

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Federal Civil Service System and The Problem of Bureaucracy

Volume Author/Editor: Ronald N. Johnson and Gary D. Libecap

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-40170-7

Volume URL: <http://www.nber.org/books/john94-1>

Publication Date: January 1994

Chapter Title: References

Chapter Author: Ronald N. Johnson, Gary D. Libecap

Chapter URL: <http://www.nber.org/chapters/c8644>

Chapter pages in book: (p. 205 - 222)

References

- Adie, Douglas K. 1977. *An evaluation of Postal Service wage rates*. Washington, D.C.: American Enterprise Institute.
- Alexander, Herbert E. 1971. Financing presidential campaigns. In *History of American presidential elections: 1789–1968*, vol. 4, ed. Arthur M. Schlesinger, Jr. New York: McGraw-Hill.
- American Federation of Government Employees (AFGE). 1988. *Report of the national officers to the 31st convention*. Miami Beach.
- Arnold, R. Douglas. 1979. *Congress and the bureaucracy*. New Haven, Conn.: Yale University Press.
- . 1987. Political control of administrative officials. *Journal of Law, Economics, and Organization* 3, no. 2:279–86.
- Atack, Jeremy. 1985. Industrial Structure and the emergence of the modern industrial corporation. *Explorations in Economic History* 22, no. 1:29–52.
- Bagnoli, Mark, Stephen W. Salant, and Joseph E. Swierzbinski. 1989. Durable-goods monopoly with discrete demand. *Journal of Political Economy* 97, no. 6:1459–78.
- Baruch, Ismar. 1941. *History of position-classification and salary standardization in the federal service*. Washington, D.C.: U.S. Civil Service Commission.
- Becker, Gary S. 1983. A theory of competition among pressure groups for political influence. *Quarterly Journal of Economics* 68, no. 3:371–400.
- Becker, William H. 1982. *The dynamics of business-government relations: Industry and exports, 1893–1921*. Chicago: University of Chicago Press.
- Beer, Samuel H. 1976. The adoption of general revenue sharing: A case study in public sector politics. *Public Policy* 24, no. 2:127–95.
- Bennett, James T., and William P. Orzechowski. 1983. The voting behavior of bureaucrats: Some empirical evidence. *Public Choice* 41, no. 2:271–83.
- Benson, B. L., and R. N. Johnson. 1986. The lagged impact of state and local taxes on economic activity and political behavior. *Economic Inquiry* 24, no. 3:389–401.
- Bentley, Arthur F. 1908. *The process of government*. Chicago: University of Chicago Press.
- Biographical directory of the American Congress: 1774–1971*. 1971. Washington, D.C.: U.S. Government Printing Office.
- Biographical directory of the United States Congress: 1774–1989*. 1989. Washington, D.C.: U.S. Government Printing Office.

- Blais, André, Donald E. Blake, and Stéphane Dion. 1991. The voting behavior of bureaucrats. In *The budget-maximizing bureaucrat: Appraisals and evidence*, ed. André Blais and Stéphane Dion. Pittsburgh: University of Pittsburgh Press.
- Blais, André, and Stéphane Dion, eds. 1991. *The budget-maximizing bureaucrat: Appraisals and evidence*. Pittsburgh: University of Pittsburgh Press.
- Borcherding, Thomas E., ed. 1977. *Budgets and bureaucrats: The sources of government growth*. Durham, N.C.: Duke University Press.
- Borcherding, Thomas E., Winston C. Bush, and Robert Spann. 1977. The effects of public spending of the divisibility of public outputs in consumption, bureaucratic power, and size of the tax-sharing group. In *Budgets and bureaucrats: The sources of government growth*, ed. Thomas E. Borcherding. Durham, N.C.: Duke University Press.
- Borjas, George J. 1980. Wage determination in the federal government: The role of constituents and bureaucrats. *Journal of Political Economy* 88, no. 6:111–47.
- . 1982. Labor turnover in the U.S. Federal bureaucracy. *Journal of Public Economics* 19, no. 2:187–202.
- Brady, David W., Joseph Cooper, and Patricia A. Hurley. 1979. The decline of party in the U.S. House of Representatives, 1887–1968. *Legislative Studies Quarterly* 4, no. 3 (August): 381–407.
- Breton, Albert, and Ronald Wintrobe. 1975. The equilibrium size of a budget-maximizing bureau: A note on Niskanen's theory of bureaucracy. *Journal of Political Economy* 83, no. 1:195–207.
- . 1982. *The logic of bureaucratic conduct*. Cambridge: Cambridge University Press.
- Bronars, Steven G., and John R. Lott. 1989. Why do workers join unions? The importance of rent seeking. *Economic Inquiry* 27, no. 2:305–24.
- Brooks, Thomas R. 1971. *Toil and trouble: A history of American labor*. New York: Delacorte.
- Buchanan, James M. 1977. Why does government grow? In *Budgets and bureaucrats: The sources of government growth*, ed. Thomas E. Borcherding. Durham, N.C.: Duke University Press.
- Burton, John F., and Terry Thomason. 1988. The extent of collective bargaining in the public sector. In *Public-Sector Bargaining*, 2d ed., ed. Benjamin Aaron, Joyce M. Najita, and James L. Stern. Washington, D.C.: Bureau of National Affairs.
- Bush, Winston C., and Arthur T. Denzau. 1977. The voting behavior of bureaucrats and public sector growth. In *Budgets and bureaucrats: The sources of government growth*, ed. Thomas E. Borcherding. Durham, N.C.: Duke University Press.
- Cahill, Marion Cotter. 1968. *Shorter hours: A study of the movement since the Civil War*. New York: AMS.
- Cain, Bruce, John Ferejohn, and Morris Fiorina. 1987. *The personal vote: Constituent service and electoral independence*. Cambridge, Mass.: Harvard University Press.
- Campbell, Alan K., and Linda S. Dix, eds. 1990. *Recruitment, retention, and utilization of federal scientists and engineers*. Washington, D.C.: National Academy Press.
- Caplow, Theodore. 1957. Organizational size. *Administrative Science Quarterly* 1:484–505.
- Case, H. Manley. 1986. Federal employee job rights: The Pendleton Act of 1883 to the Civil Service Reform Act of 1978. *Howard Law Journal* 29, no. 2:283–306.
- Chambers, William N. 1975. Party development and the American mainstream. In *The American party systems: Stages of political development*, 2d ed., ed. William N. Chambers and Walter D. Burnham. New York: Oxford University Press.
- Civil service retirement and old-age pensions. 1916. *Monthly Labor Review*, June, 101–13.

- Coase, Ronald H. 1960. The problem of social cost. *Journal of Law and Economics* 3:1-44.
- . 1972. Durability and monopoly. *Journal of Law and Economics* 15, no. 1:143-49.
- Coate, Malcolm, B., Richard S. Higgins, and Fred S. McChesney. 1990. Bureaucracy and politics in FTC merger challenges. *Journal of Law and Economics* 33, no. 2:463-82.
- Commons, John R. 1935. *History of labor in U.S., 1896-1932*. New York: Macmillan.
- Commons, John R., and John B. Andrews. 1936. *Principles of labor legislation*. New York: Harper & Bros.
- Congressional Quarterly Almanac*. Various years. Washington, D.C.: Congressional Quarterly.
- Congressional Quarterly's guide to U.S. elections*. 1985. Washington, D.C.: Congressional Quarterly.
- Conyngton, Mary. 1920. Separations from the government service. *Monthly Labor Review* 11:1131-44.
- . 1926. Industrial pension for old age and disability. *Monthly Labor Review* 22 (January): 21-56.
- Cook, Brian J. 1989. Principal-agent models of political control of bureaucracy. *American Political Science Review* 83, no. 3:965-70.
- Council of State Governments. 1942. *The book of the states, 1941-1942*. Chicago.
- Courant, P. N., E. M. Gramlich, and D. L. Rubinfeld. 1979. Public employees market power and the level of government spending. *American Economic Review* 69, no. 5:806-17.
- . 1980. Why voters support tax limitation amendments: The Michigan case. *National Tax Journal* 33:1-20.
- Cox, Gary, and Matthew McCubbins. 1989. Parties and the congressional committee system. Working paper. University of California, San Diego.
- Craig, Lee. 1992. The federal regulation of workers' pensions and the provision of retirement income insurance. Working paper. North Carolina State University, Department of Economics.
- Curtis, George. 1887. The last assault upon reform. *Harper's Weekly*, 21 May.
- Dankert, Clyde E., Floyd C. Mann, and Herbert R. Northrup. 1965. *Hours of work*. New York: Harper & Row.
- David, Paul A. 1985. CLIO and economics of QWERTY. *American Economic Review* 75, no. 2:2-7.
- Davis, James J., Harry M. Daugherty, and Hubert Work. 1923. Cabinet officers suggest changes in civil service system. *Congressional Digest* 2, no. 7 (April): 204-5.
- Davis, Lance E. 1971. Capital mobility and American economic growth. In *The Reinterpretation of American Economic Growth*, ed. Robert Fogel and Stanley Engerman. New York: Harper and Row.
- Davis, Lance E., and Douglass C. North. 1971. *Institutional change and American economic growth*. New York: Cambridge University Press.
- Demsetz, Harold. 1967. Towards a theory of property rights. *American Economic Review* 57, no. 2:347-59.
- Denzau, Arthur T., and Michael C. Munger. 1986. Legislators and interest groups: How unorganized interests get represented. *American Political Science Review* 80, no. 1:89-106.
- Difulio, John J., Jr., Gerald Garvey, and Donald F. Kettl. 1993. *Improving government performance: An owner's manual*. Washington, D.C.: Brookings.
- Doeringer, Peter B., and Michael J. Poire. 1971. *Internal labor markets and manpower analysis*. Armonk: Sharpe.

- Donoian, Harry A. 1967. Organizational problems of government employee unions. *Labor Law Journal* 18, no. 3:137–44.
- Douglas, Paul R. 1930. *Real wages in the United States, 1890 to 1926*. Boston: Houghton Mifflin.
- Downs, Anthony. 1957. *An economic theory of democracy*. New York: Harper and Row.
- . 1967. *Inside Bureaucracy*. New York: Little, Brown.
- Eaton, Dorman. 1880. *The civil service in Great Britain*. New York: Harper and Bros.
- Eccles, James R. 1981. *The Hatch Act and the American bureaucracy*. New York: Vantage.
- Eggertsson, Thrainn. 1990. *Economic behavior and institutions*. New York: Cambridge University Press.
- Ehrenberg, Ronald G., and Joshua L. Schwarz. 1986. Public-sector labor markets. In *Handbook of labor economics*, vol. 2, ed. O. Ashenfelter and R. Layard. Amsterdam: North-Holland.
- Eisner, Marc Allen, and Kenneth J. Meier. 1990. Presidential control versus bureaucratic power: Explaining the Reagan revolution in antitrust. *American Journal of Political Science* 34, no. 1:269–87.
- Epstein, Abraham. 1928. *The challenge of the aged*. New York: Vanguard.
- . 1933. *Insecurity: A challenge to America*. New York: Harrison Smith & Robert Haas.
- Fabricant, Solomon. 1952. *The trend of government activity in the United States since 1900*. New York: National Bureau of Economic Research.
- Fama, Eugene F. 1980. Agency problems and the theory of the firm. *Journal of Political Economy* 88, no. 2:288–310.
- Farber, Henry S., and Daniel H. Saks. 1980. Why workers want unions: The role of relative wages and job characteristics. *Journal of Political Economy* 88, no. 2:349–69.
- Faught, Albert S. 1915. Civil service legislation—1915. *American Political Science Review* 4, no. 3:549–55.
- Feldman, Herman. 1931. *A personnel program for the federal civil service*. 71st Cong. 3d sess. H. Doc. 773. Washington, D.C.: U.S. Government Printing Office.
- Fenno, Richard F., Jr. 1966. *The power of the purse: Appropriations politics in Congress*. Boston: Little, Brown.
- . 1973. *Congressmen in committees*. Boston: Little, Brown.
- . 1978. *Home style: House members in their districts*. Boston: Little, Brown.
- Ferejohn, John A. 1977. On the decline of competition in congressional elections. *American Political Science Review* 71, no. 1:166–76.
- Fiorina, Morris P. 1974. *Representatives, roll calls, and constituencies*. Boston: Lexington.
- . 1977. The case of the vanishing marginals: The bureaucracy did it. *American Political Science Review* 71, no. 1:177–81.
- . 1989. *Congress: Keystone of the Washington establishment*. 2d ed. New Haven, Conn.: Yale University Press.
- Fiorina, Morris P., and Roger G. Noll. 1978. Voters, bureaucrats, and legislators. *Journal of Public Economics* 9, no. 2:239–54.
- Fish, Carl R. 1905. *The civil service and the patronage*. New York: Longmans, Green.
- Fitts, Michael, and Robert Inman. 1992. Controlling Congress: Presidential influence in domestic fiscal policy. *Georgetown Law Journal* 80, no. 5:1737–85.
- Foulke, William Dudley. 1925. *Roosevelt and the spoilsmen*. New York: National Civil Service Reform League.
- Fowler, Dorothy G. 1943. *The cabinet politician: The postmaster general, 1829–1909*. New York: Columbia University Press.

- Freeman, Richard B. 1980. Unionism and the dispersion of wages. *Industrial and Labor Relations Review* 34, no. 1:3–23.
- . 1986. Unionism comes to the public sector. *Journal of Economic Literature* 24, no. 1: 41–86.
- . 1987. How do public sector wages and employment respond to economic conditions? In *Public sector payrolls*, ed. D. A. Wise. Chicago: University of Chicago Press.
- Freeman, Richard B., and Casey Ichniowski. 1988. *When public sector workers unionize*. Chicago: University of Chicago Press.
- Freeman, Richard B., and James L. Medoff. 1984. *What do unions do?* New York: Basic.
- Frey, Bruno S., and Weiner W. Pommerehne. 1982. How powerful are public bureaucrats as voters. *Public Choice* 38:253–62.
- Furubotn, Eirik G., and Rudolf Richter, eds. 1991. *The new institutional economics*. College Station: Texas A&M University Press.
- Galambos, Louis. 1987. *The new American state: Bureaucracies and policies since World War II*. Baltimore: Johns Hopkins University Press.
- Garand, James C., and Donald A. Gross. 1984. Changes in the vote margins for congressional candidates: A specification of historical trends. *American Political Science Review* 78, no. 1:17–30.
- Geddes, Barbara. 1991. A game theoretic model of reform in Latin American democracies. *American Political Science Review* 35, no. 2:371–92.
- Gilligan, Thomas W., and Keith Krehbiel. 1989. Asymmetric information and legislative rules with heterogeneous committees. *American Journal of Political Science* 33, no. 2:459–90.
- Gilligan, Thomas W., William J. Marshall, and Barry R. Weingast. 1989. Regulation and the theory of legislative choice: The Interstate Commerce Act of 1887. *Journal of Law and Economics* 32, no. 1:35–62.
- Gladden, Edgar N. 1967. *Civil services of the United Kingdom 1885–1970*. London: Cass.
- Goldberg, Victor P. 1976. Regulation and administered contracts. *Bell Journal of Economics* 7, no. 2:426–48.
- Goldin, Claudia. 1988. Maximum hours legislation and female employment in the 1920s: A re-assessment. *Journal of Political Economy* 96, no. 1:189–205.
- . 1990. *Understanding the gender gap: An economic history of American women*. New York: Oxford University Press.
- Goldstein, Judith, and Barry R. Weingast. 1991. The origins of American trade policy: Rules, coalitions and international politics. Stanford University. Typescript.
- Gore, Al. 1993. *From red tape to results: Creating a government that works better and costs less*. Report of the National Performance Review. Washington, D.C.: U.S. Government Printing Office.
- Grace Commission. 1984. *President's Private Sector Survey on Cost Control: A report to the president*. Washington, D.C.: U.S. Government Printing Office.
- Grandjean, Burke D. 1981. History and career in a bureaucratic labor market. *American Journal of Sociology* 86, no. 5:1057–92.
- Greenstein, Fred I. 1964. The changing pattern of urban party politics. *Annals of the American Academy of Political and Social Science: City Bosses and Political Machines* 353 (May): 1–13.
- Griffith, Ernest S. 1974a. *A History of American city government: The conspicuous failure, 1870–1900*. New York: Praeger.
- . 1974b. *A History of American city government: The conspicuous failure, 1900–1920*. New York: Praeger.

- Gyourko, Joseph, and Joseph Tracy. 1988. An analysis of public- and private-sector wages allowing for endogenous choices of both government and union status. *Journal of Labor Economics* 6, no. 2:229–53.
- Haas, Lawrence J. 1990. *Running empty: Bush, Congress, and the politics of a bankrupt government*. Homewood, Ill.: Business One Irwin.
- Hansen, S., Thomas R. Palfrey, and Howard Rosenthal. 1987. The Downsian model of electoral participation: Formal theory and empirical analysis of the constituent size effect. *Public Choice* 52:15–33.
- Hartman, Robert W. 1980. The effects of top officials' pay on other federal employees. In *The rewards of public service: Compensating top federal officials*, ed. Robert W. Hartman and Arnold R. Weber. Washington, D.C.: Brookings.
- . 1983. *Pay and pensions for federal workers*. Washington, D.C.: Brookings.
- Hartman, Robert W., and Arnold R. Weber. eds. 1980. *The rewards of public service, Compensating top federal officials*. Washington, D.C.: Brookings.
- Hashimoto, Masanori, and John Raisian. 1985. Employment tenure and earnings profiles in Japan and the United States. *American Economic Review* 75, no. 4:721–36.
- Hays, Samuel P. 1975. Political parties and the community-society continuum. In *The American Party systems: Stages of political development*, ed. William N. Chambers and Walter D. Burnham. New York: Oxford University Press.
- Heclo, Hugh. 1977. *A government of strangers: Executive politics in Washington*. Washington, D.C.: Brookings.
- Helms, Jay L. 1985. The effect of state and local taxes on economic growth: A time series-cross section approach. *Review of Economics and Statistics* 65, no. 4:574–82.
- Hersch, Joni, and Patricia Reagan. 1993. Efficient gender-specific wage-tenure profiles. Working paper. University of Wyoming. Department of Economics.
- Hibbing, John R. 1991. *Congressional careers: Contours of life in the U.S. House of Representatives*. Chapel Hill: University of North Carolina Press.
- Higgs, Robert. 1971. *The transformation of the American economy, 1865–1914*. New York: Wiley.
- Hoogenboom, Ari. 1968. *Outlawing the spoils: A history of the civil service reform movement, 1865–1883*. Urbana: University of Illinois Press.
- Hoover Commission. 1949. *The Hoover Commission report on organization of the executive branch of the government*. New York: MacGraw-Hill.
- Horn, Murray J. 1988. *The political economy of public administration: Organization, control and performance of the public sector*. Ph.D. diss. Harvard University.
- Howlett, Robert G. 1984. Interest arbitration in the public sector. *Chicago Kent Law Review* 60, no. 4:815–37.
- Hudson Institute. U.S. Office of Personnel Management. 1988. *Civil service 2000*. Washington, D.C.: U.S. Government Printing Office.
- Inman, Robert P. 1988. Federal assistance and local services in the United States: The evolution of a new federalist fiscal order. In *Fiscal federation: Quantitative studies*, ed. Harvey S. Rosen. Chicago: University of Chicago Press.
- Ippolito, Richard A. 1987. Why federal workers don't quit. *Journal of Human Resources* 22, no. 2:281–99.
- Irons, Peter H. 1982. *The New Deal lawyers*. Princeton, N.J.: Princeton University Press.
- Jaarsma, B., A. Schram, and F. Van Winden. 1986. On the voting participation of public bureaucrats. *Public Choice* 48:183–87.
- Jacoby, Sanford M. 1985. *Employing bureaucracy: Managers, unions, and the transformation of work in American industry, 1900–1945*. New York: Columbia University Press.

- James, John A. 1983. Structural change in American manufacturing, 1850–1890. *Journal of Economic History* 43, no. 2:433–60.
- Jensen, Michael, and William Meckling. 1976. Theory of the firm: Managerial behavior, agency costs, and ownership structure. *Journal of Financial Economics* 3:305–60.
- Johnson, Eldon L. 1940. General unions in the federal service. *Journal of Politics* 2, no. 1:23–56.
- Johnson, Ronald N. 1985. U.S. Forest Service policy and its budget. In *Forest lands: Public and private*, ed. R. T. Deacon and M. B. Johnson. Cambridge, Mass.: Ballinger.
- . 1990. Commercial wild species rearing: Competing groups and regulation. *Journal of Environmental Economics and Management* 19, no. 2:127–42.
- Johnson, Ronald N., and Gary D. Libecap. 1982. Contracting problems and regulation: The case of the fishery. *American Economic Review* 72, no. 5:1005–22.
- . 1989a. Agency growth, salaries, and the protected bureaucrat. *Economic Inquiry* 27, no. 3:431–51.
- . 1989b. Bureaucratic rules, supervisor behavior, and the effect on salaries in the federal government. *Journal of Law, Economics, and Organization* 5, no. 1:53–82.
- . 1991. Public sector employee voter participation and salaries. *Public Choice* 68, no. 1:137–50.
- . 1994. Patronage to merit and control of the federal government labor force. *Explorations in Economic History* 31:91–119.
- Kappel Commission. 1968. *Towards postal excellence*. Report of the President's Commission on Postal Organization. Washington, D.C.: U.S. Government Printing Office.
- Katz, Lawrence F., and Alan B. Krueger. 1991. Changes in the structure of wages in the public and private sectors. *Research in Labor Economics* 12:137–72.
- . 1992. Public sector pay flexibility: Labor market and budgetary considerations. Princeton University. Typescript.
- Katzman, Robert A. 1980. *Regulatory bureaucracy: The federal trade commission and antitrust policy*. Cambridge, Mass.: MIT Press.
- Kaufman, Herbert. 1956. Emerging conflicts in the doctrines of public administration. *American Political Science Review* 50, no. 4:1057–73.
- . 1960. *The forest ranger*. Baltimore: Johns Hopkins University Press.
- . 1965. The growth of the federal personnel system. In *The federal government service*, ed. Wallace S. Sayre. Englewood Cliffs, N.J.: American Assembly.
- . 1981. *The administrative behavior of federal bureau chiefs*. Washington, D.C.: Brookings.
- Kiewiet, Roderick A., and Matthew D. McCubbins. 1991. *The logic of delegation: Congressional parties and the appropriations process*. Chicago: University of Chicago Press.
- Knoke, David. 1982. The spread of municipal reform: Temporal, spatial, and social dynamics. *American Journal of Sociology* 87, no. 6:1314–39.
- Knott, Jack H., and Gary J. Miller. 1987. *Reforming bureaucracy: The politics of institutional choice*. Englewood Cliffs, N.J.: Prentice-Hall.
- Kolbe, Richard L. 1985. *American political parties: An uncertain future*. New York: Harper & Row.
- Kolko, Gabriel. 1963. *The triumph of conservatism: A re-interpretation of American history, 1900–1916*. Chicago: Quadrangle.
- Krueger, Alan B. 1988a. The determinants of queues for federal jobs. *Industrial and Labor Relations Review* 41:567–81.
- . 1988b. Are public sector workers paid more than their alternative wage? Evidence from longitudinal data and job queues. In *When public sector workers union-*

- ize, ed. Rich B. Freeman and Casey Ichniowski. Chicago: University of Chicago Press.
- Krueger, Anne O. 1991. The political economy of controls: American sugar. Reprint no. 1657. Cambridge, Mass.: NBER.
- Ladd, E. C., Jr. 1970. *American political parties: Social change and political response*. New York: Norton.
- Lane, Larry M., and James F. Wolf. 1990. *The human resource crisis in the public sector*. New York: Quorum.
- Lazear, Edward P. 1981. Agency, earnings profiles, productivity and hours restrictions. *American Economic Review* 71:606–20.
- . 1989. Pay equality and industrial politics. *Journal of Political Economy* 87, no. 3:561–80.
- Lazear, Edward P., and Sherwin Rosen. 1981. Rank-order tournaments as optimum labor contracts. *Journal of Political Economy* 89, no. 3:841–64.
- Levitan, Sar A., and Alexandra B. Noden. 1983. *Working for the sovereign: Employee relations in the federal government*. Baltimore: John Hopkins University Press.
- Levy, Frank, and Richard J. Murnane. 1992. U.S. earnings levels and earnings inequality: A review of recent trends and proposed explanations. *Journal of Economic Literature* 30, no. 3:1333–81.
- Lewis, B. Gregory. 1986. Gender and promotions: Promotion chances of white men and women in federal white-collar employment. *Journal of Human Resources* 21:406–19.
- Lewis, H. Gregg. 1990. Union/nonunion wage gaps in the public sector. *Journal of Labor Economics* 8:S260–S328.
- Lewis, Meriam. 1923. Changes introduced by reclassification. *Congressional Digest* 2, no. 7 (April): 208–14.
- Libecap, Gary D. 1989a. *Contracting for property rights*. New York: Cambridge University Press.
- . 1989b. Distributional issues in contracting for property rights. *Journal of Institutional and Theoretical Economics* 145, no. 1:6–24.
- . 1991. Douglass C. North. In *New Horizons in economic thought: Appraisals of leading economists*, ed. Warren Samuels. London: Elgar.
- . 1992. The rise of the Chicago packers and the origins of meat inspection and antitrust. *Economic Inquiry* 32, no. 2:242–62.
- Libecap, Gary D., and Steven N. Wiggins. 1985. The influence of private contractual failure on regulation: The case of oil field unitization. *Journal of Political Economy* 93, no. 4:690–714.
- Lindblom, Charles. 1959. The science of “muddling through.” *Public Administration Review* 19:79–80.
- Lineberry, Robert L., and Edmund P. Fowler. 1967. Reformism and public policies in American cities. *American Political Science Review* 61, no. 3:701–16.
- Lohmann, Susanne, and Sharyn O’Halloran. 1992. Divided government and U.S. trade policy. Working paper. Stanford University, Graduate School of Business.
- Long, James. 1982. Are government workers overpaid? Alternative evidence. *Journal of Human Resources* 17, no. 1:123–31.
- Lott, John R., and Stephen G. Bronars. 1993. Time series evidence on shirking by congressmen. *Public Choice*, 76, nos. 1–2:125–50.
- Lubove, Roy. 1967. Workmen’s compensation and the prerogatives of voluntarism. *Journal of Labor History* 8, no. 3:254–79.
- McCubbins, Matthew D., Roger G. Noll, and Barry R. Weingast. 1987. Administrative procedures as instruments of political control. *Journal of Law, Economics, and Organization* 3, no. 2:243–77.
- . 1989. Structure and process, politics and policy: Administrative arrangements and the political control of agencies. *Virginia Law Review* 75, no. 2:432–82.

- Macy, Jonathan R. 1992. Separated powers and positive political theory: The tug of war over administrative agencies. *Georgetown Law Journal* 80, no. 3:671–703.
- Maddala, G. S. 1983. *Limited-dependent and qualitative variables in econometrics*. New York: Cambridge University Press.
- Maranto, Robert, and David Schultz. 1991. *A short history of the United States civil service*. New York: University Press of America.
- Martin, R. C. 1933. The municipal electorate: A case study. *Southwestern Social Science Quarterly* 14:193–237.
- Mashaw, Jerry L. 1983. *Bureaucratic justice: Managing social security disability claims*. New Haven, Conn.: Yale University Press.
- Mayhew, David R. 1974a. *Congress: The electoral connection*. New Haven, Conn.: Yale University Press.
- . 1974b. Congressional elections: The case of the vanishing marginals. *Polity* 6, no. 3:295–317.
- . 1986. *Placing parties in American politics*. Princeton, N.J.: Princeton University Press.
- Migué, Jean-Luc, and Gérard Bélanger. 1974. Towards a general theory of managerial discretion. *Public Choice* 17:24–47.
- Milkovich, George T., and Alexandra K. Wigdor, eds., with Renae F. Broderick and Anne S. Mavor. 1991. *Pay for performance: Evaluating performance appraisal and merit pay*. Washington, D.C.: National Academy Press.
- Miller, Herman P. 1960. *Income distribution in the United States*. U.S. Bureau of the Census. Washington, D.C.: U.S. Government Printing Office.
- Moe, Terry M. 1982. Regulatory performance and presidential administration. *American Journal of Political Science* 26, no. 2:197–224.
- . 1989. The politics of bureaucratic structure. In *Can the government govern?* ed. John E. Chubb and Paul E. Peterson. Washington, D.C.: Brookings.
- . 1990. Political institutions: The neglected side of the story. *Journal of Law, Economics, and Organization* 6 (special issue): 213–53.
- . 1991. Politics and the theory of organization. *Journal of Law, Economics, and Organization* 7 (special issue): 106–29.
- Mosher, Frederick C. 1965. Features and problems of the federal civil service. In *The federal government service*, ed. Wallace S. Sayre. Englewood Cliffs, N.J.: Prentice-Hall.
- . ed. 1975. *American public administration: Past, present, future*. University: University of Alabama Press.
- . 1979. *The GAO: The quest for accountability in American government*. Boulder, Colo.: Westview.
- . 1982. *Democracy and the public service*. 2d ed. New York: Oxford University Press.
- Moulton, Brent R. 1990. A reexamination of the federal-private wage differential in the United States. *Journal of Labor Economics* 8, no. 2:270–93.
- Mueller, Dennis C. 1989. *Public choice II*. Cambridge: Cambridge University Press.
- Nelson, Michael. 1982. A short, ironic history of American national bureaucracy. *Journal of Politics* 44, no. 2:747–78.
- Nesbitt, Murray B. 1976. *Labor relations in the federal government service*. Washington, D.C.: Bureau of National Affairs.
- Newman, Robert J. 1983. Industry migration and growth in the South. *Review of Economics and Statistics* 65, no. 1:76–86.
- Niskanen, William A. 1971. *Bureaucracy and representative government*. Chicago: Aldine-Atherton.
- . 1991. A reflection on bureaucracy and representative government. In *The*

- budget-maximizing bureaucrat: Appraisals and evidence*, ed. André Blais and Stéphane Dion. Pittsburgh: University of Pittsburgh Press.
- Nordlund, Willis J. 1991. The Federal Employees' Compensation Act: An overview of the Act. *Monthly Labor Review* 114, no. 9:3–14.
- North, Douglass C. 1961. *The economic growth of the United States, 1790–1860*. New York: Norton.
- . 1981. *Structure and change in economic history*. New York: Norton.
- . 1990. *Institutions, institutional change, and economic performance*. New York: Cambridge University Press.
- Olson, Mancur. 1965. *The logic of collective action*. Cambridge, Mass.: Harvard University Press.
- Osborne, David, and Ted Gaebler. 1992. *Reinventing government*. Reading, Mass.: Addison-Wesley.
- Ostrogorski, Moisei. 1974. The politicians and the machine. In *Political parties in American history, vol. 2, 1828–1890*, ed. Felice A. Bonadio. New York: Putman's.
- Ostrom, Elinor. 1986. An agenda for the study of institutions. *Public Choice* 48:3–25.
- . 1990. *Governing the commons: The evolution of institutions and collective action*. New York: Cambridge University Press.
- Ouchi, William G. 1977. The relationship between organizational structure and organizational control. *Administrative Science Quarterly* 22(March): 95–113.
- Overacker, Louise. 1932. *Money in elections*. New York: Macmillan.
- Paradis, Adrian A. 1972. *The labor reference book*. New York: Chilton.
- Peltzman, Sam. 1976. Towards a more general theory of regulation. *Journal of Law and Economics* 19, no. 2:211–40.
- . 1984. Constituent interest and congressional voting. *Journal of Law and Economics* 27, no. 1:181–210.
- Pelzman, Selig, and Philip Taft. 1935. *History of labor in the United States, 1896–1932*. New York: Macmillan.
- Peters, Guy B. 1991. The European bureaucrat: The applicability of bureaucracy and representative government to non-American settings. In *The budget-maximizing bureaucrat: Appraisals and evidence*, ed. André Blais and Stéphane Dion. Pittsburgh: University of Pittsburgh Press.
- Pfiffner, James P. 1987. Political appointees and career executives: The democracy-bureaucracy nexus in the third century. *Public Administration Review* 47:57–65.
- Pisani, Donald J. 1992. *To reclaim a divided west: Water, law, and public policy, 1848–1902*. Albuquerque: University of New Mexico Press.
- Polsby, Nelson W. 1968. The institutionalization of the U.S. House of Representatives. *American Political Science Review* 62, no. 1:114–68.
- Posner, Richard A. 1980. A theory of primitive society, with special reference to law. *Journal of Law and Economics* 23, no. 1:1–53.
- Powell, G. B. 1986. American voter turnout in comparative perspective. *American Political Science Review* 80, no. 1:17–43.
- President's Pay Agent. 1980. Annual report on comparability of the federal statutory pay systems with private enterprise pay rates. 96th Cong. 2d sess. H. Doc. 281. Washington, D.C.: U.S. Government Printing Office.
- Rabin, J., C. E. Teasley, A. Finkle, and L. Carter. 1985. *Personnel: Managing human resources in the public sector*. New York: Harcourt Brace Jovanovich.
- Reeves, Thomas C. 1969. Chester A. Arthur and campaign assessments in the election of 1880. *Historian* 31, no. 4:573–82.
- Reid, Joseph D., and Michael M. Kurth. 1988. Public employees in political firms: Part A, The patronage era. *Public Choice* 59, no. 3:253–62.
- . 1989. Public employees in political firms: Part B, Civil service and militancy. *Public Choice* 60, no. 1:41–54.

- Ridley, Clarence E., and Orin F. Nolting. 1941. *The municipal year book, 1914*. Chicago: International City Managers' Association.
- Roosevelt, Theodore. 1927. *Theodore Roosevelt: An autobiography*. New York: Scribner.
- Rosen, Bernard. 1989. *Holding government bureaucracies accountable*. 2d ed. New York: Praeger.
- Rosenbaum, James E. 1979. Organizational career mobility: Promotion chances in a corporation during periods of growth and contraction. *American Journal of Sociology* 85, no. 1:21–48.
- Ross, Stephen A. 1973. The economic theory of agency: The principal's problem. *American Economic Review* 63, no. 2:134–39.
- Rothman, David J. 1974. The structure of state politics. In *Political parties in American History, vol. 2, 1828–1890*, ed. Felice A. Bonadio. New York: Putman's.
- Rubinfeld, Daniel L. 1977. Voting in a local school election: A micro analysis. *Review of Economics and Statistics* 59, no. 1:30–42.
- Rusk, Jerrold G. 1970. The effect of the Australian ballot reform on split ticket voting: 1876–1908. *American Political Science Review* no. 4:1220–38.
- . 1974. Comment: The American electoral universe: Speculation and evidence. *American Political Science Review* 68, no. 3:1028–49.
- Sageser, A. Bower. 1935. *The first decades of the Pendleton Act: A study of civil service reform*. University Studies, vols. 34–35. Lincoln: University of Nebraska Press.
- Sayre, Wallace S., ed. 1965. *The federal government service*. 2d ed. Englewood Cliffs, N.J.: American Assembly.
- Schneider, Paul. 1992. When a whistle blows in the forest. *Audubon* 94 (January/February): 42–49.
- Scism, Thomas E. 1974. Employee mobility in the federal service: A description of some recent data. *Public Administration Review* 34:247–54.
- Siedman, Harold, and Robert Gilmour. 1986. *Politics, position, and power: From the positive to the regulatory state*. 4th ed. New York: Oxford University Press.
- Shepsle, Kenneth A. 1979. Institutional arrangements and equilibrium in multidimensional voting models. *American Journal of Political Science* 23, no. 1:27–59.
- Shepsle, Kenneth A., and Barry R. Weingast. 1984. Political solutions to market problems. *American Political Science Review* 78, no. 2:417–33.
- Silberberg, Eugene. 1990. *The structure of economics*. 2d ed. New York: McGraw-Hill.
- Skowronek, Stephen. 1982. *Building a new American state: The expansion of national administrative capacities, 1877–1920*. New York: Cambridge University Press.
- Smith, Bruce L. R., ed. 1984. *The higher civil service of Europe and Canada: Lessons for the United States*. Washington, D.C.: Brookings.
- Smith, Sharon. 1977. *Equal pay in the public sector: Fact or fantasy?* Princeton, N.J.: Princeton University Press.
- . 1987. Comment on “Wages in the federal and private sector.” In *Public sector payrolls*, ed. D. A. Wise. Chicago: University of Chicago Press.
- Snowden, Kenneth A. 1990. Historical returns and security market development, 1872–1925. *Explorations in Economic History* 27, no. 4:381–420.
- Sorensen, Elaine. 1989. Measuring the effect of occupational sex and race composition on earnings. In *Pay equity: Empirical inquiries*, ed. Robert Michael and Heidi I. Hartman. Washington, D.C.: National Academy Press.
- Spero, Sterling D. 1927. *The labor movement in a government industry: A study of employee organization in the postal service*. New York: Macmillan.
- . 1948. *Government as employer*. New York: Remsen.
- Spiller, Pablo T. 1990. Politicians, interest groups, and regulators: A multiple-principals agency theory of regulation (or “Let them be bribed”). *Journal of Law and Economics* 33, no. 1:65–101.

- Spiller, Pablo T., and Santiago Urbiztondo. 1991. Political appointees vs. career civil servants: A multiple principals theory of political bureaucracies. Working paper. University of Illinois, Department of Economics.
- Stahl, Glenn O. 1983. *Public personnel administration*. 8th ed. New York: Harper & Row.
- Stern, James L. 1988. Unionism and the public sector. In *Public-sector bargaining*, 2d ed., ed. Benjamin Aaron, Joyce M. Najita, and James L. Stern. Washington, D.C.: Bureau of National Affairs.
- Stewart, Charles H., III. 1989. *Budget reform politics: The design of the appropriations process in the House of Representatives, 1865–1921*. New York: Cambridge University Press.
- Stewman, Shelby, and Suresh L. Konda. 1983. Careers and organizational labor markets: Demographic models of organizational behavior. *American Journal of Sociology* 88, no. 4:637–85.
- Stokes, Donald E. 1975. Parties and the nationalization of electoral forces. In *The American party systems: Stages of political development*, 2d ed., ed. William N. Chambers and Walter D. Burnham. New York: Oxford University Press.
- Stone, Alice B., and Donald C. Stone. 1968. Early development of education in public administration. In *Democracy and the public service*, ed. Frederick C. Mosher. New York: Oxford University Press.
- Stratmann, Thomas. 1992. Are contributors rational? Untangling strategies of political action committees. *Journal of Political Economy* 100, no. 3:647–64.
- Sundquist, James L. 1973. *Dynamics of the party system: Alignment and realignment of political parties in the United States*. Washington, D.C.: Brookings.
- . 1981. *The decline and resurgence of Congress*. Washington, D.C.: Brookings.
- Sunstein, Cass R. 1987. Constitutionalism after the New Deal. *Harvard Law Review* 101, no. 2:421–510.
- Thayer, George. 1973. *Who shakes the money tree: American campaign financing practices from 1789 to the present*. New York: Simon & Schuster.
- Tirole, Jean. 1986. Hierarchies and bureaucracies: On the role of collusion in organizations. *Journal of Law, Economics, and Organization* 2, no. 2:181–214.
- Titlow, Richard E. 1979. *Americans import merit: Origins of the United States civil service and the influence of the British model*. Washington, D.C.: University Press of America.
- Tolbert, Pamela S., and Lynne G. Zucker. 1983. Institutional sources of change in the formal structure of organizations: The diffusion of civil service reform, 1880–1935. *Administrative Science Quarterly* 28:22–39.
- Toppel, Robert. 1991. Specific capital, mobility, and wages: Wages rise with job seniority. *Journal of Political Economy* 99, no. 1:145–76.
- Trejo, Stephen J. 1991. Public sector unions and municipal employment. *Industrial and Labor Relations Review* 45, no. 1:166–80.
- Tullock, Gordon. 1965. *The politics of bureaucracy*. Washington, D.C.: Public Affairs Press.
- . 1974. Dynamic hypothesis on bureaucracy. *Public Choice* 16:127–31.
- U.S. Civil Service Commission. 1941. *History of the federal civil service, 1789 to the present*. Washington, D.C.: U.S. Government Printing Office.
- . 1969. *Union recognition in the federal government*. Washington, D.C.: U.S. Government Printing Office.
- . 1973. *Occupations of federal white-collar workers*. Washington, D.C.: U.S. Government Printing Office.
- . 1978. *Study of position classification accuracy in executive branch occupations under the general schedule*. Washington, D.C.: U.S. Government Printing Office.

- . Selected Years. *Annual report*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Classification Task Force. 1981. *A federal position classification system for the 1980's*. Washington, D.C.: U.S. Government Printing Office.
- United States Code. 1970. *Congressional and administrative news*, vol. 3, *Legislative history*. 91st Cong., 2d sess. St. Paul, Minn.: West.
- . 1978. *Congressional and administrative news*, vol. 4, *Legislative history*. 95th Cong., 2d sess. St. Paul, Minn.: West.
- U.S. Congressional Budget Office. 1984. *Reducing grades of the General Schedule workforce*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Department of Commerce. 1916. *Annual report of the secretary*. Washington, D.C.: U.S. Government Printing Office.
- . 1975. *Historical statistics of the United States*. Washington, D.C.: U.S. Government Printing Office.
- . Bureau of the Census. 1983. *Congressional districts of the 98th Congress*. Washington, D.C.: U.S. Government Printing Office.
- . Bureau of the Census. 1988. *Government finances in 1986–87*, Washington, D.C.: U.S. Government Printing Office.
- . Bureau of the Census. 1991. *Statistical abstract of the United States*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Department of Commerce and Labor. 1921. *Workmen's compensation laws of the United States*. Labor Statistics Bulletin no. 272. Washington, D.C.: U.S. Government Printing Office.
- U.S. Department of Labor. Bureau of Labor Statistics. 1981. *A decade of federal white-collar pay comparability, 1970–1980*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Federal Government Service Task Force. 1985. *Cumulative summary of RIF activity for fiscal years 1982–1984*. Washington, D.C.: U.S. Government Printing Office.
- U.S. General Accounting Office. 1975. *Federal white-collar pay systems need fundamental changes*. Washington, D.C.: U.S. Government Printing Office.
- . 1984. *Descriptions of selected systems for classifying federal civilian positions and personnel*. Washington, D.C.: U.S. Government Printing Office.
- . 1985. *Reduction in force can sometimes be more costly to agencies than attrition and furlough*. Washington, D.C.: U.S. Government Printing Office.
- U.S. House of Representatives. 1881. Civil service reform in New York City Post Office and Customs House. 46th Cong., 3d sess. H. Ex. Doc. 94. Washington, D.C.: U.S. Government Printing Office.
- . 1912a. Eight hours for drege workers. 62d Cong., 2d sess. H. Rep. 910. Washington, D.C.: U.S. Government Printing Office.
- . 1912b. Federal Employees' Compensation Bill. 62d Cong. 2d sess. H. Rep. 578. Washington, D.C.: U.S. Government Printing Office.
- . 1912c. Hearings before the Committee on Reform in the Civil Service. *Retirement of civil service employees of the classified civil service*. 62d Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1920. Report of the Congressional Joint Commission on Reclassification of Salaries. 66th Cong., 2d sess. H. Doc. 686. Washington, D.C.: U.S. Government Printing Office.
- . 1921a. Hearings before the Subcommittee on Reform in the Civil Service. *Appeals from dismissal*. 67th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1921b. Hearings before the Subcommittee on Reform in the Civil Service. *Increase of annuities under retirement laws*. 67th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.

- . 1921c. Joint hearings before the Committees on Civil Service, Congress of the United States, relative to the reclassification of salaries. 67th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1939. *Hearings before the Committee on the Civil Service on H.R. 960*. 76th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1970. *Hearings before the Subcommittee on Compensation of the Committee on Post Office and Civil Service, on H.R. 18403 and H.R. 18603*. 91st Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1986. *Joint hearings before the Subcommittee on Civil Service and the Subcommittee on Compensation and Employee Benefits of the Committee on Post Office and Civil Service*. 99th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1989. *Hearings before the Committee on Post Office and Civil Service*. 101st Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1990. *Hearings before the Subcommittee on Compensation and Employee Benefits of the Committee on Post Office and Civil Service on H.R. 3979 and H.R. 4716*. 101st Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1992. *Hearings before the Committee on Post Office and Civil Service: The directed reassignment of John Mumma and L. Lorraine Mintzmyer*. 102d Cong., 1st sess. Serial no. 102–27. Washington, D.C.: U.S. Government Printing Office.
- . Commissions to Examine Certain Customs Houses of the United States (Jay Commission). 1877. *Letter from the Secretary of the Treasury, October 19, 1877*. 45th Cong., 1st sess. H. Ex. Doc. 8. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Government Operations. 1993. *Managing the federal government: A decade of decline*. 102d Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on the Judiciary. 1914. *Hearings on 15222, A bill to provide compensation for employees of the United States suffering injuries or occupational diseases in the course of employment*. 63d Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Post Office and Civil Service. 1976. *History of civil service merit systems of the United States and selected foreign countries*. 94th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Post Office and Civil Service. 1978a. *Presidential staffing—a brief overview*. 95th Cong., 2d sess. Committee Print 95–17. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Post Office and Civil Service. 1978b. Report: Civil Service Reform Act of 1978. 95th Cong., 2d sess. H. Rep. 94–1403. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Post Office and Civil Service. 1988. *Policy and supporting positions*. 100th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . Joint Select Committee on Retrenchment. 1867. Civil service of the United States. 39th Cong., 2d sess. H. Rep. 8. Washington, D.C.: U.S. Government Printing Office.
- . Personnel Classification Board. 1931. Closing report of wage and personnel survey. 71st Cong., 3d sess. H. Doc. 771. Washington, D.C.: U.S. Government Printing Office.
- . U.S. President's Commission on Economy and Efficiency. 1912d. The need for a national budget. 62d Cong., 1st sess. H. Rep. 62. Washington, D.C.: U.S. Government Printing Office.
- U.S. Merit System Protection Board. 1987. *Performance management and recognition system: Linking pay to performance*. Washington, D.C.: U.S. Government Printing Office.

- . 1989. *The senior executive service: Views of the former federal executives*. Washington, D.C.
- . 1990. *Why are employees leaving the federal government?* Washington, D.C.
- U.S. Office of Management and Budget. 1981–86. *Object class analysis*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Office of Personnel Management. 1980–86. *Federal civilian work force statistics: Monthly release*. Washington, D.C.: U.S. Government Printing Office.
- . 1981–82. *Annual report of the director*. Washington, D.C.: U.S. Government Printing Office.
- . 1983. *A report on federal white-collar position classification accuracy*. Washington, D.C.: U.S. Government Printing Office.
- . 1984. *Federal personnel manual*. Washington, D.C.: U.S. Government Printing Office.
- . 1985a. *Issue analysis: Government management of position classification and position management programs*. Washington, D.C.: U.S. Government Printing Office.
- . 1985b. *Personnel data standards, FPM supplement 292–1*. Washington, D.C.: U.S. Government Printing Office.
- . 1985c. *Union Recognition in the federal government*. Washington, D.C.: U.S. Government Printing Office.
- . 1986. *Qualification standards for positions under the General Schedule, handbook X-118*. Washington, D.C.: U.S. Government Printing Office.
- . 1989. *Pay structure of the federal civil service*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Post Office Department. Selected Years. *Annual report of the postmaster general*. Washington, D.C.: U.S. Government Printing Office.
- U.S. Senate. 1881. The regulation and improvement of the civil service: The merit system substituted for the partisan spoils system. 46th Cong., 3d sess. S. Rep. 872. Washington, D.C.: U.S. Government Printing Office.
- . 1882. Report to accompany Bill S. 133. 47th Cong., 1st sess. S. Rep. 576. Washington, D.C.: U.S. Government Printing Office.
- . 1922. *Hearings before the Subcommittee of the Committee on Appropriations on HR 8928, A bill to provide for the classification of civilian positions within the District of Columbia and in the field service*. 67th Cong., 2d and 4th sess. Washington, D.C.: U.S. Government Printing Office.
- . 1937. *Joint hearings before the Committee on Education and Labor, U.S. Senate and Committee on Labor, House of Representatives* (on 52474 and H.R. 7200, Bills to provide for the establishment of fair labor standards in employments in and affecting interstate commerce and for other purposes). 75th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1949. *Hearings before a Subcommittee of the Committee on Post Office and Civil Service*. 81st Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1962. *Hearings before the Committee on Post Office and Civil Service on S2712*. 87th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1965. *Hearings before the Committee on Post Office and Civil Service on legislation pertaining to federal employees' compensation, H.R. 10281*. 89th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . 1976. *Documentary history of federal pay legislation: 1975*. 94th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . 1978. *Hearings before Committee on Governmental Affairs: Civil Service Reform Act of 1978 and Reorganization Plan of 1978*. 95th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.

- . Committee on Civil Service and Retrenchment. 1882. Statements on Bill S. 133. 47th Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Civil Service and Retrenchment. 1918. Retirement of Classified Civil Service Employees. 65th Cong., 2d sess. S. Rep. 574. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Civil Service and Retrenchment. 1919a. Hearings on S1699, A bill for the retirement of employees in the classified service, and for other purposes. 66th Cong., 1st sess. S. Rep. 99. Washington, D.C.: U.S. Government Printing Office.
- . Committee on the District of Columbia. 1908. Hours of Labor on contracts with the district of Columbia, on Bill S. 6414. 60th Cong., 2d sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Governmental Affairs. 1989. Hatch Act reform amendments of 1989: Hearings on S. 135. 101st Cong., 1st sess. S. Rep. 165. Washington, D.C.: U.S. Government Printing Office.
- . Committee on Governmental Affairs. 1993. *Government Performance and Results Act of 1993*. Report to accompany S. 20. 103d Cong., 1st sess. Washington, D.C.: U.S. Government Printing Office.
- . Committee on the Reform of the Civil Service. 1919b. Retirement of employees in the classified civil service. 66th Cong., 1st sess. S. Rep. 120. Washington, D.C.: U.S. Government Printing Office.
- Van Riper, Paul P. 1958. *History of the United States civil service*. Evanston, Ill.: Row Peterson.
- Venti, Steven F. 1987. Wages in the federal and private sectors. In *Public sector pay-rolls*, ed. David A. Wise. Chicago: University of Chicago Press.
- Volcker, Paul A. 1988. *Public service: The quiet crisis*. Washington, D.C.: American Enterprise Institute.
- Wachter, Michael L., and Jeffrey Perloff. 1992. A comparative analysis of wage premiums and industrial relations in the British post office and the U.S. postal service. Discussion Paper no. 98. University of Pennsylvania, Institute for Law and Economics.
- Walker, Harvey. 1941a. Employee organizations in the national government service: 1. The period prior to the world war. *Public Personnel Studies* 10:67–73.
- . 1941b. Employee organizations in the national government service: 2. The formation of the national federation of federal employees. *Public Personnel Studies* 10:130–35.
- Walker, Jack L. 1969. The diffusion of innovations among the American states. *American Political Science Review* 63, no. 3:880–99.
- Walsh, John, and Garth Mangum. 1992. *Labor struggle in the post office*. Armonk, N.Y.: Sharpe.
- Weber, Max. 1979. *Economy and society*. Edited by Guenther Roth and Claus Wittich. Berkeley and Los Angeles: University of California Press.
- Weingast, Barry R. 1989. The political institutions of representative government: Legislatures. *Journal of Institutional and Theoretical Economics* 145, no. 4:693–703.
- Weingast, Barry R., and William J. Marshall. 1988. The industrial organization of Congress; or, Why legislators, like firms, are not organized as markets. *Journal of Political Economy* 96, no. 1:132–63.
- Weingast, Barry R., and Mark J. Moran. 1983. Bureaucratic discretion or congressional control? Regulatory policymaking by the Federal Trade Commission. *Journal of Political Economy* 91, no. 5:765–800.
- Weingast, Barry R., Kenneth A. Shepsle, and Christopher Johnsen. 1981. The political economy of benefits and costs. *Journal of Political Economy* 89, no. 4:642–64.

- Weinstein, James. 1967. Big business and the origins of workmen's compensation. *Journal of Labor History* 8, no. 2:156–74.
- Wessels, Walter J. 1991. Do unions contract for added employment? *Industrial and Labor Relations Review* 45, no. 1:181–93.
- Wiebe, Robert. 1967. *The search for order, 1877–1920*. New York: Hill & Wang.
- Where to find CAB functions at DOT. 1985. *Air Transport World*, March, 68–69.
- White, Leonard D. 1954. *The Jacksonians: A study in administrative history*. New York: Macmillan.
- Wiggins, Steven N., and Gary D. Libecap. 1985. Oil field unitization: Contractual failure in the presence of imperfect information. *American Economic Review* 75, no. 3:368–85.
- Wildavsky, Aaron. 1979. *The politics of the budgetary process*. 3d ed. Boston: Little, Brown.
- . 1988. Ubiquitous anomie: Public Service in an era of ideological dissensus. *Public Administration Review* 4:753–55.
- Williamson, Oliver E. 1967. Hierarchical control and optimum firm size. *Journal of Political Economy* 75, no. 1:123–38.
- . 1970. *Corporate control and business behavior*. Englewood Cliffs, N.J.: Prentice-Hall.
- . 1975. *Markets and hierarchies*. New York: Free Press.
- . 1976. Franchise bidding for natural monopolies—in general and with respect to CATV. *Bell Journal of Economics* 7, no. 1:195–223.
- . 1985. *The economic institutions of capitalism*. New York: Free Press.
- Wilson, James Q. 1961. The economy of patronage. *Journal of Political Economy* 69, no. 4:369–80.
- . 1989. *Bureaucracy: What government agencies do and why they do it*. New York: Basic.
- Wilson, Rick. 1986. An empirical test of preferences for the political pork barrel: District level appropriations for river and harbor legislation, 1889–1913 *American Journal of Political Science* 30, no. 4:729–54.
- Wilson, Woodrow. 1887. The study of administration. *Public Science Quarterly* 2:197–222.
- Wittman, Donald. 1989. Why democracies produce efficient results. *Journal of Political Economy* 97, no. 6:1395–1424.
- Wolfinger, Raymond E. 1972. Why political machines have not withered away and other revisionist thoughts. *Journal of Politics* 34, no. 2:365–98.
- Wolfinger, Raymond, and John Field. 1966. Political ethos and the structure of city governments. *American Political Science Review* 60, no. 2:306–26.
- Wolfinger, Raymond, and S. J. Rosenstone. 1980. *Who votes?* New Haven, Conn.: Yale University Press.
- Wood, B. Dan. 1988. Principals, bureaucrats, and responsiveness in clean air enforcements. *American Political Science Review* 82, no. 1:213–34.
- . 1989. Reply: Principal-agent models of political control of bureaucracy. *American Political Science Review* 83, no. 3:970–78.
- Young, Robert A. 1991. Budget size and bureaucratic careers. In *The budget-maximizing bureaucrat: Appraisals and evidence*, ed. André Blais and Stéphane Dion. Pittsburgh: University of Pittsburgh Press.
- Zax, Jeffrey S., and Casey Ichniowski. 1988. The effects of public sector unionism on pay, employment, department budgets, and municipal expenditures. In *When public sector workers unionize*, ed. Richard B. Freeman and Casey Ichniowsky. Chicago: University of Chicago Press.

This Page Intentionally Left Blank