 v. Ashcroft Get it Right and, if Not, why Not? Election Law Journal 9(4): 349-379

(172) Grofman, Bernard and Reuben Kline. forthcoming. How Many Political Parties are
There, Really? A New Measure of the Ideologically Cognizable Number of
 Parties/Party Groupings. Party Politics,
PROFESSIONAL ARTICLES (in print and forthcoming) (cont.)

(173) Grofman, Bernard, Thomas Brunell and Scott Feld. forthcoming. Bicameralism: The Neglected Contributions of the Calculus of Consent. Public Choice.
 (174) Godfrey, Joseph, Bernard Grofman, and Scott L. Feld. 2011 .Applications of Shapley-Owen Values and the Spatial Copeland Winner. Political Analysis

RESEARCH NOTES AND MINOR ARTICLES (in print)

(Rl)
Grofman, Bernard N. 1969. Some notes on voting schemes and the will of the majority. Public Choice, 7:65‑80.

(R2)
Grofman, Bernard N. 1972. The l97l American Political Science Association election. PS (commissioned for Summer l972), 278‑289.

(R3)
Pool, Jonathan and Bernard N. Grofman. 1975. Computer programs as a means of efficiency and control in cross‑cultural experimental games. Experimental Study of Politics, 4(2):27‑57.

(R4)
Grofman, Bernard N. and Scott L. Feld. 1976. A note on clique avoidance in repeated jury selection from among a fixed pool of jurors: Comparisons of manpower savings in six‑ and twelve‑member juries. Public Choice, 26:l45‑l50.

(R5)
Feld, Scott L. and Bernard N. Grofman. 1977. Variation in class size, the class size paradox, and some consequences for students. Research in Higher Education, 6(3):2l5‑222.

(R6)
Grofman, Bernard N. 1979. A pilot study of individual behavior as mediated by the group context: three‑ and five‑member mock juries. Experimental Study of Politics, 7:41‑54.

(R7)
Grofman, Bernard N. 1979. Abstention in two‑candidate and three‑candidate elections when voters use mixed strategies. Public Choice, 34(2):189‑200.

(R8)
Feld, Scott L. and Bernard N. Grofman. 1980. Conflict of interest between faculty, students and administrators: Consequences of the class size paradox. In Gordon Tullock (Ed.), Frontiers of Economics, 3:111‑116.

(R9)
Grofman, Bernard N. 1981. Fair apportionment and the Banzhaf index. American Mathematical Monthly, 88(1):1‑5.

(R10)
Grofman, Bernard N. and Howard Scarrow. 1980/1981. Introduction to `Special Issue on Reapportionment.' Policy Studies Journal, Special Issue 3(9) and 9(6):817‑825.

(R11)
Grofman, Bernard N. 1981. Fair and equal representation. Ethics, 91:477‑485.

(R12)
Grofman, Bernard N. 1982. For single‑member districts, random is not equal. In Bernard Grofman, Arend Lijphart, Robert McKay and Howard Scarrow (Eds.), Representation and Redistricting Issues, Lexington, MA: Lexington Books,55‑58.

(R13)
Brody, Richard and Bernard N. Grofman. 1982. Stimulus differentiation vs. stimulus complexity as factors affecting turnout in two‑candidate and multi‑candidate races. Political Behavior, 4(1):83‑92.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R14)
Grofman, Bernard N., Guillermo Owen and Scott L. Feld. 1982. Average competence, variability in individual competence, and the accuracy of statistically pooled group decisions. Psychological Reports, 50:683‑688.

(R15)
Grofman, Bernard N. and Scott L. Feld. 1984. Group size and the performance of a composite group majority: Statistical truths and empirical results. Organizational Behavior and Human Performance, 33:350‑359.

(R16)
Lijphart, Arend and Bernard Grofman. 1984. Introduction. In Arend Lijphart and Bernard Grofman (Eds.), Choosing an Electoral System. NY: Praeger, 3‑12.

(R17)
Grofman, Bernard N. 1985. The neglected role of the status quo in models of issue voting. Journal of Politics, 47:231‑237. Reprinted in Kai Arzheimer and Jocelyn Evans (Eds.) Electoral Behaviour. SAGE Publications. June 2008.
(R18)
Grofman, Bernard N. and Nicholas Noviello. 1985. Jai‑Alai outcomes as a function of player position and player skill level. Simulation and Games, 16(2):211‑223.

(R19)
Grofman, Bernard N. 1985. The accuracy of group majorities for disjunctive and conjunctive decision tasks. Organizational Behavior and Human Performance, 35:119‑123.

(R20)
Grofman, Bernard N. 1985. The effect of restricted and unrestricted verdict options on juror choice. Social Science Research, 14:195‑204.

(R21)
Grofman, Bernard N. and Arend Lijphart. 1986. Introduction. In Bernard Grofman and Arend Lijphart (Eds.), Electoral Laws and Their Political Consequences. NY: Agathon, 1‑15.

(R22)
Grofman, Bernard, Michael Migalski and Nicholas Noviello. 1986. Effects of multimember districts on black representation in state legislatures. Review of Black Political Economy, 14(4):65‑78.

(R23)
Grofman, Bernard N. and Guillermo Owen. 1986. Condorcet models: Avenues for future research. In Bernard Grofman and Guillermo Owen (Eds.), Information Pooling and Group Decision Making, Greenwich, CT: JAI Press, 93‑102.

(R24)
Grofman, Bernard N. and Scott L. Feld. 1986. Determining optimal weights for expert judgment. In Bernard Grofman and Guillermo Owen (Eds.), Information Pooling and Group Decision Making, Greenwich, CT: JAI Press, 67‑172.

(R25)
Feld, Scott L. and Bernard Grofman. 1986. Partial single‑peakedness: an extension and clarification. Public Choice, 51:71‑80.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R26)
Glazer, Amihai and Bernard Grofman. 1987. Two plus two plus two equals six: Term lengths of representatives and senators. Legislative Studies Quarterly, 12(4):555‑563.
(R27)
Owen, Guillermo and Bernard Grofman. 1987. A theorem on the optimal allocation of effort. Revista Colombiana de Matematicas, Vol. 21 (1987) 201‑212.

(R28)
Glazer, Amihai and Bernard Grofman. 1988. Limitations of the spatial model. Public Choice, 58:161‑167.

(R29)
Feld, Scott L., Bernard Grofman and Nicholas Miller. 1988. Centripetal forces in spatial voting: On the size of the yolk. Public Choice, 59:37‑50.

(R30)
Norrander, Barbara and Bernard Grofman. 1988. A rational choice model of citizen participation in high and low commitment electoral activities. Public Choice, 57:187‑192.

(R31)
Feld, Scott L. and Bernard Grofman. 1988. Majority rule outcomes and the structure of debate in one‑issue‑at‑a‑time decision making. Public Choice, 59:239‑252.

(R32)
Feld, Scott L. and Bernard Grofman. 1988. The Borda count in n‑dimensional issue space. Public Choice, 59:167‑176.
(R33)
Grofman, Bernard. 1989. Richard Nixon as Pinocchio, Richard II, and Santa Claus. Journal of Politics, 51(1):165‑173.

(R34)
Glazer, Amihai and Bernard Grofman. 1989. Why representatives are ideologists though voters are not. Public Choice, 61:29‑39.

(R35)
Grofman, Bernard and Scott L. Feld. Toward a sociometric theory of representation. In Manfred Kochen (Ed.), The Small World. Norwood, NJ: Ablex, 1988, 100‑107.

(R36)
Owen, Guillermo, Bernard Grofman and Scott L. Feld. 1989. Proving a distribution‑free generalization of the Condorcet jury theorem. Mathematical Social Sciences, 17:1‑6.

(R37)
Grofman, Bernard. 1989. The comparative analysis of coalition formation and duration: Distinguishing between‑country and within‑country effects. British Journal of Political Science, 19:291‑302.

(R38)
Grofman, Bernard. 1989. Introduction. In Bernard Grofman and Donald Wittman (Eds.), The `Federalist Papers' and the New Institutionalism. NY: Agathon Press, 7‑9.

(R39)
Glazer, Amihai, Bernard Grofman and Guillermo Owen. 1989. A model of candidate convergence under uncertainty about voter preferences. Mathematical and Computer Modelling, 12(4/5):437‑450, reprinted in Paul E. Johnson (Ed.), Mathematical Modelling in Political Science. Oxford: Pergamon Press, 1989.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R40)
Klingemann, Hans‑Dieter, Bernard Grofman and Janet Campagna. 1989. The Political Science 400: Citations by Ph.D. Cohort and by Ph.D.‑ Granting Institution. PS:258‑270.

(R41)
Glazer, Amihai and Bernard Grofman. 1989. Must liberals always vote for liberals, and need the more competent candidate always be preferred? British Journal of Political Science, 19:154‑159.

(R42)
Grofman, Bernard and Lisa Handley. 1989. Minority population proportion and Black and Hispanic congressional success in the 1970s and 1980s. American Politics Quarterly, 17(4):436‑445; reprinted in revised and updated form under the title "Preconditions for Black and Hispanic congressional success," in Wilma Rule and Joseph Zimmerman (Eds.) United States Electoral Systems: Their Impact on Women and Minorities. New York. Greenwood Press, 1992.

(R43)
Bernard Grofman and Scott L. Feld. 1989. Democratic theory and the public interest: Condorcet and Rousseau revisited. American Political Science Review, 83(4): 1328‑1340.

(R44)
Grofman, Bernard, Robert Griffin and Amihai Glazer. 1990. Identical geography, different party: A natural experiment on the magnitude of party differences in the U.S. Senate, 1960‑84. In Johnston, R.J., F.M. Shelley and P.J. Taylor (Eds.), Developments in Electoral Geography. London: Routledge, 207‑217.

(R45)
Miller, Nicholas, Bernard Grofman and Scott L. Feld. 1990. Cycle avoiding trajectories, strategic agendas, and the duality of memory and foresight: An informal exposition. Public Choice, 64:265‑277.

(R46)
Grofman, Bernard N. 1990. Introduction. In Bernard Grofman (ed.), Political Gerrymandering and the Courts. NY: Agathon Press, 3‑9.

(R47)
Grofman, Bernard. 1990. Investing in knowledge production: Should political scientists be paid to think? Journal of Theoretical Politics, 2(2):231‑236.

(R48)
Campagna, Janet and Bernard Grofman. 1990. Party control and partisan bias in 1980s congressional redistricting. Journal of Politics, 52(4):1242‑1257.

(R49)
Miller, Nicholas, Bernard Grofman and Scott L. Feld. 1990. The structure of the Banks set. Public Choice, 66:243‑251.

(R50)
Feld, Scott L. and Bernard Grofman. 1991. The half‑win set and the geometry of spatial voting. Public Choice, 70:245‑250.

(R51)
Grofman, Bernard, Robert Griffin and Amihai Glazer. 1991. Is the Senate more liberal than the House?: Another look. Legislative Studies Quarterly, 16(2):281‑295.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R52)
Brady, David and Bernard Grofman. 1991. Sectional differences in partisan bias and electoral responsiveness in U.S. House elections, 1850‑1980. British Journal of Political Science, 21(Part 2):247‑256.

(R53)
Feld, Scott L. and Bernard Grofman. 1991. Voting in one's head as a source of nearly transitive preferences over multi‑dimensional issues. Annals of Operations Research, 23:257‑263.

(R54)
Grofman, Bernard. 1991. Multivariate methods and the analysis of racially polarized voting: Pitfalls in the use of social science by the courts. Social Science Quarterly, 72(4):826‑833.

(R55)
Brady, David W. and Bernard Grofman. 1991. Modeling the determinants of swing ratio and bias in U.S. House elections, 1850‑1980. Political Geography Quarterly, 10(3):254-262.

(R56)
Glazer, Amihai and Bernard Grofman. 1992. A positive correlation between turnout and plurality does not refute the rational voter model. Quality and Quantity, 26: 85‑93.

(R57)
Feld, Scott L. and Bernard Grofman. 1992. Who's afraid of the big bad cycle? Journal of Theoretical Politics, 4(2):231‑237.

(R58)
Thomas, Scott J. and Bernard Grofman. 1992. Determinants of legislative success in House committees, Public Choice, 74:233-243.

(R59)
Grofman, Bernard and Chandler Davidson. 1992. Postscript: What is the best route to a color‑blind society? In Bernard Grofman and Chandler Davidson (Eds.), Controversies in Minority Voting: The Voting Rights Act in Perspective. Washington, D.C.: The Brookings Institution, 300-317.

(R60)
Grofman, Bernard, Robert Griffin and Amihai Glazer. 1992. The effect of black population on electing Democrats and liberals to The House of Representatives. Legislative Studies Quarterly, 17(3):365-379.

(R61)
Thomas, Scott J. and Bernard Grofman. 1992. The effects of congressional rules about bill co-sponsorship on duplicate bills: Changing incentives for credit claiming. Public Choice, 75:93-98.

(R62)
Grofman, Bernard. 1992. Meeting Dynamics. In Gregory Phifer (ed.), Readings in Parliamentary Law. Dubuque, Iowa: Kendall/Hunt, 53-58; reprinted from 1977 Parliamentary Journal, 18.

(R63)
Grofman, Bernard. 1993. Editor's Introduction. In Bernard Grofman (ed.) Information, Participation and Choice: “An Economic Theory of Democracy” in Perspective. Ann Arbor, Michigan: University of Michigan Press, 1-13.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R64)
Grofman, Bernard and Julie Withers. 1993. Information pooling models of electoral competition. In Bernard Grofman (ed.), Information, Participation and Choice: “An Economic Theory of Democracy” in Perspective. Ann Arbor, Michigan: University of Michigan Press, 55-64.

(R65)
Wattenberg, Martin P. and Bernard Grofman. 1993. A rational choice model of the President and Vice‑President as a package deal. In Bernard Grofman (ed.), Information, Participation and Choice: “An Economic Theory of Democracy” in Perspective. Ann Arbor, Michigan: University of Michigan Press, 173-177.

(R66)
Grofman, Bernard. 1993. Voting rights in a multi-ethnic world. Chicano-Latino Law Review, 13(15):15-37.

(R67)
Davidson, Chandler and Bernard Grofman. 1994. Editors' Introduction. In Chandler Davidson, and Bernard Grofman (eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 3-17.

(R68)
Davidson, Chandler and Bernard Grofman. 1994. The Voting Rights Act and the Second Reconstruction. In Chandler Davidson and Bernard Grofman (eds.), Quiet Revolution in the South: The Impact of the Voting Rights Act, 1965-1990. Princeton, NJ: Princeton University Press, 378-387.

(R69)
Grofman, Bernard and Lisa Handley. 1995. Racial context, the 1968 Wallace vote, and Southern presidential dealignment: Evidence from North Carolina and elsewhere. In Munroe Eagles (Ed.), Spatial and Contextual Models in Political Research. London: Taylor and Francis, 151-162.

(R70)
Grofman, Bernard, Robert Griffin and Gregory Berry. 1995. House members who become senators: Learning from a “natural experiment” in representation. Legislative Studies Quarterly, 20(4):513-529.

(R71)
Grofman, Bernard and Neil Sutherland. 1996. The effect of term limits when competition is endogenized: A preliminary model. In Bernard Grofman (ed.), Legislative Term Limits: Public Choice Perspectives. Boston: Kluwer, 175-182.

(R72)
Grofman, Bernard and Neil Sutherland. 1996. Gubernatorial term limits and term lengths in historical perspective, 1790-1990. In B. Grofman (Ed.) Legislative Term Limits: Public Choice Perspectives. Boston: Kluwer, 279-287.

(R73)
Grofman, Bernard and Andrew Reynolds. 1996. Modeling the dropoff between minority population share and the size of the minority electorate in situations of differential voter eligibility across groups. Electoral Studies, 15(2):255-261.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R74)
Feld, Scott L. and Bernard Grofman. 1996. Stability induced by no quibbling. Group Decision and Negotiation, 5:283-294.

(R75)
Grofman, Bernard. 1997. Seven durable axes of cleavage in political science. In Kristen Monroe (Ed.), Contemporary Empirical Political Theory. Berkeley: University of California Press, 73-86.
(R76)
Hanks, Christopher and Bernard Grofman. 1998. Turnout in gubernatorial and senatorial primary and general elections in the South, 1922-90: A rational choice model of the effects of short-run and long-run electoral competition on turnout. Public Choice, 94:407-421.

(R77)
Grofman, Bernard, Thomas L. Brunell, and William Koetzle. 1998. Why is there sometimes midterm gain in the Senate but (almost) always midterm loss in the house? Legislative Studies Quarterly 23(1):79-89.

(R78)
Brunell, Thomas, and Bernard Grofman. 1998. Explaining Divided U.S. Senate Delegations, 1788-1994. American Political Science Review 92(2):1-9.

(R79)
Grofman, Bernard and Lisa Handley. Voting Rights in the 1990s: An Overview. 1998. In Bernard Grofman (Ed.) Race and Redistricting in the 1990s. New York: Agathon Press, 69-79. (An earlier and shorter version of this appeared as Bernard Grofman, The 1990s round of redistricting: A schematic outline of some key features. In Georgia Persons (ed.) Race and Representation. New Brunswick NJ: Transaction Publishers).

(R80)
Merrill, Samuel and Bernard Grofman. 1998. Conceptualizing voter choice for directional and discounting models of two-candidate spatial competition in terms of shadow candidates. Public Choice, 95: 219-231.

(R81)
Grofman, Bernard, Robert Griffin and Christian Collet. 1998. Analyzing the turnout-competition link with aggregate cross-sectional data. Public Choice, 95: 233-246.

(R82)
Grofman, Bernard. 1999. Preface: Methodological steps toward the study of embedded institutions. In Bernard Grofman, Sung-Chull Lee, Edwin Winckler, and Brian Woodall (Eds.) Elections in Japan, Korea and Taiwan under the Single Non-Transferable Vote: The ComparativeStudy of an Embedded Institution. Ann Arbor, MI: University of Michigan Press, ix-xvii.
(R83)
Grofman, Bernard, Samuel Merrill, Thomas L. Brunell, and William Koetzle. 1999. The Potential Electoral Disadvantages of a Catch-All Party: Ideological Variance Among Republicans and Democrats in the 50 U. S. States. Party Politics 5(2): 199-210.

(R84)
Arrington, Theodore S. and Bernard Grofman. 1999. Party registration choices as a function of the geographic distribution of partisanship: A model of “hidden partisanship” and an illustrative test. Political Geography, 18(2):173-185.

RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R85)
Brunell, Thomas, William Koetzle, John DiNardo, Bernard Grofman, and Scott L. Feld. 1999. The R2 = .93: Where Then Do They Differ? Comparing liberal and conservative interest group ratings. Legislative Studies Quarterly, 14:87-101.

(R86)
Grofman, Bernard, Evald Mikkel, and Rein Taagepera. 1999. Electoral systems change in Estonia, 1989-1993. The Journal of Baltic Studies, 30(3):227-249.

(R87)
Grofman, Bernard, Evald Mikkel, and Rein Taagepera. 2000. Fission and fusion of parties in Estonia, 1987-1999. Journal of Baltic Studies, 31(4): 329-357.

(R88)
Grofman, Bernard. 2000. Civil rights, the Constitution, common decency and common sense. In Bernard Grofman (ed.), Legacies of the 1964 Civil Rights Act, Charlottesville: University Press of Virginia, 219-230.

(R89)
Grofman, Bernard, William Koetzle, Samuel Merrill, and Thomas Brunell. 2001. Changes in the Location of the Median Voter in the U.S. House of Representatives, 1963-1996. Public Choice, 106(3-4):221-232.
(R90)
Regenwetter, Michel, Bernard Grofman and Anthony Marley. 2002. "On the model dependence of majority preference relations reconstructed from ballot or survey data." Mathematical Social Sciences 43(3):451-466.
(R91)
Ray, Leonard, Scott L. Feld and Bernard Grofman. 2003. Implications of Expansion of the European Union for Decisions Within the EU Council. Rivista Italiana di Politiche Pubbliche., vols. 2-3:37-58. (Published in Italian)

(R92)
Grofman, Bernard and Scott L. Feld. 2004. If you like the alternative vote (a.k.a. the instant runoff) then you ought to know about the Coombs Rule. Electoral Studies 23:641-659.
(R93)
Grofman, Bernard. 2004. Rein Taagepera’s approach to the study of electoral systems. Journal of Baltic Studies 35(2): 167-185.
(R94)
Johnston, Gregory, Leonard Ray, Scott Feld, and Bernard Grofman. 2004. The Impacts of Voting Rules on Acceding EU Member States. Rivista di Politica Economica, #VII-VIII (year XCIV, 3rd series, pp. 105-120; Reprinted in Geoffrey Brennan (ed.) Coercive Power and its Allocation in the Emergent Europe. Palgrave-Macmillan, 2005, pp. 103-117.
(R95)
Grofman, Bernard and Scott Feld. 2005. Thinking About the Political Impacts of the Electoral College. Public Choice, 123:1-18.
RESEARCH NOTES AND MINOR ARTICLES (in print) (cont.)

(R96)
Fraenkel, Jonathan and Bernard Grofman. 2005. Editor’s Introduction – Special Issue: Political Culture, Representation and Electoral Systems in the Pacific Islands. Commonwealth and Comparative Politics (Fraenkel, Jon and Bernard Grofman, eds.) 43(3):261-275.
(R97)
Grofman, Bernard. 2006. “The Impacts of Electoral Laws on Political Parties. In Weingast, Barry R. and Donald Wittman (eds) The Oxford Handbook of Political Economy. New York and London: Oxford University Press, 102-118.

(R98)
Feld, Scott L. and Bernard Grofman. 2007. The Laakso-Taagepera Index in a Means and Variance Framework. Journal of Theoretical Politics 19 (1): 101-106.

(R99)
Grofman, Bernard. 2007. Toward a science of politics? European Political Science. 6: 143-155.
(R100) Masuoka, Natalie, Bernard Grofman and Scott Feld. 2007. The Political Science 400: A 20-Year Update." PS: Political Science & Politics 40(1):133-145.

(R101) Masuoka, Natalie, Bernard Grofman and Scott L. Feld. 2007. "Production and Placement of Ph.D's: 1902-2000." PS: Political Science & Politics 40: (4) 361-366.

(R102)
Masuoka, Natalie, Bernard Grofman and Scott L. Feld. 2007 Ranking Departments: A Comparison of Alternative Approaches. PS: Political Science & Politics 40: 531-537.

(R103) Frankel, Jon and Bernard Grofman. 2007. The Merits of New-Downsian Modeling of the Alternative Vote: A Reply to Horowitz. Public Choice 133:1-11.

(R104) Fowler, James H., Grofman, Bernard and Natalie Masuoka. 2007. Social Networks in Political Science: Hiring and Placement of Ph.D.s, 1960-2002. PS: Political Science & Politics 40:(4) 729-739.

(R105) Grofman, Bernard. 2008. A Taxonomy of Runoff Methods. Electoral Studies 27: 395-399.

RESEARCH NOTES AND MINOR ARTICLES (in print and forthcoming)

(R106) Brunell, Thomas and Bernard Grofman. 2008. The Partisan Consequences of Baker v. Carr and the ‘One Person, One Vote’ Revolution. In Handley, Lisa and Bernard Grofman (Eds.) Redistricting in Comparative Perspective. Oxford: Oxford University Press, 225-236.
(R107) Lemennicier, B., Lescieux-Katir H., and Bernard Grofman. 2008. When Does the Candidate Supported by the Median Voter Win? French Presidential Elections, 1965-2007. French Politics, (6) 388-394.
(R108) Grofman, Bernard and Matt A. Barreto. 2009. A Reply to Zax’s (2002) Critique of Grofman and Migalski (1988): ‘Double Equation Approaches to Ecological Inference When the Independent Variable is Misspecified.’ Sociological Methods & Research, 37(4): 599-617.
(R109)
 Grofman, Bernard. 2009. Determinants of Political Science Faculty Salaries at the

 University of California. PS: Political Science & Politics, 43(4) 719-727.
(R110) Grofman, Bernard and Reuben Kline. 2010. Evaluating the Impact of Vice-

 Presidential Selection on Voter Choice. Presidential Studies Quarterly,

 40 (2): 303-309.
(R111) Grofman, Bernard and Reuben Kline. 2010. A New Measure for

 Understanding the Tenure of U.S. Supreme Court Justices, 1789-2009. Judicature,
 93(6): 247-252.
(R112) Grofman, Bernard. 2010. Constraints on the Turnout Gap Between High and Low

 Knowledge (or Income) Voters: Combining the Duncan-Davis Method of Bounds

 with the Taagepera Method of Bounds. Electoral Studies 29 (4): 673-677 .
(R113) Grofman, Bernard. F. Electoral Systems. 2011. In Bertrand Badie, Dirk
 Berg-Schlosser and Leonardo Morlino (Eds.) International Handbook of Political
 Science. Sage Publications, XXX
PREPARED TESTIMONY AND PHOTO‑OFFSET CONFERENCE PROCEEDINGS
(T1)
Mathematics and politics: Mathematical reasoning and optimal jury decision processes. Plus, Reply. In Max Black (Ed.), Problems of Choice and Decision: Proceedings of a Colloquium Held in Aspen, Colorado, June 24‑July 6, l974. Cornell University Program on Science, Technology, and Society and Aspen Institute for Humanistic Studies: Photo‑offset, l975, 33l‑337; 544‑547.

(T2)
A comment on Black's 'rationality and cultural relativism.' In Max Black (Ed.), Problems of Choice and Decision: Proceedings of a Colloquium Held in Aspen, Colorado, June 24‑July 6, l974. Cornell University Program on Science, Technology, and Society and Aspen Institute for Humanistic Studies: Photo‑offset, l975, l6l‑l90.

(T3)
Grofman, Bernard, Scott L. Feld and Guillermo Owen. Synopsis: A Bayesian approach to optimal decision making. In J. L. Elohim (Ed.), Proceedings of the Fifth International Congress of Systems and Cybernetics, Mexico City, August 13‑17, 1981, photo‑offset, 1981.

(T4)
Comment on H.R. 2349, a bill on standards for congressional redistricting. Prepared for the staff of the Wednesday Study Group, U.S. House of Representatives, April 1981.

(T5)
Report on the constitutionality of Hawaii Reapportionment Commission's proposed state legislative redistricting. Prepared testimony in Travis v. King, U.S. District Court for the State of Hawaii, March 23‑24, 1982, photo‑offset.

(T6)
Report to the Special Master on methodology used to insure compliance with standards of the Voting Rights Act of 1965, Flateau v. Anderson. U.S. District Court, Southern District of New York, June 7, 1982, photo‑offset.

(T7)
The disadvantageous effects of at‑large elections on the success of minority candidates for the Charlotte and Raleigh City Councils. Prepared testimony in Gingles v. Edmisten. U.S. District Court for the State of North Carolina, August 1983, photo‑offset.

(T8)
Effects of multimember districts in state legislative elections in eight North Carolina counties, 1978‑1982. Prepared testimony in Gingles v. Edmisten, U.S. District Court for the State of North Carolina, August 1983, photo‑offset. (Also see R22.)

(T9)
Report on prima facie evidence of political gerrymandering in the 1983 California Congressional redistricting plan, plus Rejoinder. Prepared testimony in Badham v. Eu, U.S. District Court for the State of California, December 1983, photo‑offset.

(T10)
Report on the effects of the proposed redistricting plan for the South Carolina Senate. Prepared testimony in South Carolina v. U.S., U. S. District Court for the District of Columbia, photo‑offset, July 1984.

PREPARED TESTIMONY AND PHOTO‑OFFSET CONFERENCE PROCEEDINGS (cont.)

(T11)
Affidavits in Haskins v. Wilson County, U.S. District Court for the State of North Carolina, photo‑offset, 1985‑86.

(T12)
Affidavit in Jackson v. Nash County, U.S. District Court for the State of North Carolina, April 1986.

(T13)
Affidavits in U.S. v. City Council of Los Angeles, U.S. District Court for the State of California, July 1986.

(T14)
Declarations in Gomez v. City of Watsonville, U.S. District Court for the State of California, August and October 1986.

(T15)
Declarations in McGhee et al. v. Granville County of North Carolina, U.S. District Court for the State of North Carolina, 1987.

(T16)
Declarations in Badillo et al. v. City of Stockton, U.S. District Court for the State of California, December 1987 and February 1988.

(T17)
Affidavits in Republican National Committee of North Carolina v. James G. Martin, U.S. District Court for the State of North Carolina, July, August 1988.

(T18)
Report in Chisom v. Roemer, Civil Action No. 86‑4075 in the Eastern District of Louisiana, October 1988, revised March 1989.

(T19)
Affidavits regarding minority representation in the 1988 Republican National Convention, August 5, 1988, and August 8, 1988.

(T20)
Report in Garza v. Los Angeles County Board of Supervisors. U.S. District Court for the State of California, April 1989; Declaration, October 26, 1989.

(T21)
Report for the Alaska Districting Commission on racially polarized voting in elections to the Alaska legislature, May 1991.

(T22)
Report in Republican State Party of Massachusetts v. Connolly, U.S. District Court for the State of Massachusetts, December 1991.

(T23)
Declaration in Pope et al. v. Blue et al., U.S. District Court, Western District, Charlotte, North Carolina Division, March 5, 1992.

(T24)
Declaration in Prosser v. State of Wisconsin Board of Elections, U.S. District Court for the State of Wisconsin, April 1992.

(T25)
Reports for State of Alaska on the 1992 legislative districts, November 1993, January 1994.

PREPARED TESTIMONY AND PHOTO‑OFFSET CONFERENCE PROCEEDINGS (cont.)
(T26)
Declaration in Republican Party of North Carolina v. James B. Hunt, Governor of North Carolina, April 1994.

(T27)
Expert witness declaration in Bush. v Vera, U.S. District Court, Texas, July 18, 1996.

(T28)
Expert witness declaration in Shaw v. Hunt, U.S. District Court, North Carolina, July 24, 1996.

(T29)
Expert witness declaration in Garcia v. City of Los Angeles, U.S. District Court, California, November 20, 1996.

(T30)
Expert witness reports in Arrington et al. v. Elections Bd. 173 F. Supp. 2d 856 U.S. District Court, Eastern Division, Wisconsin, January, February and March, 2002.
(T31)
Expert witness affidavit in Rodriguez et al. v. Pataki, et al., Case No. 02 Civ. 618, 01 Civ. 3843, U.S. District Court, Southern District of New York, May 11, 2002.

(T32)
Report on Election Rules for Determining Representation on New York City Community District Education Councils. Prepared for NYC Dept of Education, October, 2003.

(T33)
Grofman, Bernard and Gary Jacobson. Amicus Brief in the U.S. Supreme Court on Behalf of Neither Party in Vieth v. Jubelirer 541 U.S. 267 (2004)
(T34)
King, Gary, Bernard Grofman, Jonathan Katz and Andrew Gelman. Amicus Brief, in the U.S. Supreme Court on Behalf of Neither Party in LULAC v. Perry 126 S. Ct. 2549 (2006)
(T35)
Persily, Nathaniel, Bernard Grofman, Bruce Cain, Theodore Arrington and Lisa Handley. Amicus Brief in the U.S. Supreme Court on Behalf of Neither Party in Bartlett v. Strickland No. 07-689. (2008)

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

 (B1)
Book note: Robert's Rules of Order (New, Revised). 1970. American Political Science Review, 64:l288‑l290.

 (B2)
The 1970 APSA election." 1972. PS, (Summer):278-289.
 (B3)
A note on some generalizations of the paradox of cyclical majorities. 1972. Public Choice, 12:113‑114.

 (B4)
Book note: John Sohnquist, Multivariate Model Building. 1974. American Political Science Review, 69:l749.

 (B5)
Rational choice models and self‑fulfilling and self‑defeating prophecies. In W. Leinfellner and E. Kohler (Eds.), Developments in the Methodology of Social Science, Boston: Reidel, l974, 38l‑383.

 (B6)
A comment on "Democratic theory: A preliminary mathematical model." 1975. Public Choice, 21:l00‑l03.

 (B7)
Book note: William H. Riker and Peter C. Ordeshook, An Introduction to Positive Political Theory. 1976. Theory and Decision, 23l‑234.

 (B8)
A comment on "Single‑peakedness and Guttman scales: Concept and measurement." 1976. Public Choice, 28:l07‑lll.

 (B9)
Communication: Sloppy sampling ‑ a comment on “six‑member juries in the Federal Courts.” 1977. Social Action and the Law Newsletter, 4(2):4‑5.

(B10)
Communication: `Differential effects of jury size. . .' revisited. 1977. Social Action and the Law Newsletter, 4(2):7‑ll.

(B11)
Monopoly, the state of the art: A review of The Monopoly Book and l000 Ways to Win Monopoly Games. 1978. Simulation and Games, 9:245‑251. (Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA.)

(B12)
Monopoly is a capitalist plot. 1978. Simulation and Games, 9(2): 252‑254. (Reprinted in 1979, Puzzles and Games, 70).

(Bl3)
Book note: Keith M. Baker, Condorcet: From Natural Philosophy to Social Mathematics. 1978. American Political Science Review, 72(1): 212‑213.

(Bl4)
Book note: Oliver Thomson, Mass Persuasion in History. 1978. Journal of Communication, (Autumn):204‑205.

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print) (cont.)

(B15)
A comment on Dye and McManus' use of discriminant function analysis. 1978. Political Methodology, 5:241‑248.

(B16)
Book note: Michael Saks, Jury Verdicts. 1979. Social Action and the Law Newsletter, 5(1):9‑11.

(B17)
Book note: Michael Tracey, The Production of Political Television. 1979. Journal of Communication, 29(4):211‑212.

(B18)
A note on Abraham Lincoln in probabilityland. 1979. Theory and Decision, 11:453‑455.

(B19)
The case for majority jury verdicts. 1979. Trial Magazine, 18(12): 23‑25, 29, 47‑48.

(B20)
Book review: Michael Taylor, Anarchy and Cooperation. 1980. Theory and Decision, 12:107‑114.

(B21)
Book note: Susan Hensley, Body Politics: Power, Sex, and Nonverbal Communication. American Political Science Review, Vol. 74 (March 1980), 166-167.

(B22)
Book note: Howard D. Hamilton, Electing the Cincinnati City Council: An Examination of Alternative Electoral‑Representation Systems. 1981. American Political Science Review, 75:771‑772.

(B23)
Comment: Should representatives be 'typical' of their constituents? In B. Grofman, A. Lijphart, R. McKay, and H. Scarrow (Eds.), Representation and Redistricting Issues. Lexington, MA: Lexington Books, l982, 97‑99.

(B24)
Book note: Bruce J. West (Ed.), Mathematical Models as a Tool for the Social Sciences. 1982. Social Sciences Quarterly, 63:610‑611.

(B25)
Book review: Political geography. 1982. American Political Science Review, 76(4):883‑885.

(B26)
Abstract: Measuring the political consequences of electoral laws. 1983. Mathematical Social Sciences, 4(2):184-186.

(B27)
Comment: Models of voter turnout: A brief idiosyncratic review. 1983. Public Choice, 41: 55-61.

(B28)
Advice to the expert witness in court. 1984. PS (Winter): 60‑61.

(B29)
Should you brush your on November 6, 1984? 1984. PS (Summer): 577‑580. (Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B30)
Introduction to minisymposium: Political gerrymandering: Badham v. Eu, Political science goes to court. 1985. PS (Summer): 538‑543.

(B31)
Grofman Declarations in Badham v. Eu (excerpts). 1985. PS (Summer 544‑549, 573‑574.

(B32)
Expert vs. expert: Lessons from Badham v. Eu. 1985. PS (Summer): 576‑581.

(B33)
Book review: Reasonable methods for aggregating preferences, a review of Steven J. Brams and Peter C. Fishburn Approval Voting. 1985. Journal of Mathematical Psychology, 29: 128‑132.

(B34)
Reflections on academia. 1986. PS (Winter): 57‑61.(Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
(B35)
Everything you always wanted to know about parliamentary procedure in an academic senate and were afraid to ask. 1986. PS (1986): 661‑668.

(B36)
Book note: Gunnar Boalt, The Political Process. 1986. Contemporary Sociology, 15(3):469.

(B37)
Book review: Michael Dummett, Voting Procedures. 1986. Contemporary Sociology, 15(4):637‑638.

(B38)
Biographical entry: Duncan Black. The New Palgrave: A Dictionary of Economics. 1987. New York: Stockton Press, 250‑251. (Reprinted in the 2nd edition: Steven Durlauf and Lawrence Blume, Eds., 2007.)
(B39)
Biographical entry: Lewis Carroll. The New Palgrave: A Dictionary of Economics. 1987. New York: Stockton Press, 371‑372.

(B40)
Book review: Schmuel Nitzan and Jacob Paroush, Collective Decision‑Making: An Economic Outlook. 1987. Journal of Economic Behavior and Organization, 168‑170.

(B41)
Grofman, Bernard and Michael Migalski. 1988. The return of the native: The supply elasticity of the American Indian population, 1950‑1980. Public Choice,57: 85‑88.

(B42)
The minimax blame rule for voter choice: Help for the undecided voter on November 8, 1988. 1988. PS (Summer):639‑640. .(Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
(B43)
Book note: Manfred Holler (Ed.), The logic of multi-party systems. 1988. Political Geography Quarterly, 7(3):300‑301.

(B44)
Book note: Michael Hechter, Principles of Group Solidarity. 1989. American Political Science Review 83(2):323‑324.

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B45)
Pool, Jonathan and Bernard Grofman. 1989. Linguistic artificiality and cognitive competence. In Klaus Schubert (ed.), Interlinguistics: Aspects of the Science of Planned Languages. Berlin: Mouton de Gruyter, 145‑156.

(B46)
Uncle Wuffle’s advice to the advanced graduate student. 1989. PS (December): 838‑839.

(B47)
Feld, Scott L. and Bernard Grofman. 1990. A theorem connecting Shapley‑Owen power scores and the radius of the yolk in two dimensions. Social Choice and Welfare, 7:71‑74.

(B48)
Hofeller, Thomas and Bernard Grofman. 1990. Comparing the compactness of California congressional districts under three different plans, 1980, 1982 and 1984. In Bernard Grofman (ed.), Political Gerrymandering and the Courts. NY: Agathon Press, 281‑288.

(B49)
Kernell, Samuel and Bernard Grofman. 1990. Determining the predictability of partisan voting patterns in California elections, 1978‑1984. In Bernard Grofman (ed.), Political Gerrymandering and the Courts. NY: Agathon Press, 289‑295.

(B50)
Book review: Edward Carmines and James Stimson, Issue Evolution. 1990. International Journal of Public Opinion Research, 2(2):185‑190.

(B51)
Rejoinder: Straw men and stray bullets, a reply to Bullock. 1991. Social Science Quarterly, 72(4):840‑843.

(B52)
Grofman, Bernard. 1991. Questions of Electoral Fairness (translated into Japanese by Kyoji Wakata) in Nomp No. 2, Kansai University Institute of Legal Studies, Osaka, Japan, 19‑24.

(B53)
Grofman, Bernard and Chandler Davidson. 1992. Editors' Introduction: Issues and controversies in voting rights. In Bernard Grofman and Chandler Davidson (eds.), Controversies in Minority Voting: A 25 Year Perspective on the Voting Rights Act of 1965. Washington, D.C. The Brookings Institution, 1-3.

(B54)
Grofman, Bernard and Davidson, Chandler. Comment on "The study of race, history, and politics." CLIO (Newsletter, American Political Science Association Section on Politics & History), Fall/Winter, 1992/1993, 4-5.

(B55)
Zimmerman, Joseph F. and Bernard Grofman. 1992. In Memoriam: Leon Weaver. PS, 25(1):97.

(B56)
Grofman, Bernard. 1992. A corollary to the third axiom of general semantics. Journal of Theoretical Politics, 4(2):238‑240.

(B57)
Grofman, Bernard. 1992. Book note: Laver and Schofield, Coalitions, Social Choice and Welfare, 265-266
BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print) (cont.)

(B58)
Grofman, Bernard. 1993. Is turnout the paradox that ate rational choice theory? In Bernard Grofman (ed.), Information, Participation and Choice: `An Economic Theory of Democracy' in Perspective. Ann Arbor, Michigan: University of Michigan Press, 93-103.

(B59)
Grofman, Bernard. 1993. On the gentle art of rational choice bashing. In Bernard Grofman (ed.) Information, Participation and Choice: `An Economic Theory of Democracy' in Perspective. Ann Arbor, Michigan: University of Michigan Press, 239-242.

(B60)
Grofman, Bernard. 1993. Advice to the Assistant Professor, PS (March):89-90.
(B61)
Grofman, Bernard. The political economy of the automobile - Four approaches. Journal of Theoretical Politics, Vol. 5, No 3, (July, 1993): 409-412. .(Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
(B62)
Grofman, Bernard. 1993. Throwing darts at double regression and missing the target. Social Science Quarterly, 74(3):478-487.

(B63)
Grofman, Bernard. 1993. Lessons of Athenian democracy: Editor's Introduction, The 2500th Anniversary of Democracy. PS, (September): 471-474.

(B64)
Grofman, Bernard. 1994. Book review. John Craven, Social Choice: A Framework for Collective Decisions and Individual Judgements.Ethics, 104(2):430-431.

(B65)
Grofman, Bernard. 1994. Book note: Geoffrey Brennan and Loren Lomansky, Democracy and Decision: The Pure Theory of Electoral Preference. American Political Science Review, 88(2):439-440.

(B66)
Grofman, Bernard. 1995. Anthony Downs. In S.M. Lipset et al. (eds.), Encyclopedia of Democracy, Washington D. C.: Congressional Quarterly Books, 378-380.

(B67)
Grofman, Bernard. 1995. Districting. In S.M. Lipset et al. (eds.), Encyclopedia of Democracy, Washington D. C.: Congressional Quarterly Books, 367-372.

(B68)
Grofman, Bernard. 1995. Shaw v. Reno and the Future of Voting Rights PS (March): 27-36.

(B69)
Davidson, Chandler and Bernard Grofman. 1996. Letter to the Editor in rebuttal to Carol Swain. Chronicle of Higher Education, (November):10.

(B70)
Grofman, Bernard. 1996. Introduction to the Term Limits Debate: Hypotheses in Search of Data. In Bernard Grofman (Ed.) Legislative Term Limits: Public Choice Perspectives. Boston: Kluwer Academic Publishers, 1-18.

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B71)
Grofman, Bernard and Christian Collet. 1997. Why Democrats shouldn't vote (with acknowledgments to Robert Erikson). Journal of Theoretical Politics, 9(1):137-140. (Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
(B72)
Brunell, Thomas, Bernard Grofman. 1997. The 1992 and 1996 presidential elections: Whatever happened to the Republican electoral college lock? Presidential Studies Quarterly. 27(1):134-138.

(B73)
Merrill, Samuel and Bernard Grofman. 1997. Response to Macdonald and Rabinowitz. Journal of Theoretical Politics, 9(1):57-60.

(B74)
Grofman, Bernard, Thomas Brunell and William Koetzle. 1997. Death, where is thy sting? The Senate as a Ponce (de Leon) scheme. PS, 1:58-59. (Reprinted in Journal of Irreproducible Results, 1999, 44(5): 25-26. (Reprinted n Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA.)

(B75)
Grofman, Bernard and Shaun Bowler. 1997. STV in the family of electoral systems. Representation, 34(1):43-47.

(B76)
Grofman, Bernard. 1997. Book Note: Duncan Black. "Formal contributions to the theory of public choice.” Public Choice, 7:1-3.

(B77)
Grofman, Bernard. 1998. Rebuttal to Wuffle and Collet’s supposedly irrefutable evidence that higher turnout benefits Republicans. Journal of Theoretical Politics 10(2):251-255

(B78)
Grofman, Bernard Sung-Chull Lee, Edwin Winckler, and Brian Woodall. 1999. Introduction. In Bernard Grofman, Sung-Chull Lee, Edwin Winckler, and Brian Woodall, eds. Elections in Japan, Korea, and Taiwan under the Single Non-Transferable Vote: The Comparative Study of an Embedded Institution. Ann Arbor, MI: University of Michigan Press.

(B79)
Grofman, Bernard. 1999. Credo of a “reasonable choice” modeler. Journal of Theoretical Politics, 11(2): 203-206.

(B80)
Grofman, Bernard. 2000. Editor’s Introduction. In Bernard Grofman (ed.) Legacies of the 1964 Civil Rights Act. Charlottesville: University Press of Virginia, 1-6.

(B81)
Grofman, Bernard. 2000. Electoral districting. In Leonard W. Levy, Kenneth L. Karst and Adam Winkler (eds.) Encyclopedia of the American Constitution, New York: Macmillan Publishing Co.

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B82)
Grofman, Bernard. 2000. Miller v. Johnson. In Leonard W. Levy, Kenneth L. Karst and Adam Winkler (eds.) Encyclopedia of the American Constitution, New York: Macmillan Publishing Co.

(B83)
Grofman, Bernard. 2000. Shaw v. Reno and its progeny. In Leonard W. Levy, Kenneth L. Karst and Adam Winkler (eds.) Encyclopedia of the American Constitution, New York: Macmillan Publishing Co.

(B84)
Grofman, Bernard. The Downsian model of elections. 2000. In Richard Rose (ed.) International Eneyclopedia of Elections. Washington, D.C.: Congressional Quarterly Press, 70-72.

(B85)
Bowler, Shaun and Bernard Grofman. 2000. Introduction: STV in an Embedded Institution. In Bowler, Shaun and Bernard Grofman (Eds.) Elections in Australia, Ireland and Malta Under the Single Transferable Vote. Ann Arbor MI: The University of Michigan Press, 1-14.

(B86)
Bowler, Shaun and Bernard Grofman. 2000. Conclusion: STV’s Place in the Family of Electoral Systems. In Bowler, Shaun and Bernard Grofman (Eds.) Elections in Australia, Ireland and Malta Under the Single Transferable Vote. Ann Arbor MI: The University of Michigan Press, 265-270.
(B87)
Grofman, Bernard. 2000. Book Review: David T. Canon. Race, Redistricting and Representation. The Unintended Consequences of Black Majority Districts. Public Choice, 105:201-205.

(B88)
Grofman, Bernard. 2001. Apportionment, political; gerrymander; reapportionment. In Neil J. Smelser and Paul B. Baltes (Eds.) International Encyclopedia of the Social and Behavioral Sciences, 1: 598-601.
(B89)
Grofman, Bernard. 2001. A note of caution in interpreting the threshold of exclusion. Electoral Studies, 20:299-303.

(B90)
Grofman, Bernard. 2003. Electoral laws, parties, and public policy (published in Japanese). In Yukio Adachi and Tosimasa Moriwaki (Eds.) Public Policy: A Festschrift for Katsumi Yamakawa. Kyoto, Japan: Shobo, Ltd. 299-311.
(B91)
Grofman, Bernard. 2004. Alternative voting methods. In Charles Rowley and Friedrich Schneider (eds.), Encyclopedia of Public Choice, 9-12.
(B92)
Grofman, Bernard. 2004. Arrow's impossibility theorem. In Charles Rowley and Friedrich Schneider (eds.), Encyclopedia of Public Choice, 25-27.

BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B93)
Grofman, Bernard. 2004. Black's single-peakedness condition. In Charles Rowley and Friedrich Schneider (eds.), Encyclopedia of Public Choice, 43-45.

(B94)
Grofman, Bernard. 2004. Comment on Gordon Tullock’s ‘A curmudgeon’s view of the EMU.’ In Guiseppe Eusepi and Friedrich Schneider (eds.) Changing Institutions in the European Union: A Public Choice Perspective. New York: Edward Elgar.

(B95)
Grofman, Bernard. 2004. The prospects of electoral reform (foreword). In Josep Colomer (ed.), Handbook of Electoral System Choice. New York: Palgrave-Macmillan, pp. pp. xi-xx.

(B96)
Grofman, Bernard. 2005. Ph.D.s Without Borders? Drawing Subdisciplinary
Boundaries in Political Science. APSA Comparative Politics Section Newsletter,
16(1): 8-11.
(B97)
Grofman, Bernard. 2005. Comparisons among electoral systems: Distinguishing between localism and candidate-centered politics. Electoral Studies, 24(4): 735-740.
(B98)
Grofman, Bernard. 2005. Contribution and Spending Limits for Initiatives or Other Ballot Propositions: What Evidence is Needed to Justify a Particular Regulatory Regime? Southern California Law Review, 78: 927-937.
(B99)
Gray, Mark M. and Bernard Grofman. 2005. Vindicating Anthony Downs. PS, 38(4): 737-740. (Reprinted in Sigelman et al. (Eds.), The Wit and Humor of Political Science. APSA, 2010.)
(B100)
Grofman, Bernard and Michael Lewis-Beck. 2005. “Elections Under the French Double-Ballot System: Guest Editors’ Introduction to the Minisymposium.” French Politics, 3(2):93-97
(B101)
Fraenkel, Jonathan and Bernard Grofman. 2006. “The Failure of the Alternative Vote as a Tool for Promoting Ethnic Moderation in Fiji.” Comparative Political Studies, 39(5):663-666.
(B102) Uncle Wuffle’s Advice on Job Talks. 2006. PS: Political Science and Politics (2006), 39: 883-886.
(B103) Grofman, Bernard and Lisa Handley. 2009. Editors’ Introduction. In Handley, Lisa and Bernard Grofman (Eds). Redistricting in Comparative Perspective. Oxford: Oxford University Press, 3-8.
BOOK NOTES, REVIEWS AND COMMUNICATIONS (in print)

(B104) Anthony Downs. 2008. In Charles Rowley and Friedrich Schneider (Eds.) Readings in Public Choice and Constitutional Political Economy. Springer Verlag. 91-96.
 (B104) Kenneth Arrow. 2008. In Charles Rowley and Friedrich Schneider (Eds.) Readings in Public Choice and Constitutional Political Economy. Springer Verlag. 85-90.
(B105) Fraenkel, Jon and Bernard Grofman. Electoral Engineering, Social Clevages and Democracy. Public Choice, forthcoming
(B106) Grofman, Bernard, Shaun Bowler and Andre Blais. 2008. Editors’ Introduction. In
 Grofman, Bernard, Shaun Bowler, and Andre Blais (Eds.) Duverger’s Law in

 Canada, India, the U.S. and the U.K. Berlin: Springer Verlag. XXX-XXX.

(B107) Grofman, Bernard, Shaun Bowler and Andre Blais. 2008. Guest Editors’ Introduction to the Minisymposium on Runoff Elections. Electoral Studies, XXX-XXX.

(B108) Grofman, Bernard. 2010. Reflections on Prediction. In Sigelman et al. (Eds.), The Wit and Humor of Political Science. American Political Science Association, XXX-XXX
(B109) Grofman, Bernard. 2010. Voter Advice in the Presidential Election of 2008: A Guide
 for the Perplexed. In Sigelman et al. (Eds.) The Wit and Humor of Political Science,

 APSA, XXX-XXX
(B110) Editors’ Introduction. 2011. In Giannetti, Daniela and Bernard
 Grofman (Eds.) A Natural Experiment on Electoral Law Reform: Evaluating the
 Long Run Consequences of 1990s Electoral Reform in Italy and Japan. Springer,

 XXX-XXX
(B111) Editors’ Introduction. 2011. In Dolez, Bernard, Bernard Grofman and
 Annie Laurent Eds.) In Situ and Laboratory Experiments on Electoral Law

 Reform: French Presidential Elections. Springer, XXX-XXX
(B112) Editors’ Introduction. 2011. In Sigelman, Lee, Kenneth Newton,
 Kenneth J. Meier, and Bernard Grofman (Eds.) The Wit and Humor of Political
 Science. American Political Science Association, XXX-XXX.
(B113) Editors’ Introduction. 2011. In Dolez, Bernard, Bernard Grofman and Annie Laurent (Eds.) Mini-symposium “The Legacy of Maurice Duverger” (translated into French). Revue Internationale Politiques Comparées, XXX-XXX.
(B114) Grofman, Bernard, Craig L. Brians and Christine Coulter. Forthcoming. The

 Neglected Importance of Temperature: Implications for State Level Voter Turnout

 and for Life Expectancy. PS, XXX-XXX
SEMIPROFESSIONAL PUBLICATIONS (in print)

(Sl)
Grofman, Bernard. 1971. Voting tactics: A neglected study, parts I, II. Parliamentary Journal, 12(3):3‑l5; 12(4):l9‑26.

(S2)
Grofman, Bernard and Howard Scarrow. 1977. Who knows the score on the board of supervisors? 1977. Opinion‑Editorial Page, Newsday, March 6, l977.
(S3)
Grofman, Bernard. 1979. My years as parliamentarian to the United States National Student Association. Parliamentary Journal, 20:18‑21.

(S4)
Grofman, Bernard and Howard Scarrow. 1981. The riddle of apportionment: Equality of what? National Civic Review, 70(5):242‑254.

(S5)
Grofman, Bernard. 1984. The Democratic party is alive and well. Society, 18‑21.

(S6)
Baker, Gordon E. and Bernard Grofman. 1986. Court should plunge deeper into gerrymandering thicket. Opinion‑Editorial Page, Los Angeles Times, July 15.

(S7)
Baker, Gordon E. and Bernard Grofman. 1986. California's gerrymander and the U.S. Supreme Court. Opinion‑Editorial Page, The Sacramento Bee, July 30.

(S8)
Grofman, Bernard. 1987. Should city councils be elected by district? PRO. Western Cities Magazine, 4:30‑31.

(S9)
Baker, Gordon E. and Bernard Grofman. 1988. What now for gerrymandering? Opinion‑Editorial Page, The San Diego Union, November 18.

(S10)
Loewen, James W. and Bernard Grofman. 1989. Comment: Recent developments in methods used in voting rights litigation. Urban Lawyer 21(3):589‑604.

(S11)
Grofman, Bernard. 1991. Voting rights, voting wrongs: The legacy of Baker v. Carr. A report of the Twentieth Century Fund. New York: Priority Press (distributed through the Brookings Institution), 1991.

(S12)
Grofman, Bernard. 1991. Voting rights may be an issue in Santa Ana. Opinion‑Editorial Page, Los Angeles Times (Orange County Edition), August 5.

(S13)
Grofman, Bernard. 1991. Race and redistricting: No one is using the Voting Rights Act to "whiten" majority districts. Opinion‑Editorial Page, Washington Post, October 21.

(S14)
Grofman, Bernard. 1993. High court ruling won't doom racial gerrymandering. Opinion-Editorial Page, Chicago Tribune, July 9.

SEMIPROFESSIONAL PUBLICATIONS (in print) (cont.)

(S15)
Grofman, Bernard. 1993. The Denny beating trial: justice in the balance. Opinion-Editorial Page, Chicago Tribune, November 3.

(S16)
Reynolds, Andrew S. and Bernard N. Grofman. 1994. Everyone loses in South Africa boycott. Opinion-Editorial Page, Chicago Tribune, March 28.

(S17)
Grofman, Bernard. 1994. An introduction to racial bloc voting analysis. With an annotated select bibliography on racial bloc voting and related topics. Atlanta, GA: Southern Regional Council.

OTHER PUBLICATIONS
(Ol)
Chicago. In David Glazier (Ed.), Student Travel in America. New York: Pyramid Publication, l968. (Under pseudonym.)

(O2)
Chicago: Hyde Park and the University of Chicago, the Loop and Near‑North. In Where the Fun is: East of the Mississippi. NY: Simon and Schuster, l969. (Under pseudonym.)

SOCIAL SCIENCES WORKING PAPERS AND RESEARCH REPORTS
(W1)
Note: Confessions of a mad modeler, Research Report R6, School of Social Sciences, University of California, June 1978.

(W2)
Note: The paradox of voting in a faculty appointment decision (with Steven Brown). Research Report R6, School of Social Sciences, University of California, Irvine, June 1978.

WEBSITE POSTINGS

(W1)
A Comment on Lowi and Calise. Posted in June, 1999, on the website of the IPSA Research Committee on Conceptual and Terminological Analysis: http://www2.hawaii.edu/%7Efredr/grofman.htm
(W2)
“Questions and Answers about Motor Voter: An Important Reform That Is Not Just for Democrats” Posted in 1995, on the website of the Center for Voting and Democracy

http://www.fairvote.org/reports/1995/chp6/grofman.html
(W3)
Grofman, Bernard. 2006. “This Way to the Egress and Other Reflections on Partisan Gerrymanding Claims in Light of LULAC v. Perry.” Michigan Law Review on line: http://students.law.umich.edu/mlr/firstimpressions/vol105/grofman.pdf
CURRENT RESEARCH
Much of my current research is in behavioral social choice, linking mathematical models of group and individual decision making to empirical evidence, with a focus on electoral behavior and voter choice and issues connected with representation and redistricting, political parties and coalitions. I also have strong side interests in individual and group information processing; political propaganda, particularly political cartooning and satire; and in law and social science,
particularly in the domain of civil rights; as well as in using computers as a teaching aid; and in statistical training for citizen literacy.

CONFERENCE GRANTS
2011-12 Collaborative Workshops on Ethnic Politics and Electoral Democracy

 (NCCR Democracy, University of Zurich, $27,00, with Daniel Bochsler)

2008
 Conference on Long Term Consequences of Electoral Rules Change: Comparing
 Italy and Japan. Bologna Italy, November 28-29, 2008. (UCI Center for the
 Study of Democracy supplemental funding $7,500).
2006 Conference on Plurality and Runoff Methods in Canada, United States

 and United Kingdom (Canadian Embassy, $5,000, UCI Center for the

 Study of Democracy supplemental funding, $5,000; with Shaun

 Bowler), February 17-20.

2005 Conference on Spatial Social Choice, December 9-11 (UCI Institute for

 Mathematical Behavioral Sciences, and the UCI Center for the Study

 of Democracy; with Donald Saari.)

2004
2004 Conference on Pluralitarian/Majoritarian Electoral Systems (Borchard Foundation, $25,000, with $2,500 supplemental funding from the UCI Center for the Study of Democracy; with James Adams and Shaun Bowler).

2000-01 Conference on Comparative Redistricting (National Science Foundation Program in Political Science, $22,000, with $5,000 supplemental funding from the UCI Center for the Study of Democracy, the UCI Office of the Vice Chancellor for Research, and the School of Social Sciences; with Lisa Handley).

1998 Conference on Mixed Electoral Systems that Emulate the German Model (UC Center
 for the German and European Studies, $10,000, and $5000 supplemental funding from
 the UCI Center for the Study of Democracy, with Matthew Shugart and Martin

 Wattenberg)

1997
Conference on Electoral and Party Systems in Scandinavia: Origins and Evolution

 (UCI Center for the Study of Democracy, $11,000, with Arend Lijphart).

CONFERENCE GRANTS (cont.)
1996
Conference on Elections in Australia, Ireland and Malta under the Single Transferable
 Vote (UCI Center for the Study of Democracy, $11,000, with Shaun Bowler).

1994-95
Conference on the Civil Rights Act of 1964 in Thirty Year Perspective. Joyce Foundation (#446740-49317, $18,500 with additional funding by the Federal Judicial Center).

1991-92
Conference on Japanese, Korean and U.S. Election Practices in Comparative Perspective (UC Pacific RimResearch Program, $14,700,with Sung Chull Lee, Rein Taagepera and Brian Woodall,).
1991-92
Workshops on Politics and the Democratization Process, (National Science Foundation, Political Science Program SES# 91‑13984 ($42,000, with Russell Dalton and Harry Eckstein).

1989‑90
A Conference on the Voting Rights Act: A Twenty‑five Year Perspective (Rockefeller Foundation, $50,000, with Thomas Mann and Chandler Davidson, under the auspices of The Brookings Institution).

1988
A Conference on "The Calculus of Consent": A Twenty‑five Year Perspective (Liberty
 Fund, with Donald Wittman).

1982
A Conference on Information Pooling. National Science Foundation, Political Science Program (NSF #SES 82‑09109, $26,300, with Guillermo Owen and Scott L. Feld).

1980
A Conference on Representation and Apportionment Issues in the 1980s. National Science Foundation, Political Science Program (NSF #SES 79‑26813, $20,200, with Arend Lijphart, Robert McKay, and Howard Scarrow; additional $8,000 funding provided by the American Bar Association)

1979
A Conference on Voter Turnout. National Science Foundation, Political Science Program (NSF SOC 78‑19433, $14,400, with Richard Brody and Herbert Weisberg).

CONFERENCE PAPERS (unpublished)

(C34)
Feld, Scott L. and Bernard Grofman. Distinguishing between ideological and judgmental bases of transitive majority choice. Prepared for delivery at the Annual Meeting of the American Sociological Association, Chicago, August 1992; presented in revised form at the Annual Meeting of the Public Choice Society, Long Beach, California, March 24-26, 1995.

(C37)
Grofman, Bernard. What is a constitution? Presented at U.C. Irvine conference on "Constitutional Design," June 1993.

(C38)
Reynolds, Andrew S. and Bernard Grofman. Choosing an electoral system for the new South Africa: the main proposals. Presented at the Conference on Electoral Reform and Democratization, Columbia Institute for Western European Studies, Columbia University, April 18-19, 1994.

(C42)
Grofman, Bernard. Are voting rights special? Presented at the Conference on the Civil Rights Act of 1964 in Perspective, Washington D.C. Federal Judicial Center, November 11-12, 1994.

(C43)
Grofman, Bernard, Christian Collet and Robert Griffin. Does a rising tide lift all challengers? Rethinking the partisan implications of higher turnout. Prepared for delivery at the Annual Meeting of the Public Choice Society, Long Beach, California, March 24-26, 1995.

(C49)
Grofman, Bernard and H. W. Wales. Ideal of the impartial jury. Prepared for delivery at the Conference of the Role of the Jury in a Democratic society. Georgetown University Law Center, October 29, 1995.

(C51)
Grofman, Bernard, Michael McDonald, William Koetzle, and Thomas Brunell. Strategic policy balancing. Presented at the Conference on Strategy and Politics, Center for the Study of Collective Choice, University of Maryland, College Park, MD, April 12, 1996.

(C54)
Grofman, Bernard, William Koetzle and Thomas Brunell. Rethinking the link between district diversity and electoral competitiveness. Prepared for delivery at the Annual Meeting of the American Political Science Association, Washington, D. C., August 29-September 1, 1997.

(C55)
Caul, Miki, Rein Taagepera, Bernard Grofman. Determining the number of parties in stable democracies: Social heterogeneity and electoral institutions. Prepared for delivery at the Annual Meeting of the Western Political Science Association, Los Angeles, CA, March 9-21, 1998.
CONFERENCE PAPERS (unpublished) (cont.)
 (C58)
McDonald, Michael and Bernard Grofman. Redistricting and the polarization of the House of Representatives. Prepared for delivery at the Annual Meeting of the Midwest Political Science Association Conference, Chicago, April 15-16. (A previous version of this paper was presented at the 1999 Western Political Science Association Conference, Seattle, March 25-27, 1999.)

(C59)
Commisso, Ellen and Bernard Grofman. Liberty, equality, fraternity: Tripolarity, cycles and the dynamics of party competition in post-socialist Eastern Europe. Presented at the 1999 Annual Meeting of the American Political Science Association, Atlanta, Georgia.

(C65)
Feld, Scott L. and Bernard Grofman. "Issue and electoral success: The paradox of nonmonotonicity." Paper presented at the Public Choice Society Annual Meeting, March 9-11, 2001, San Antonio, TX; presented in revised form as “Theoretical and empirical findings concerning candidates' optimal choices of issue dimensions: Implications for U.S. presidential elections.” Paper presented at the Public Choice Society Annual Meeting, March 22-24, 2002, San Diego, CA; presented in revised form as “Stuck in space: The neglected importance of issue salience for political competition.” Paper presented at the European Public Choice Society Annual Meeting, April 25-28, 2003, Aarhus, Denmark; presented in revised form at the UCI Institute for Behavioral Mathematical Sciences “Conference on Spatial Voting,” December 10-11, 2005; presented in revised form as “Putting a Spin on It: Geometric Insights into How Candidates with Seemingly Losing Positions Can Still Win.” Paper presented in further revised form at the Annual Meeting of the American Sociological Association, August, 2007, New York, New York.
 (C67)
Gray, Mark and Bernard Grofman. Several (likely to be contentious) claims about the nature and prerequisites of democracy." Prepared for delivery at the Second London School of Economics Workshop on "Freedom and Democracy," London, June 15, 2001.

(C72)
Grofman, Bernard and Samuel Merrill. What does it mean to offer a “solution” to the problem of ecological inference? Paper presented at the Conference on New Advances in Ecological Inference, June 17-18, 2002, Cambridge MA.

 (C82)
Grofman, Bernard. Statistics and Social Choice: Connections Between Sports and Politics.” Paper presented at the University of California, Irvine Institute for Mathematical Sciences Conference on Decisions, Sports, and Statistics” December 4, 2004.
(C88)
Wayman, Frank, Bernard Grofman and Matt Barreto. “Party ID in the US in
Longitudinal Perspective.” Presented at the European Consortium for Political Research
 Conference, Nicosia Cyprus, April 27, 2006.

 CONFERENCE PAPERS (unpublished) (cont.)
(C94)
Gray, Mark, Paul Perl and Bernard Grofman. “More Than an Ocean Apart: The Americas
 and the College of Cardinals 1903-2005.” Prepared for delivery at the Society for the
 Scientific Study of Religion conference, Portland, Oregon. October 19- 22, 2006.
(C96)
Grofman, Bernard, James Fowler, Natalie Masuoka and Scott Feld. “Social Choice Approaches to Social Exchange Networks.” Presented at a Colloquium of the Netherlands Group in Social Choice ,Tilburg University, April 5, 2007. Also presented as a colloquium at the University of Paris, I, June 5, 2007.
(C97) Grofman, Bernard. “French Runoff Elections in Comparative Perspective.”

Presented at a conference on French Legislative Elections organized by the Election Analysis Group of the French Political Science Association (in conjunction with CEVIPOF, Sciences-Po), June 10, 2007.
(C98)
Schneider, Carsten Q. and Bernard Grofman. “Visual Presentation of Fuzzy QCA Data.” Paper presented at panel on “Political Methodology,” European Consortium for Political Research, Pisa, Italy, September 6-8, 2007. An earlier version of this paper was presented at the International Conference on Comparative Social Sciences, Sophia University, Tokyo, Japan, July 15-16, 2006, under the title “It Might Look Like a Regression Equation…but It Is Not! An Intuitive Approach to the Presentation of QCA and fs/QCA Results.”
 (C101) Brunell, Thomas, Grofman, Bernard and Samuel Merrill, III. “Putting Critical Elections in the U.S. House of Representative in Historical Context, 1954-2006.” Prepared for delivery at the Annual Public Choice Meeting in Las Vegas, Nevada March 6 through March 8. 2009. Presented at the Midwest Political Science Association annual meeting, April 2-5, 2009, to be held in Chicago, IL.

(C102) Winer, Stanley, Larry Kenny and Bernard Grofman. “Explaining Variation in the Degree of Electoral Competition in a Mature Democracy: U.S. Senate Elections 1922-2004. American Political Science Annual Meeting, San Francisco, August, 2009; an earlier version was presented at the Annual Meeting of the Public Choice Society, San Antonio, March, 2007.
(C104) Grofman, Bernard. “Voting as Habit.” Presented at the Annual Meeting of the Public Choice Society, Monterey, California, March, 2010.

(C105) Feld, Scott L. and Bernard Grofman. “Creating and Maintaining a

Scale-Free Core-Periphery Fractal Network” Annual Meeting of the International
Society for Social Networks. Riva del Garda, Italy, June 30-July 4, 2010.
(C106) Samuel Merrill, Bernard Grofman and Thomas Brunell. “Dynamics of Party Differentiation.” Paper presented at the Annual Meeting of the American Political Science Association, Washington, D.C. August, 2010.

CONFERENCE PAPERS (unpublished) (cont.)

(C107) Bernard Grofman. “Voting Rights and Minority Representation in the United States in Comparative Perspective.” Presented at a conference on The impact of Electoral Institutions and Political Parties, University of Manchester, Manchester England, September 20, 2010.

(C108) Daniela Giannetti and Bernard Grofman. “Studying Electoral Engineering via a

 Double-Barrelled Natural Experiment: Comparing the Long Run Consequences

 of 1990s Electoral Reform in Italy and Japan.” Presented at the Biennial Fall Meeting of the European Consortium for Political Research, Reykjavik, Iceland, August 24-27, 2011.
(C109) Steven Ferris, Stanley Winer and Bernard Grofman. “The Impact of Keynesianism

 and Central Banking Practices on Canadian Budget Deficits.” Presented at the

 Conference on New Perspectives on Public Debt, European Center for the Study of

 Public Choice. Sapienza University of Rome, September 26-28, 2011. Presented in

 slightly revised form at the World Congress of the Public Choice Societies, Miami,

 March 8-12, 2012.
OTHER CONFERENCE PARTICIPATION

Invited speaker, Federal Judicial Center Conference for Federal Judges of the 6th and 8th Circuits, Orlando, Florida, January 13, 1992.

Chair, panel on "Issues and Controversies in Legislative and Congressional Redistricting." Annual Meeting of the Western Political Science Association, San Francisco, March 19‑21, 1992.

Participant, National Endowment for Humanities Workshop on Athenian Democracy, UC Santa Cruz, June 21-July 30, 1992.

Chair, "Roundtable on Ethnic and Linguistic Conflict and the Art of Constitutional Design." Annual Meeting of the American Political Science Association, Chicago, September 3‑6, 1992.

Invited speaker, Southern Regional Council "Conference on Voting Rights."

Atlanta, October 1-3, 1992.

Invited panelist, "Roundtable on Uses of Operations Research in the Social Sciences." Annual Meeting of ORSA-TIMS, San Francisco, November 2-4, 1992.

Chair, panel on "Social Contract Theory," Conference on Democracy, Rationality and the Social Contract. Focused Research Project in Public Choice, University of California, Irvine, December 11-12, 1992.

Organizer, Conference on the Civil Rights Act of 1964 in Perspective, Washington D.C. Federal Judicial Center, November 11-12, 1994.

Discussant, panel on "Jury Decision-making." Annual Meeting of the Public Choice Society, Long Beach, California, March 24-26, l995.

Invited participant, IGCC Conferences on "Ethnic Conflict," University of California, San Diego, May 11-12, 1994; Palm Springs, California, December 12, 1995.

Invited panelist. National Conference of State Legislatures Annual Meeting, Panel on "Redistricting Decisions of the Supreme Court." St Louis, Missouri, July 29-31, 1996.

Invited speaker. National Conference of State Legislatures. Special session on “Redistricting Issues.” Seattle, Washington, April 3-5, 1998.

Invited panelist. National Conference of State Legislatures Annual Meeting, Panel on "Redistricting Issues," Chicago, July 14-17, 2000.

Roundtable participant. "The Changing Role of the Department of Justice in Redistricting" at the University of Houston Lanier Center for Public Policy Conference on "Census 200," December 8, 2000.

OTHER CONFERENCE PARTICIPATION (cont.)

Invited participant, University of Rome (La Sapienza) Conference on the Political Economy of the European Union, May 15-17, 2001.

Invited speaker, National Conference of State Legislatures Annual Meeting, Special Session on Redistricting, San Antonio, August 13, 2001.

Invited speaker, National Conference of State Legislatures Annual Meeting, Special Session on Redistricting, Denver, Colorado, July 24, 2002.

Invited participant and presenter, Conference on Political Culture, Representation and Electoral Systems in The Pacific sponsored by the University of the South Pacific, Port Vila, Vanuatu, July 10-12, 2004.

Invited speaker, Conference on Game Theory and Its Applications, Institute for Mathematical Behavioral Sciences and Center for Decision Analysis, University of California, Irvine, September 18, 2004 (paper entitled “Models of political coalition building”)

Invited discussant, “Judging Transitional Justice” Conference, Center for the Study of Democracy, University of California, Irvine, October 30-31, 2004.

Invited discussant, “Conference on Direct Democracy,” Co-sponsored by the UCI Center for the Study of Democracy, January 14-15, 2005.

Invited discussant, Graduate Student Conference on “Democracy and its Development: 1990-2005.” UCI Center for the Study of Democracy, February 26, 2005.

Invited speaker, Marschak Conference at University of California, Los Angeles, June 10, 2005.

Panel Chair, “Party Formation Barriers and their Effect on Ethnic Party Building and Success in New Democracies.” Annual meeting of the American Political Science Association, September 2, 2005

Invited Discussant, “Party Formation Barriers and their Effect on Ethnic Party Building and Success in New Democracies.” Annual meeting of the American Political Science Association, September 2, 2005.

Invited Discussant, “Changing the Rules of the Game in New Democracies: Political Participation and Electoral Regime Change in Eastern Europe and Latin America.” Annual meeting of the American Political Science Association, September 4, 2005.

Invited Discussant, symposium on “Protecting Democracy: Using Research to Inform the Voting Rights Reauthorization Debate.” Chief Justice Earl Warren Institute on Race, Ethnicity and Diversity, sponsored by UC Berkeley and the Institute for Government Studies, UCB, Washington D.C., February 9, 2006.

Invited panellist, Voting Rights Conference “Voting Rights: Haven’t they Already Overcome?” Duke University, Durham NC, April 7, 2006.
Invited discussant, “Workshop on Danish Local Elections.” Department of Government, University of Aarhus, Sandberg, Denmark, August 10-12, 2006.

Invited discussant, “Modeling Law Locally.” New York University School of Law, Center for Law Economics and Organization, October 21, 2006.

Invited discussant, Conference on “Predicting French Presidential Elections,” Institute for Globalization and Economic Research (IRGEI) at the University of Paris, II, May 2, 2007.
Invited discussant, Conference on “French Presidential Elections” organized by the Election Analysis Group of the French Political Science Association (in conjunction with CEVIPOF, Sciences-Po), May 3, 2007.

Chair, panel on “Formal and Empirical Models of Voting and Elections.” Annual Meeting of the Public Choice Society, San Antonio, March 7-8. 2008.

Invited roundtable participant, The Voting Rights Act and the Deconstruction of the Republic.” Annual Meeting of the American Political Science Association, Boston, August 27-31, 2008.

Chair, Panel on Re-Examining Strategic Voting. Annual Meeting of the American Political Science Association, Boston, August 27-31, 2008.

Discussant, Annual Meeting of the Public Choice Society, Las Vegas, March 10-12. 2009.

Discussant, Annual Meeting of the American Political Science Association. Panel on “Electoral Engineering and Political Representation in Ethnically Divided Societies” Washington, D.C., August, 2008.

Discussant, Annual Meeting of the Public Choice Society, Monterey, California, March 12-14, 2010.

Discussant, “Franco-Italian Seminar on “Two Bloc Politics in France and Italy.” Department of Political Science, University of Bologna, September 16-17, 2011.

Invited Discussant, Conference on “Revisiting Party Identification: American and European Perspectives.” CISE (Center for Italian Electoral Studies), Department of Government, LUISS University, Rome, September 26-28, 2011.
INVITED COLLOQUIA
June 28, 2010 Colloquium. “French Two Round Electoral Politics:Is There a Model with

 Bite.” CERAPS, University of Lille, II.

November 19 Colloquium. “Confesssions of an Eclectic, Puzzle Loving, Reasonable

2010 Choice Modeler, and Occasional Popcorn Machine.” Department of

 Political Science, University of Copenhagen, Denmark

November 28, Colloquium, “Models of Turnout” Institute for Governance
2009 and Economic Institutions (IRGEI), University of Paris, II

May, 2008. Series of talks on electoral systems and models of party competition for

 Economics Ph.D students associated with the Institute for Globalization

 and Economic Research (IRGEI), University of Paris, II.

Feb. 5, 2008 Colloquium, “Electoral Systems and the Promotion of Effective Power-

 Sharing.” Sawyer Seminar Series: Power-Sharing in Deeply Divided

 Places, Solomon Asch Center for the Study of Ethnic Conflict,

 University of Pennsylvania.

May-June Series of talks on electoral systems and models of party competition
2007 for Economics Ph.D. students associated with the Institute for
 Globalization and Economic Research (IREGEI), University of Paris, II.

June 4, 2007 Center for Analysis Group in Economic Theory (GATE), University of Lyon, II, June 4, 2007.

April 6, 2006
Joint colloquium, CSDP (Center for the Study of Democratic Politics) and LAPA (Law and Public Affairs), Princeton University

March 30, 2006
Political Science Department, Rice University, Houston, Texas.

July 29, 2004
Research School of Social Sciences, Australian National University Program in Economics & Social Ethics, Canberra, Australia

May 28, 2003
Department of Political Science, Pompeu Fabra University, Barcelona

May 26-27,
Department of Economics, Pompeu Fabra University, Barcelona

2003

May 22, 2003
Department of Economics, Autonomous University of Barcelona

May 2, 2003
Department of Political Science, University of Southern Denmark

April 15, 2003 Program in Decision Sciences, Carnegie-Mellon University

INVITED COLLOQUIA (cont.)

Nov. 10, 2002
Guest Professor, Course on Voting Rights at the New York University

Law School

Sept. 20, 2002

Department of Economics, University of Tilburg, Netherlands

Sept.18, 2002 Department of Philosophy, University of Tilburg, Netherlands

Sept. 17-20, Series of lectures on Public Choice at the University of Tilburg under

2002 the auspices of the Dutch National Research Group on Social Science Theory

Sept. 13, 2002 Royal Military College of the Netherlands, Breda

July 9, 2002
Berlin Science Center (Wissenschaft Zentrum)

July 2, 2002
University of Hamburg, Hamburg, Germany

Oct. 15, 2001
Department of Government, Harvard University

June 14, 2001
Department of Political Science, Nuffield College, Oxford University

June 2, 2001
Department of Political Science, European University Institute, Fiesole, Italy

Dec. 6, 2000
Department of Political Science, University of Houston

Nov. 29, 2000
Department of Political Science, Duke University

May 3, 2000
Department of Political Science, University of California, San Diego

October, 1995
Department of Political Science, University of Houston

October, 1995
Department of Government, Georgetown University

July 27, 1994
Department of Economics, Fern Universitët Hagen, Germany

Sept 12-17,
Landsdowne Guest Speaker, Department of Political Science, University of 1992, Victoria, Canada

April 17, 1992
Department of Government, Harvard University

Nov 13, 1991
Department of Political Science, University of Calgary, Canada

Nov 7, 1991
Department of Political Science, University of Alberta, Canada

June 25, 1990
Department of Social Psychology, Tokyo University, Japan.

INVITED COLLOQUIA (cont.)
June 16, 1990
Institute of Legal Studies, Kansai University, Osaka, Japan

June 13, 1990
Department of Political Science, Kwansei Gakuin University, Nishinomiya, Japan.
May 6, 1990
Program in Ethics and Public Policy, University of Chicago.

May 4, 1990
Program in Law and Economics, Columbia University Law School

GRANTS FOR INSTRUCTIONAL DEVELOPMENT, COMPUTER LABS, AND GRADUATE FELLOWSHIP SUPPORT

1992-93
Grant from UCI Committee on Instructional Development to develop a new course: "Introduction to Computer Use in the Social Sciences" ($15,500)

1992

Small grant from the National Endowment for the Humanities to attend the NEH Summer Institute on "Athenian Democracy." ($3,250)

1992-94
Grant for graduate student support in Public Choice (Sarah Scaife Foundation, $50,000, with Amihai Glazer)

1993

Grant from the UC Center for German and European Studies, University of California, to develop a new course to be co-taught with Professor Pertti Pesonen (Finnish Academy)on comparative political participation ($10,000)

1994

Grant from the National Science Foundation to develop a computer lab for the technology enhanced teaching of under-graduate statistics ($55,497, with Judith Treas).

1995-99
Grant from the UC President's Office (IAPIF) to develop a long-distance learning course "The United States in Comparative Perspective." ($17,174, with Arend Lijphart.
 1997
 Grant from Instructional Improvement Fund (UCI Division of Undergraduate
 Education) to develop “Computer-Based Tutorials, and Self-Grading

 Homework Assignments for SS10A, Introduction to Statistics” ($5,000)

1999-00
Seed grant from UC Center for German and European Studies for graduate research support ($3,000)

2000

Grant from UCI Division of Undergraduate Education (Hewlett Foundation) for Problem-Based Learning materials for Economics 10C statistics course ($4,500)

2000-01
Seed grant from the UC Center for German and European Studies, University of California, for graduate research support ($3,000)

2004-5
Grant from Institute of European Studies to co-teach a graduate seminar with Prof. Giorgio Freddi (University of Bologna) ($12,000)

2004-5
Grant from University of California, MEXUS Program to supervise doctoral research ($12,000 to Matthew Barreto)
CURRICULAR MATERIALS (in print)

(CM1)
Grofman, Bernard N. 1979. Note: Mo Fiorina's advice to children and other subordinates. Mathematics Magazine 52(5): 292‑297.

(CM2)
Grofman, Bernard N. 1982. Modeling jury verdicts. University Modules in Applied Mathematics.
(CM3)
Grofman, Bernard N. 1982. The pure theory of elevators. Mathematics Magazine, 55(1): 30‑37.

(CM4)
Straffin, Philip and Bernard Grofman. 1984. Parliamentary coalitions: A tour of models. Mathematics Magazine 57(5): 259‑274.

(CM5)
Grofman, Bernard. 1990. Pig and proletariat: Animal Farm as history, San Jose Studies, 16: 5‑39.

(CM6)
Grofman, Bernard and Craig Brians. 1998. Class notes and exercises: computer-based research methods for the social sciences. New York: Longmans.
(CM7)
Grofman, Bernard. 2000. A primer on racial bloc voting analysis. In Nathaniel Persily (ed.) The Real Y2K Problem: Census 2000 Data and Redistricting Technology. New York: The Brennan Center for Justice, New York University School of Law, 2000.
COURSES TAUGHT

Elections and Voter Choice

Computer-Based Research Methods in the Social Sciences (SS3A)

Introduction to Public Choice, I and II

The United States in Comparative Perspective

Representation and Redistricting

Elementary Statistics (S10A)

Statistics for Citizen Literacy (SS10B)

Statistics for Public Policy Analysis (SS10C)

The Federalist Papers and the Art of Constitutional Design

Law and Social Science

Models of Collective Decision Making

Introduction to Decision Analysis

Introduction to Research Design

Game Theory Applications in the Social Sciences

Small Group Behavior

Introduction to Mathematical Models in the Social Sciences

Coalition Theory

Political Propaganda and Satire

Comparative Public Policy
Advanced Quantitative Methods in Political Science I

Introductory Statistics for Political Science, I and II

EDITORIAL BOARDS
1980‑83
Editorial Board, American Journal of Political Science
1983‑85
Editorial Board, Law and Society Review
1986‑88
Advisory Board, ,Society for Orwellian Studies

1987‑89
Editorial Board, American Politics Quarterly
1989-91 Editorial Board, Political Analysis

1991‑
Editorial Board, Public Choice

1996-
Editorial Board, Electoral Studies
1997-01
Editorial Board, Journal of Politics

1999-01
Member, Advisory Board, Encyclopedia of Public Choice
2001-
Editorial Board, Election Law Journal

2001-
Advisory Board, Rivista Italiana di Politiche Pubbliche (University of Bologna)

2006-09
Editorial Board, Canadian Journal of Political Science

2008-10
Editorial Board, Political Analysis
2008-11
International Advisory Committee, Centre for Voting and Parties, University of Copenhagen
2010-12 International Advisory Board, Homo Oeconomicus

OTHER REFEREEING

1972‑82
Manuscript Review Board: Behavioral Science.

1975‑

Occasional referee: American Journal of Political Science; Theory and Decision; Public Choice.

1976‑

Occasional referee: Political Methodology; National Science Foundation, Political Science Program.

1977‑

Occasional referee; Journal of the American Statistical Association; Social Science Research).

1978‑

Occasional referee: Psychological Review; National Science Foundation, Law and Social Sciences Program; Journal of Personality and Social Psychology; European Journal of Social Psychology; Journal of Mathematical Sociology.

1979‑

Occasional referee: Social Networks; National Science Foundation, Applied Mathematics Program.

1980‑

Occasional referee: Law and Policy Quarterly; National Institute of Mental Health; American Political Science Review, National Science Foundation, Sociology Program; National Science Foundation, Economics Program; Journal of Conflict Resolution; Legislative Studies Quarterly.

1981‑

Occasional referee: American Mathematical Monthly, Decision Sciences, Economic Inquiry.

1982‑

Occasional referee: Social Science Quarterly;Sociological Methods and Research; Western Political Quarterly (now Political Research Quarterly), Guggenheim Foundation; National Science Foundation, Developmental and Social Psychology Program; National Science Foundation, Decision, Risk and Management Science Program.

1983‑

Occasional referee: Journal of Politics, Political Geography Quarterly (now Political Geography).

OTHER REFEREEING (cont.)

1984‑

Occasional referee: National Science Foundation, Information Systems Program; National Science Foundation, Program in Social Measurement and Analysis.

1986‑

Occasional referee: Review of Economic Studies.

1987‑

Occasional referee: British Journal of Political Science, Journal of Political Economy, Comparative Political Studies.

1988‑

Occasional referee: Social Choice and Welfare, Political Analysis, Polity.

1989‑

Occasional referee: National Science Foundation, Program in History and Philosophy of Science; Program in Political Science
1991-

Occasional referee: Demography.

1992‑

Occasional referee: European Journal of Political Research.

1993-

Occasional referee: Electoral Studies

1994-

Occasional referee: Comparative Politics; Cambridge University Press

1994-

Occasional referee: Urban Affairs Quarterly

1996-

Occasional referee: Canadian Journal of Political Science

1997-

Occasional referee: National Science Foundation, Program in Geography

1998-
Occasional referee: Southeastern Political Review, Social Science History

1999-

Occasional referee: European Journal of Political Economy

2003-

Occasional referee, Society for Industrial and Applied Mathematics (SIAM)

2004-
 Occasional referee, Law and Society

2005-
 Occasional referee, European Union Politics, Scandinavian Political Studies

 Journal of Law, Economics & Organization

2008-

Occasional referee, Austrian National Science Foundation
2009-

Occasional referee, Econometrica
OTHER PROFESSIONAL SERVICE
Chair, 1982‑83, Lippincott Prize Committee for book‑length work in political theory, American Political Science Association.

Section Program Organizer, Panels on "Positive Theory," Annual Meeting of the American Political Science Association, Washington, D.C., August 1984.

Member, 1985‑86, Working Group on Collective Choice Institutions, appointed by the Committee on Basic Research in the Behavioral and Social Sciences, National Research Council.

Member, Executive Committee, 1986‑89, Section on Representation and Electoral Systems, American Political Science Association.

Chair, 1988‑92, George Hallett Book Prize Award Committee, Section on Representation and Electoral Systems, American Political Science Association.

Section Program Co‑organizer, Panels on "Political Organizations," Annual Meeting of the American Political Science Association, Sept. 1990.

Member, 1990‑91, Lasswell Prize Committee, International Society of Political Psychology.
Member, 1995-96, Carey McWilliam Award for Journalists Committee, American Political Science Association.

Chair, 1995-96, Richard Fenno Prize Committee, Legislative Studies Section, American Political Science Association.

Member, 1998, Luebbert Book Award Committee, Comparative Politics Section, American Political Science Association.

OTHER PROFESSIONAL SERVICE (cont.)
Member, 2000-2001, Advisory Board, UCLA Center for Governance.

Member, 2001-2002, Comparative Politics Prize Committee, Sage Award for best paper in comparative politics at the American Political Science Association Annual Meeting.
Member, 2002, International Political Science Association Longley Prize Committee, Longley Award for best article published on Representation and Electoral Systems.

External Reviewer, Ten-year review, Department of Political Science, University of Bologna, November 27-29, 2003.
Member, 2007 Program Committee, First World Congress of Public Choice, Amsterdam,
 March 29-April 1.
Member, 2007 APSA Section on Representation and Electoral Systems, Weaver Award Committee for best paper in Representation and Electoral Systems section.

Member, 2007 APSA Heinz Eulau Award Committee for best paper in Perspectives on Politics
External Reviewer, Ph.D. Thesis of Annelise de Ridder, School of Business, University of Nijmegen, Netherland, May 2007.

External Reviewer, Ph.D. Thesis of Honorine Lescieux-Katir, Department of Economics,

 University of Paris, II, May 2010.

Member, 2010-11, George Hallett Book Prize Award Committee, Section on Representation and Electoral Systems, American Political Science Association

UNIVERSITY SERVICE, SYSTEMWIDE

2010- Member, Administrative Advisory Board, University of California Center,

 Sacramento
UNIVERSITY SERVICE, UCI
1977‑79

Member, University Committee on Lectures

1977‑79

Faculty Advisor, UCI Chapter, Student Model United Nations

1983‑84

Member, University Library Committee

1987‑89

Member, University Privilege and Tenure Committee Hearing Panel

1988‑89

Member, Tierney Chair Search Committee

1988‑91

Member, University Committee on Rules and Jurisdictions

1991‑92

Acting Chair, Focused Research Program in Public Choice

1994-96

Member, University Committee on Rules and Jurisdictions

1995-96

Member, Chancellor's Taskforce on Use of Educational Technology

1999-00

Co-Coordinator, Institute of Mathematical Behavioral Sciences, Colloquia
1999-05

Member, Executive Committee, Irvine Institute of Mathematical Behavioral Sciences
2000-01

Reviewer, UC Systemwide Multicampus Research Incentive Fund (MRIF)
2001-02

Member, UCI Search Committee for new Dean of Social Sciences
2002-05

Member, Executive Committee, Center for Decision Analysis

SERVICE TO THE SCHOOL OF SOCIAL SCIENCES, UCI
1978‑79

Chair, Program in Politics and Society.

1979‑89

Organizer, Program in Politics and Society Colloquium Series (one quarter per year).

1980‑81

Special Schoolwide Selection Committee: Distinguished Student Scholars Program.

1981‑82

Chair, School of Social Sciences Faculty.

1982‑83

Acting Co‑Chair, Program in Politics and Society (Spring Quarter).

1983‑84

Political Science Graduate Student Adviser.

1988‑89 Political Science Graduate Student Advise
1988‑89

Chair, Recruitment Committee in Mathematical Political Science.

1988‑91

Member, Recruitment Committee in Public Law.

1991‑92

Chair, Committee for the Interdisciplinary Graduate Concentration in Public Choice.

1991-93

Member, Joint Recruitment Committee in African-American Studies and Political Science

1992-98

Member, Political Science Graduate Committee

1992-

 Member, Committee for the Interdisciplinary Ph.D Concentration in Public Choice

1996-02

Member, Executive Committee, UCI Center for the Study of Democracy

1996-97

Chair, Recruitment Committee for Pacific Rim FTE in Political Science

1997-98

Coordinator, Political Science Graduate Admissions

1998-99

Member, Easton Prize Committee, Department of Political Science

1998-00

Member, Colloquium Committee, Institute for Mathematical Behavioral Science

1998-00

Member, Interdisciplinary Search Committee for positions in Mathematical Behavioral Sciences

1999-01

Member, Search Committee for position in Chicano/Latino Studies

1999-00

Coordinator, Political Science Graduate Admissions

1999-01

Member, School of Social Sciences Executive Committee

2001-02

Member, Interdisciplinary Search Committee for positions in Democratization and Democratic Transitions

2001-02

Member, Interdisciplinary Search Committee for positions in Mathematical Behavioral Science
2001-06

Member, UCI Center for the Study of Democracy Leadership Council

2001-06

Member, Executive Committee, Center for the Study of Democracy
2002-03

Coordinator, Political Science Graduate Admissions

2002-04

Chair, Interdisciplinary Search Committee for position in Democratization and Democratic Transitions
2005-06

Chair, Search Committee for Position in Public Law/Judicial Behavior
2005-07 Graduate Director, Fellows Program, Center for the Study of Democracy
2008- Director, Center for the Study of Democracy

2011- Member, Steering Committee, Experimental Social Science Laboratory, School

 of Social Sciences
Major Redistricting Cases in which Bernard Grofman Has

Participated as an Expert Witness or Court-Appointed Consultant

	Consultant to
	Case Name
	Type

	
	
	

	Republican Party of Colorado
	Carstens v. Lamm, 543 F. Supp. 68 (D. Colorado, 1982)
	Congress: failure of the legislature to act

	Special Master, U.S. District

Court, Southern District of New York
	Flateau v. Anderson, 537 F. Supp. 257 (S.D. New York, 1982)
	Congress and both houses of

state legislatures: failure of legislature to act; minority voting rights.

	Republican Party of Hawaii
	Travis v. King, 552 F. Supp. 554; 552 F. Supp. 1200 (D. Hawaii, 1982)

	State legislature: equal population

	Democratic Party of Rhode Island and subsequently State of Rhode Island
	Holmes v. Burns (Super. Ct., R.I. 1982) aff’d, No. 83-149 (R.I. S. Ct, April 10, 1984)
	State house: minority vote dilution, compactness, communities of interest

	Republican National Committee
	Badham v. Eu, 721 F. 2d 1170 (D. Calif. 1983), dismissed for want of a federal claim, cert. denied

	Congress: partisan gerrymandering

	NAACP Legal Defense Fund
	Gingles v. Edmisten, consol. with Pugh v. Brock, 590 F. Supp. 345 (E.D. North Carolina, 1984) heard sub nom. Thornburg v. Gingles, 106 S. Ct. 2752, 478 U.S. 30 (1986)

	Multimember districts in the state legislature; Section 2 of the Voting Rights Act

	U.S. Department of Justice
	South Carolina v. U.S. (D.D.C.), 1984) settled out of court by preclearance of a new plan for South Carolina Senate

	State Senate: Section 5 of the Voting Rights Act preclearance denial

	Consultant to
	Case Name
	Type

	State of Indiana
	Bandemer v. Davis 603 F. Supp. 1479 (1984), (S.D. Indiana, 1983), reversed sub nom Davis v. Bandemer, 106 S. Ct. 2797, 106 U.S. 2797 (1986); initially consol. with Indiana Branches of the NAACP v. Orr 603 F. Supp. 1479 (1984) (S.D. Indiana, 1983)

	State legislature: partisan gerrymandering, minority vote dilution

	City of Boston
	Latino Political Action Committee v. City of Boston, 609 F. Supp. 739 (D. Mass. 1985)

	Boston City council: minority vote dilution

	U.S. Department of Justice
	Ketchum v. Byrne II (D. Illinois 1985), settled by consent decree

	Chicago City Council: minority vote dilution

	Mexican American Legal Defense and Education Fund
	Gomez v. City of Watsonville (D. Calif., 1986), 863 F. 2nd 1407 (9th cir. 1988) cert. denied, 109 Sct. 1534 (1989)

	Watsonville City Council: Section 2 of the Voting Rights Act

	U.S. Department of Justice
	U.S. v. City of Los Angeles (D. Calif., 1986), settled out of court by adoption of a new plan for L.A. City Council with an additional majority Hispanic seat
	Los Angeles City Council: Section 2 of the Voting Rights Act

	NAACP Legal Defense Fund
	McGhee v. Granville County, No. 87-29-CIV-5) (E.D. North Carolina 2/5/88); 860 F. 2nd 110 (4th circuit 1988)

	Granville County Board of Supervisors: Section 2 of the Voting Rights Act

	U.S. Department of Justice
	Garza v. County of Los Angeles Board of Supervisors 918 F. 2d 763 (9th cir. 1990)

	County Board: Section 2 of the Voting Rights Act

	Consultant to
	Case Name
	Type

	Republican National Committee
	Pope et al. v. Blue et al. 809 F. Supp. 392 (D. N.C, Western District, Charlotte Division, 1992)

	Congressional redistricting in North Carolina: 14th Amendment

	Republican Party of Wisconsin
	Prosser et al. v. Election Board of State of Wisconsin 793 F. Supp. 859 (D.Wisc., 1992)
	Wisconsin state legislative redistricting: Section 2 of the Voting Rights Act

	State of North Carolina
	Republican Party v. Martin 980 F2d 943 (4th Cir. 1992)
	State-wide judicial elections in the State of North Carolina; partisan gerrymandering

	Minority plaintiffs
	Garcia v. City of Los Angeles, (D. Los Angeles, 1996)
	City of Los Angeles Charter Commission: Section 2 of the Voting Rights Act

	Republican Party of Wisconsin
	Arrington et al. v. Elections Bd. of State of Wisconsin 173 F. Supp. 2d 856 U.S. (D. Wisconsin, 2002)
	Wisconsin State legislative districting, Section 2 of the Voting Rights Act

	Special Master, U.S. District Court, Southern District of New York
	Rodriguez et al. v. Pataki et al., (S.D. N. Y., 2002)
	Congress; failure of legislature to act; minority voting rights.

	Special Master, US District Court, Georgia
	Larios v. Cox 305 F Supp. 2d 1355 (N.D. GA 2004)
	Georgia legislative districts; one person, one vote.

COMMUNITY SERVICE: 2000‑
Interviewed by Dieter Osterman of the Frankfurter Rundschau, March, 2000 for a story on U.S. presidential elections.

Interviewed by Francine Keefer, Wall Street Journal for story on likely partisan effects of the decennial reapportionment, April 12, 2000.

Interviewed by Ron Orol, Fortune Magazine re redistricting and legislative races, October 4, 2000.

Interviewed by Robert Benincasa, Gannett News Service re redistricting related issues, October, 2000.

Interviewed by Jeremy Linert, Times Leader, Wilkes-Baare, Pennsylvania, re redistricting, October, 2000.

Interviewed by David Brown, Washington Post re statistical issues in Florida Presidential recount, November 14, 2000.

Interviewed by Dan Borenstein re redistricting, February 13, 2001.

Interviewed by Rick Pearson, Chicago Tribune for a story of Chicago City Council redistricting, March 29, 2001.
Interviewed by Greg Geroux, Congressional Quarterly, for story on voting rights and redistricting, July 20, 2001.

Informally consulted with the office of a member of Congress from New York regarding congressional redistricting in that state, July 23, 2001.

Participant on panel on "Talk of the City," a live daily talk show on National Public Radio (KPCC FM), July 16, 2001.

Interviewed by reporter for the Los Angeles Times about at-large elections and racial vote dilution, October 12, 2001.

COMMUNITY SERVICE: (cont.)

Presented a short talk on (and display of) African and Native American masks to a troop of Cub Scouts, December 24, 2001.

150
Interviewed by Alison Mitchell, New York Times, for story on redistricting, January, 2002.

Interviewed by Dieter Osterman, Frankfurter Rundschauu, for a story on U.S. Presidential elections, March, 2002.

Inteviewed by Jerry Zrenski, Buffalo News, for a story on New York reapportionment, June 10, 2002.

Interviewed by J. R. Ross, reporter for Associated Press, on Wisconsin legislative redistricting, September 30, 2002

Interviewed by Peter Dieter Osteman, Frankfurter Rundschauu, for a story on the Governor Davis recall referendum, June, 2003.
Informally consulted by Adriene Fernandes, Staff Member, US Department of Justice, August, 2003.
Informally consulted with Ethan Kurzweil, New York City Board of Education, on plans for revamping New York City Community School Boards, September 26, 2003.
Interviewed by Edward Walsh, Washington Post regarding Texas and Colorado redistricting cases, October 20, 2003.

Informally discussed voting rights litigation issues with Jeremy Karlan, Brennan Center, New York University Law School, October 23, 2003.

Communicated with Caitlin Casey, reporter for the Atlantic Monthly for a story on congressional districting, October 29, 2003.

COMMUNITY SERVICE: (cont.)

Interviewed by David Herszenhosen, New York Times for a study of changes in New York City Community School Boards, November 11, 2003.

Interviewed by Janet Klein for a potential story on redistricting for CBS “60 Minutes,” January 15, 2004.
Consulted by staff, Voting Rights Section, U.S., Department of Justice re Section 5 of the VRA remand of Georgia V. Ashcroft to the U.S. District Court, January 2004.

COMMUNITY SERVICE: (cont.)

Interviewed by Kenneth Jost, Congressional Quarterly for a story on partisan gerrymandering, January 26, 2004.

Discussed redistricting issues with Becky Vlamis, Associate Producer of a radio program on Chicago Public Broadcasting, February 29, 2004.
Participated in CSD-sponsored mini conference at UCI with staff, Netherlands Ministry of the Interior, to discuss proposed reform of the method for electing members of the National Parliament in The Netherlands, May 13, 2004.

Interviewed by Jennifer Dixon, Detroit Free Press, August 29, 2004 for story about term limits.

Discussed issues of redistricting with Director and staff for Democratic Governance (Los Angeles), December 17-18, 2004, August, 2005.
Interviewed by Erik Skindrud for story in Orange County Weekly on the firing of Michael Ramirez and Robert Scheer, November 17, 2005.
Discussed voting rights issues with Anna Pomykala, a consultant to the Ford Foundation, March 7, 2006.

Interviewed by Carolee Walker for article in Washington File on LULAC v. Perry, a Texas congressional redistricting case, July 7, 2006.

Informally consulted with a staff member, Robert Charney, of the Ontario Ministry of the Attorney General, on an election law issue involving candidate filing fees, June 15, 2007.
Informally consulted with staff at the Attorney General’s office in Alaska regarding bilingual ballot provisions of the VRA, December 13, 2007.

Interviewed by Allen Breed, a national writer with The Associated Press, for a story about the evolution of minority voting patterns and how various groups came to be aligned with a given party, January 3, 2008.

Interviewed by Marvin Lee, a reporter with New University, for a story on Prop 11, the California, redistricting initiative, October 16, 2008.

Filmed and Interviewed by Jeffrey Reichert for a documentary film covering the 2008 Prop 11 referendum and redistricting methods, February 2009. The film appeared as Gerrymandering the Movie, a documentary briefly playing in movie houses in New York City and elsewhere in Fall 2010. Approximately two minutes of my remarks were incorporated into the movie.

