

CURRICULUM VITAE

John J. DiJulio, Jr.

University of Pennsylvania, Department of Political Science, 208 S. 37th Street,
Stiteler Hall Room 217, Philadelphia, Pennsylvania 19104-6197

EDUCATION

Harvard University (Cambridge, Massachusetts)

- Ph.D., Political Science, 1986; M.A., Political Science, 1982

University of Pennsylvania (Philadelphia, Pennsylvania)

- M.A., Political Science-Public Policy, 1980; B.A., Economics and Political Science, 1980

The Haverford School (Haverford, Pennsylvania), 1976

Saint Barnabas Catholic School (Philadelphia, Pennsylvania), 1972

SELECTED ACADEMIC, RESEARCH, and PUBLIC SERVICE POSITIONS

University of Pennsylvania (1999-Present)

- Frederic Fox Leadership Professor of Politics, Religion, and Civil Society, and Professor of Political Science
- Faculty Director, Robert A. Fox Leadership Program (www.foxleadership.upenn.edu)
- Faculty Director, Program for Research on Religion and Urban Civil Society
- Faculty Committee Chairperson, Fels Institute of Government
- Executive Committee, Penn Institute for Urban Research
- Board of Advisors, Penn Chaplain's Office, Penn Hillel, and Penn Newman Center

Princeton University (1986-1999)

- Professor of Politics and Public Affairs (1991-1999)
- Associate Professor of Politics and Public Affairs (1989-1991)
- Assistant Professor of Politics and Public Affairs (1986-1989)
- Founding Director, Center of Domestic and Comparative Policy Studies (1989-1993)

Brookings Institution (1992-2000; 2001-2006)

- Nonresident Senior Fellow in Governance Studies (1992-2000; 2001-2006)
- C. Douglas Dillon Senior Fellow (1996-1998)
- Founding Director, Center for Public Management (1993-1996)

White House (2001)

- Senior Staff, Assistant to the President of the United States
- First Director, White House Office of Faith-Based and Community Initiatives

Public/Private Ventures (1995-2000)

- Senior Counsel to the President for Community-Serving Programs
- Founding Director, Partnership for Research on Religion and At-Risk Youth (1996-1999)

Manhattan Institute (1995-2000)

- Senior Fellow
- Founding Director, The Jeremiah Project (1998-2000)

Harvard University (1982-1986)

- Head of Sections and Instructor, Government and Social Studies
- Assistant Senior Tutor and Head Resident Tutor (North House, Comstock Hall)

SELECTED BOARD/ADVISORY POSITIONS and AWARDS (2010-Present Only)

- Children's Scholarship Fund Philadelphia, Board of Directors, Member

- Gesu School of Philadelphia, Advisory Board
- Partners for Sacred Places, Board of Directors, Member and Vice-Chairperson
- Princeton University, James Madison Program, Advisory Board
- Civic Enterprises, Advisory Board
- Aspen Institute-Franklin Project, Advisory Board
- Gellhorn Award Committee, Administrative Conference of the United States, Member
- University of Notre Dame, Rooney Center for the Study of American Democracy, Advisory Board
- National Academy of Public Administration (elected 2011)
- Lindback Award for Distinguished Teaching (University of Pennsylvania, awarded 2010)
- Ira H. Abrams Award for Distinguished Teaching (University of Pennsylvania, awarded 2010)
- Gesu Spirit Award (awarded 2010)

SELECTED COMMUNITY-SERVING PROGRAMS

Amachi Program for Mentoring the Children of Prisoners (AMACHI): Devised an ongoing mentoring program that has served some 300,000 children nationwide with both public funding and private support.

Youth Violence Reduction Partnership (YVRP): Developed an ongoing program for over thousands of adjudicated Philadelphia teenagers who face extreme risks of homicide.

Youth Education for Tomorrow (YET): Launched an ongoing reading improvement program that has served thousands of low-income children all across the country.

Big Brothers/Sisters (PENN BIGS): Co-crafted the largest university-anchored school-based mentoring program of its kind in the country, with over 400 active matches in 2010.

Penn Undergraduates in New Orleans (Penn UNO): Co-created a program that has mobilized hundreds of undergraduates to participate in the ongoing human, physical, and financial recovery process in post-Katrina New Orleans, featuring spring, summer, and year-round fellowships and administered in partnership with the region's largest community-serving nonprofit organization.

Selected Books, Edited Volumes, Book Chapters,

Articles, Review Essays, Opinion-Editorials, Forewords,

and (2012-2014 only) Selected Papers and Panels/Public Events

2014

Book

- **Bring Back the Bureaucrats: Why More Federal Workers Will Result in Better (And Smaller!) Government** (Templeton Press, 2014).
- **American Government: Institutions and Policies** (with James Q. Wilson and Meena Bose), Thirteenth Edition (Cengage, 2014)

Article

- **James Q. Wilson on Bureaucracy**, *Encyclopedia of Public Administration*, 2014

Opinion-Editorial

- **Want Better, Smaller Government? Hire another Million Federal Bureaucrats**, *Washington Post*, Sunday Outlook Section, August 29, 2014.
- **True Catholicism Versus Radical Libertarianism**, OnFaith-Washington Post/FaithStreet.Com, June 3, 2014

Panel/Public Event

- **Bring Back the Bureaucrats**, Lunch Speaker, Brookings Institution, Center for Effective Public Management, Washington, D.C., February 10, 2015
- **Quality of Government and Civil Service Reform**, Panelist (with Donald F. Kettl), Stanford Law School and Hoover Institution, Washington, D.C., January 15, 2015
- **A Crisis of Community: School Closures and Urban Schools**, Moderator, University of Notre Dame Law School, Collegium Institute, September 18, 2014
- **The Silent Epidemic Revisited: Reigniting the Fight to Improve Urban Schools**, Keynote Address, Rooney Center for the Study of American Democracy, University of Notre Dame, September 5, 2014
- **A Seamless Garment: Social Justice and Religious Liberty**, Keynote Address, Princeton Theological Seminary and Seymour Institute, July 25, 2014
- **Faith and Politics, Then and Now**, Lecture, Mother Boniface Spirituality Center, Philadelphia, June 18, 2014

- **Erroneous Autonomy: The Catholic Case Against Libertarianism**, Catholic University, Washington, D.C., Panelist, June 3, 2014
- **Morality and Public Policy: Perspectives on the Legacy of James Q. Wilson**, Panelist, Pepperdine University School of Public Policy, Malibu, CA, February 28, 2014
- **Rethinking Bureaucracy, Culture, and Organization Theory, Lecture**, RAND Pardee Graduate School, Santa Monica, CA, February 4, 2014

Paper

- **Implementation of the Affordable Care Act in Pennsylvania: An Overview** (with Joseph P. Tierney), Rockefeller Institute, Fels Institute, and Brookings Institution Implementation of the Affordable Care Act Research Network

2013

Article

- **State of the Unions**, *America*, February 4, 2013
- **Ben's Best Idea: Higher Education for Civic Engagement**, in Donald W. Harward, ed., *Civic Values, Civic Practices* (BTP Press, 2013)
- **Generous Giant: Ronald J. Sider**, in Paul Aleander and Al Tizon, eds., *Journeys in Radical Discipleship* (Regnum, 2013)

Review Essay

- **Why I Am Still a Democrat**, *Claremont Review of Books*, Winter 2012/13, pp. 71-72

Opinion-Editorial

- **Pope Francis and Vatican II** (with Joseph P. Tierney), Philadelphia Daily News, December 4, 2013
- **Have Faith in National Service** (with Hoshua DuBois), Huntington Post, Sept. 13, 2013
- **Bringing Pope John XXIII Back**, *Washington Post* (On Faith), March 15, 2013
- **America's Latino Future**, *Washington Post* (On Faith), February 25, 2013
- **Amen (Again) to Faith-Based Initiatives**, *Washington Post* (On Faith), January 28, 2013

Paper

- **Mr. Madison's Communion Suit: Implementation-Group Liberalism and the Case for Constitutional Reform**, Brookings Institution and James Madison's Montpelier, Nov. 23, 2013
- **Moral Sense and Religious Sensibility: James Q. Wilson's Quest to Understand Human Character and Civic Virtue**, Harvard University and Boston College, "Thinking About Politics," Cambridge and Chestnut Hill, MA, April 4-5, 2013

Panel/Public Event

- **Faith, the White House, and the Public Square, Panelist**, Southern Methodist University, Center for Presidential History, Oct. 9, 2013
- **Pathways to Success: Jobs and Justice**, panelist, National Urban League Annual Conference, Philadelphia, PA, July 25, 2013
- **Faith-Based and Nonprofit Sector: National Service**, Moderator, Aspen Institute, 21st Century National Service Summit, Aspen, CO, June 24, 2013
- **The Entitlement State at 80: Perils and Prospects of the Welfare State**, Panelist, Princeton University and University of Nebraska, May 20, 2013
- **Religious Freedom: A Conversation**, Berkeley Center for Religion, Georgetown University, February 12, 2013, Moderator, with Rev. Rick Warren (Pastor, Saddleback Church) and Robert George (Princeton University)

2012

Article

- **Moral Sense and Social Science**, *Claremont Review of Books*, Fall 2012, pp. 65-70
- **Poll Vault**, *America*, November 26, 2012
- **Whoever Wins, High Hurdles Ahead**, *Spotlight On Poverty*, October 22, 2012
- **A Pre-Election Primer**, *America*, October 15, 2012
- **The Legitimacy of Government Itself**, *Public Administration Review*, Vol. 72, No. 4, July/August 2012, pp. 485-486

- **Broken Promises**, *America*, August 13, 2012
- **What Happens in Real Bureaucracies**, *Penn Program on Regulation*, July 12, 2012
- **James Q. Wilson**, *PS: Political Science and Politics*, Vol. 45, No. 3, July 2012, pp. 559-561
- **Facing Up to Big Government**, *National Affairs*, No. 11, Spring 2012, pp. 22-41
- **Polarization Wins Again**, *America*, May 28, 2012
- **Mormons and Charity**, *America*, April 9, 2012
- **A Broken System**, *America*, February 27, 2012

Opinion-Editorial

- **If Only Jeb Bush Were Running**, *The New York Times* (Room for Debate), The New York Times, June 12, 2012
- **Chuck Colson and Second Chances**, *The Wall Street Journal*, April 24, 2012, p. A15

Paper

- **America Without Unions: Why the U.S. Labor Movement Has Collapsed and the Case for Reviving It**, The Century Foundation and the University of Pennsylvania, “America Without Unions” Conference, Philadelphia, Pennsylvania, November 12, 2012

Panel/Public Event

- **White House Office of Faith-Based and Neighborhood Partnerships: Four More Years**, Brookings Institution, December 17, 2012, Panelist, with Rev. Joshua Dubois (Director, White House OFB&NP) and others
- **Financing Futures: The Funding Challenges Facing Inner-City Catholic Schools**, The Gesu Shool, December 5, 2012, Panelist, with Victoria Kim Flaville (Connelly Foundation), Anne Marie Borneman (Saint Joseph’s University), and others
- **Religion and Politics: Faith, Democracy, and American Public Life**, National Museum of American Jewish History and University of Pennsylvania, Jewish Studies Program, October 17, 2012, Panelist, with E.J. Dionne (Syndicated Columnist), Sarah Barringer Gordon (Penn), and Jane Eisner (Editor, The Jewish Daily Forward)
- **Why Your Young Catholic Vote Matters**, Saint Joseph’s University and Saint Augustine’s Church, October 10, 2012, Featured Speaker

- **Partisan Loyalties: Jews, Blacks, and the 2012 Election**, Princeton University, James Madison Program, October 7, 2012, panelist, with Mona Charen (Syndicated Columnist), Rev. Eugene Rivers (Pastor, Azusa Christian Community), and Robert George (Princeton)
- **The Machinery of Criminal Justice: New Directions**, Princeton University, James Madison Program, April 10, 2012, panelist, with Anne Morrison Piehl (Rutgers), Stephanos Bibas (Penn), Robert George (Princeton)

2011

Book

- **American Government: Institutions and Policies** (with James Q. Wilson and Meena Bose), Twelfth Edition, 2011

Article

- **Christmas U-Turn**, *America*, November 19, 2011
- **When Catholics Vote**, *America*, October 31, 2011
- **Mr. Smith Versus Washington**, *America*, September 9, 2011
- **Governed by Greed**, *America*, July 4, 2011
- **Accounting for Reality**, *America*, May 2, 2011
- **Authentic Democracy**, *America*, March 21, 2011
- **The Value of Nonprofits**, *America*, February 7, 2011
- **Faith-Based Programs and Urban Poverty: Hope in the Unseen?**, Harvard Inequality and Social Policy Seminar Series, Harvard University, January 31, 2011 (available online)

2010

Article

- **Closing the College Completion Gap** (with John M. Bridgeland and Laura Moore), Civic Enterprises, Bill and Melinda Gates Foundation, November 2010 (available online)

- **Blending In**, *America*, November 29, 2010
- **America's Hungry Children**, *America*, August 16, 2010
- **Risky Business**, *America*, May 31, 2010
- **Rethinking Crime—Again**, *Democracy*, Spring 2010
- **Baselines of Faith**, *America*, April 12, 2010
- **Prison Breakout**, *America*, March 1, 2010
- **More Religion, Less Juvenile Crime**, *Sojourners*, February 2010, 12-13

Review Essay

- **Faith Matters**, Review of Robert D. Putnam and David Campbell, American Grace: How Religion Unites and Divides Us, *America*, November 22, 2010

2009

Book Chapter

- **Why Judging the George W. Bush Presidency is Never So Easy as It Seems**, in Robert Maranto et al, eds., *Judging Bush*, Stanford University Press, 2009

Article

- **More Religion, Less Crime?: Science, Felonies, and the Three Faith Factors**, *Annual Review of Law and Social Science*, Vol. 5, 2009, 115-133
- **No Citizen Left Behind: Getting Beyond the “Single Plutocrat” System**, *Sojourners*, November 2009, 14-16
- **Another War President?**, *America*, December 21, 2009
- **The Five M's**, *America*, November 9, 2009
- **Reality Check on Poverty**, *America*, September 28, 2009
- **Blame Cheney?**, *America*, July 20, 2009
- **On the Front Lines: Perspectives of Teachers and Principals on the High School Dropout Problem** (with John M. Bridgeland and Robert Balfanz), Civic Enterprises and the AT&T Foundation, June 2009

- **Slowing the Exodus**, *America*, May 11, 2009
- **A Covenant to Serve**, *America*, March 23, 2009
- **Faith-Based Hopes**, *America*, February 9, 2009
- **Keep the Rigor and Vigor**, *Sojourners*, January 14, 2009

2008

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), Eleventh Edition, Houghton Mifflin, 2008

Book Chapter

- **A Level Playing Field for Religion in Higher Education**, in D. Jacobsen and R.H. Jacobsen, eds., *The American University in a Postsecular Age*, Oxford University Press, 2008, chapter 4
- **Getting It Right**, in P. Marshall et al, eds., *Blind Spot: When Journalists Don't Get Religion*, Oxford University Press, 2008

Article

- **Engaged for Success: Service-Learning as a Tool for High School Dropout Prevention** (with John M. Bridgeland and Stuart C. Wuslin), National Conference on Citizenship and Civic Enterprises, 2008, 1-30
- **One Dream, Two Realities: Perspectives of Parents on America's High School Students** (with John M. Bridgeland, Ryan Streeter, and James Mason) , Bill & Melinda Gates Foundation and Civic Enterprises, 2008, 1-39
- **It's Not Over Till It's Over**, *The Weekly Standard*, March 3, 2008, 13-14
- **Rethink Christmas** (with John Bridgeland), *Time*, September 22, 2008, 51
- **New Orleans is America, Our Home**, *Culture 11*, September 1, 2008, 1-3
- **The 3.6 Percent Republicans**, *The Weekly Standard*, February 11, 2008, 10-11

- **Symbolitics as Usual: A Guide to Non-Instant Election Analysis**, *The Weekly Standard*, January 21, 2008, 10-12
- **The Wacko-Vet Myth**, *The Weekly Standard*, January 14, 2008. 1-2

Opinion-Editorial

- **The Faith to Outlast Politics** (with David Kuo), *The New York Times*, January 29, 2008

2007

Book

- **Godly Republic: A Centrist Blueprint for America's Faith-Based Future**, University of California Press, 2007

Article

- **The Hyper-Rhetorical Presidency**, *Critical Review*, Vol. 19, 2007, 315-324
- **Achievement Trap: How America is Failing Millions of High-Achieving Students from Low-Income Families** (with Joshua S. Wyner and John M. Bridgeland), Jack Kent Cooke Foundation and Civic Enterprises, 2007, 1-64
- **Raising the Compulsory School Attendance Age: The Case for Reform** (with John M. Bridgeland and Ryan Streeter), Bill & Melinda Gates Foundation and Civic Enterprises, 2007, 1-28
- **Nonprofits without Honor**, *The Weekly Standard*, December 10, 2007, 14-15
- **Unique Challenges, New Approaches: Inner-City Schools** (with Ellen Convey), *Momentum*, November/December 2007, 42-44
- **For Hillary and Huckabee**, *First Things*, October 2007
- **Spiritualpolitique: Religion Matters More than Ever in Global Affairs**, *The Weekly Standard*, May 14, 2007, 24-28
- **From Sacred to Civic: How Faith-Based Groups Are Trying to Resurrect New Orleans**, *Time*, April 2, 2007, 54-55

Opinion-Editorial

- **The Other Philadelphia Story**, *The Wall Street Journal*, November 10, 2007

- **Solving Homicide Problem No Mystery**, *The Philadelphia Daily News*, August 3, 2007
- **Bush's Stand on Insurance Plan Contradicts Words of Compassion**, *The Philadelphia Inquirer*, July 26, 2007

2006

Book

- **Classic and Contemporary Issues in American Government** (with Meena Bose), Houghton Mifflin, 2006

Article

- **Catholic Social Teaching, Racial Reconciliation, and Criminal Justice**, *Journal of Catholic Social Thought*, Winter 2006, 121-136
- **The American Catholic Voter**, Program for Research on Religion and Urban Civil Society, 2006, 1-15
- **Politics and the Church: The American Catholic Voter**, *Commonweal*, March 24, 2006, 1-12
- **The New York Times Versus Religion**, *The Weekly Standard*, October 23, 2006, 9-11
- **The Silent Epidemic: Perspectives of High School Dropouts** (with John M. Bridgeland and Karen Burke Morison), Bill & Melinda Gates Foundation and Civic Enterprises, 2006, 1-35

Review Essay

- **Are Conservative Republicans Now America's Permanent Ruling Class?**, *The Chronicle of Higher Education*, January 20, 2006, 9-11
- **It Takes An Intellectual**, *The Weekly Standard*, January 16, 2006, 35-39

Opinion-Editorial

- **The Challenge for Faith-Based Initiatives**, *The Philadelphia Inquirer*, April 27, 2006
- **9/11 Five Years Later: Our Civic Response Deserves a "C,"** *Daily Pennsylvanian*, September 12, 2006

2005

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), Tenth Edition, Houghton Mifflin, 2005

Article

- **When Pointing Fingers Don't Forget Congress**, *The Weekly Standard*, September 19, 2005, 16-16-22
- **Older and Wiser?**, *The Weekly Standard*, September 19, 2005, 42-43

Opinion-Editorial

- **First Task is to Unite**, *The Philadelphia Inquirer*, April 21, 2005

2004

Book Chapter

- **Faithful Consensus**, in E.J. Dionne et al, eds., *One Electorate Under God?*, Brookings Institution Press, 2004, 78-87
- **Chester Alan Arthur**, in James Taranto and Leonard Leo, eds., *Presidential Leadership: Rating the Best and the Worst in the White House*, Free Press, 107-110

Article

- **Attacking "Sinful Inequalities,"** *Perspectives on Politics*, December 2004, 651-667-670
- **Getting Faith-Based Programs Right**, *The Public Interest*, Spring 2004, 75-88

Review Essay

- **Good Works: The Economics of Altruism**, *The Weekly Standard*, February 16, 2004, 35-37

2003

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), Ninth Edition, Houghton Mifflin, 2003

Book Chapter

- **Election Results, Rally Effects, and Democratic Futures**, in Andrew Cuomo, ed., *Crossroads: The Future of American Politics*, Random House, 94-102
- **The George W. Bush Presidency: A View from Within**, in Fred I. Greenstein, ed., *The George W. Bush Presidency: An Early Assessment*, Johns Hopkins University Press, 2003, chapter 10
- **The Moral Compass of True Conservatism**, in J. Rieder and S. Steinlight, eds., *The Fractious Nation?: Unity and Division in Contemporary American Life*, University of California Press, chapter 13

Article

- **Government by Proxy: A Faithful Overview**, *Harvard Law Review*, March 2003, 1271-1284
- **Not a Leap of Faith**, *The Weekly Standard*, 18-20

Opinion-Editorial

- **Faith, Hope, and Government**, *The Boston Globe*, June 22, 2003
- **Bennett's Good Works**, *The Washington Post*, May 26, 2003

2002

Book Chapter

- **Supporting Black Churches**, in Abigail Thernstrom and Stephen Thernstrom, eds., *Beyond the Color Line: New Perspectives on Race and Ethnicity in America*, Hoover, 2002, 153-164
- **Faith in Inner-City Youth**, in James R. Wilburn, ed., *Faith and Public Policy*, Lexington, 2002, chapter 7

Article

- **The Three Faith Factors**, *The Public Interest*, Fall 2002, 50-64
- **Mandate Mongering**, *The Weekly Standard*, November 18, 2002, 18-20
- **Homeland Insecurity**, *The Weekly Standard*, April 22, 2002, 15-17

- **Bush Keeps the Faith**, *The Weekly Standard*, February 18, 2002, 30-33

Opinion-Editorial

- **The Future of Compassion**, *The Philadelphia Inquirer*, December 1, 2002
- **For the Sake of Christ, and Children**, *The Philadelphia Inquirer*, October 27, 2002
- **9/11 Remembrance and Reflection: The New American Way?**, *The Daily Pennsylvanian*, September 10, 2002
- **The New Civil Rights Struggle**, *The Wall Street Journal*, June 20, 2002

Foreword

- **Mustering the Armies of Compassion in Philadelphia: An Analysis of One Year of a Literacy Program in Faith-Based Institutions**, Report of Public/Private Ventures, February 2002

2001

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), Eighth Edition, Houghton Mifflin, 2001

Book Chapter

- **Not By Faith Alone: Religion, Crime, and Substance Abuse**, in E.J. Dionne and Ming Hsu Chen, *Sacred Places, Civic Purposes: Should Government Help Faith-Based Charity?*, Brookings Institution Press, 2001, chapter 6
- **Compassion in Truth and Action**, in E.J. Dionne and Ming Hsu Chen, *Sacred Places, Civic Purposes: Should Government Help Faith-Based Charity?*, Brookings Institution Press, 2001, chapter 16, based on “Compassion in Truth and Action: How Sacred and Secular Places Serve Civic Purposes, and What Washington Should--and Should Not—Do to Help,” Text of Speech delivered before National Association of Evangelicals, White House Office of Faith-Based and Community Initiatives (posted at whitehouse.gov through March 2001-January 2009), March 7, 2001, 1-26

Review Essay

- **Men at Work**, *The Public Interest*, Spring 2001, 111-115

Opinion-Editorial

- **The Best of Times for Faith**, *The Washington Times*, December 2, 2001
- **It's the Illiteracy, Stupid**, *The Philadelphia Daily News*, November 19, 2001
- **Unlevel Playing Field**, *The Wall Street Journal*, August 16, 2001
- **Why Charitable Choice Will Work**, *The Wall Street Journal*, May 4, 2001
- **Know Us by Our Works**, *The Wall Street Journal*, February 14, 2001

Foreword

- **Faith, Reason, and Truth**, in Robert George, *The Clash of Orthodoxies*, ISI Books, 2001, ix-xii
- **Can Sacred Places Serve Civic Purposes?**, in *Religion and the Public Square in the 21st Century*, Hudson, 2001, 9-15

2000

Edited Volume

- **What's God Got to Do with the American Experiment?** (with E.J. Dionne), Brookings Institution Press, 2001

Book Chapter

- **Supporting Black Churches: Faith, Outreach, and the Inner-City Poor**, in E.J. Dionne and J. Dilulio, eds., *What's God Got to Do with the American Experiment?* (with E.J. Dionne), Brookings Institution Press, 2001, chapter 17

Article

- **Transforming Probation**, Report of the Reinventing Probation Council, Center for Civic Innovation, Manhattan Institute for Policy Research, 2000, 1-56
- **Equal Protection Run Amok: Bush v. Gore**, *The Weekly Standard*, December 25, 2000, 25-26
- **How Not to Predict an Election**, *The Weekly Standard*, November 20, 2000, 25-27
- **Keeping Crime on the Run**, *Blueprint*, Fall 2000, 59-65

- **A Handout for Everyone**, *The Weekly Standard*, July 24, 2000, 14-16
- **A Democrat for Life**, *The Weekly Standard*, June 12, 2000, 18-19
- **God and Woman at Tufts**, *The Weekly Standard*, May 22, 2000, 18-19
- **Getting Serious about Probation and the Crime Problem** (with Dan Richard Beto and Ronald P. Corbett), *Corrections Management Quarterly*, Spring 2000, 1-8
- **Young and Deadly**, *National Review*, April 3, 2000, 28-29
- **Personal Remembrance: Dr. David B. Larson**, in J. Levin and G.G. Koenig, eds., *Faith, Medicine, and Science*, Haworth, 32-34

Review Essay

- **Godly People in the Public Square**, *The Public Interest*, Fall 2000, 110-115
- **What is Compassionate Conservatism?**, *The Weekly Standard*, August 7, 2000, 33-40
- **Broken Streets, Broken Lives**, *The Public Interest*, Spring 2000, 106-110
- **Murder Most Malefic**, *First Things*, March 2000, 84-88

Opinion-Editorial

- **Vox Populi: Careful What You Ask For**, *The Philadelphia Daily News*, November 15 2000
- **An Easy Ride for Felons on Probation** (with Joseph P. Tierney), *New York Times*, August 29, 2000
- **Philadelphia Police Deserve Benefit of the Doubt**, *The Wall Street Journal*, July 18, 2000
- **Brotherly Love**, *The Wall Street Journal*, March 17, 2000

Foreword

- **Keeping Faith in the City: How 401 Urban Religious Congregations Serve Their Neediest Neighbors**, Report of Center for Research on Religion and Urban Civil Society and Public/Private Ventures, 2000, 5-9

1999

Book Chapter

- **Black Churches and the Inner-City Poor**, in Christopher H. Foreman, Jr., ed., *The African-American Predicament*, Brookings Institution Press, chapter 10
- **Federal Crime Policy: Declare a Moratorium**, in H. J. Aaron and R.D. Reischauer, eds., *Setting National Priorities: The 2000 Election and Beyond*, Brookings Institution Press, 1999, chapter 10
- **The People's Court? : Federal Judges and Criminal Justice** (with William D. Hagedorn), in Martha Detrtick, ed., *Dilemmas of Scale in America's Federal Democracy*, Woodrow Wilson Center, 1999, chapter 11
- **Leadership and Innovation in Correctional Institutions**, in P. M. Carlson and J.S. Garrett, *Prison and Jail Administration: Practice and Theory*, Aspen, 1999, chapter 5

Article

- **Zero Prison Growth: Thoughts on the Morality of Effective Crime Policy**, *The American Journal of Jurisprudence*, Vol. 44, 1999, 67-74
- **Three Questions About Contemporary Democracy and the Catholic Church**, *Democracy: Pontifical Academy of Social Sciences*, Vatican City, 1999, 71-82
- **Entrepreneurs in Government: Leaders or Laggards?** , *Corrections Management Quarterly*, Winter 1999, 7-13
- **Federal Crime Policy: Time for a Moratorium**, *The Brookings Review*, Winter 1999, 17-21
- **Right-Sizing Justice: A Cost-Benefit Analysis of Imprisonment in Three States** (with Anne Morrison Piehl and Bert Useem), *Center for Civic Innovation Report* , Manhattan Institute for Policy Research, September 1999, 1-24
- **“Broken Windows” Probation**, (with Reinventing Probation Committee), *Center for Civic Innovation Report*, Manhattan Institute for Policy Research, August 1999, 1-13
- **The Political Theory of Compassionate Conservatism**, *The Weekly Standard*, August 23, 1999, 10, 11-13
- **Professor in the Hood**, *Citizen*, August 1999, 20-21

- **How Goes the Battle?** , *The New Democrat*, July/August 1999, 8-10
- **Conserve Authority**, *American Outlook*, Summer 1999, 22
- **Against Mandatory Minimums**, *National Review*, May 17, 1999, 46-51
- **Twilight of Authority**, *The Weekly Standard*, May 3, 1999, 12-13
- **What's God Got to Do with the American Experiment?** (with E.J. Dionne), *The Brookings Review*, Spring 1999, 4-9
- **Creeping Paganism**, *The Weekly Standard*, February 12, 1999, 16-17

Opinion-Editorial

- **The Next Step in the War on Crime**, *The New York Post*, August 23, 1999
- **Two Million Prisoners Are Enough**, *The Wall Street Journal*, March 12, 1999

Foreword

- **The Least of These, the Rest of Us** (with Charles W. Colson), R. J. Sider, *Just Generosity: A New Vision for Overcoming Poverty in America*, Baker, 1999, 9-12

1998

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), Seventh Edition, Houghton Mifflin, 1998

Edited Volume

- **Medicaid and Devolution: A View from the States** (with Frank J. Thompson), Brookings Institution Press, 1998

Book Chapter

- **Net Repairing: Rethinking Incarceration and Intermediate Sanctions**, in Edward Rubin, ed., *Minimizing Harm: A New Crime Policy for Modern America*, Westview, 1998, 150-164
- **Reforming Welfare—the Right Way**, in C. Wolfe, ed., *The Family, Civil Society, and the State*, Rowman and Littlefield, 1998, chapter 20

- **The Lord's Work: The Church and Civil Society**, in E.J. Dionne, ed., *Community Works: The Revival of Civil Society in America*, Brookings Institution Press, 1998, chapter 7; and *The Brookings Review*, Fall 1997, 27-31
- **The Medicaid Colossus** (with Richard P. Nathan), in F.J. Thompson and J. DiJulio, **Medicaid and Devolution: A View from the States** (with Frank J. Thompson), Brookings Institution Press, 1998, chapter 1

Article

- **My School Choice: Literacy First**, *The Weekly Standard*, October 19, 1998, 23-26

Review Essay

- **The Jewish Question**, *National Review*, December 21, 1998, 57-58
- **Jana's Father, and Ours**, *National Review*, October 12, 1998, 54-56
- **The Most Presumptuous Branch**, *The Weekly Standard*, June 8, 1998, 35-36
- **Crime and Common Sense**, *The Washington Monthly*, May 1998, 51-52
- **Cedric, Call Home**, *The Weekly Standard*, April 27, 1998, 27-29
- **Reclaiming America's Inner Cities**, *Washington Times*, January 25, 1998, B1, B8

Opinion-Editorial

- **Race Relations: Don't Ignore Religion**, *American Enterprise*, November/December 1998
- **Funding Mighty Rivers**, *The Wall Street Journal*, June 5, 1998
- **Cutting Crime Using the Right Weapons**, *The Philadelphia Inquirer*, May 13, 1998
- **Literacy and Crime: A New Idea** (with Bernardine H. Watson), *The Philadelphia Inquirer*, March 10, 1998
- **Capital Sentencing Must Be Reformed**, *The Wall Street Journal*, January 16, 1998

Foreword

- **Religion: The Forgotten Factor in Cutting Youth Crime**, Center for Civic Innovation, Manhattan Institute for Policy Research, The Jeremiah Project, 1998-2

- **Faith-Based Outreach to At-Risk Youth in Washington, D.C.**, Center for Civic Innovation, Manhattan Institute for Policy Research, The Jeremiah Project, 1998-1

1997

Book Chapter

- **Valence Voters, Valence Victors**, in M. Nelson, *The Elections of 1996*, Congressional Quarterly, 1997, chapter 8

Article

- **Preventing Crime, Saving Children: Sticking to the Basics**, *The Prosecutor*, November/December 1997, 14-20 (republished under the same title in *Perspectives*, Spring 1998, 24-29, and based on text of speech before National District Attorneys Association, July 14, 1997)
- **Spiritual Capital Can Save Inner-City Youth**, *Intellectual Capital.Com*, December 11, 1997, 1-3
- **Fixing Stained-Glass Windows**, *The Weekly Standard*, November 10, 1997, 18-20
- **What Good is Government?** (with William Bennett), *Commentary*, November 1997, 25-31
- **Welfare Reform As We Know It**, *The Weekly Standard*, October 20, 1997, 15-17
- **How Philadelphia Salvages Teen Criminals** (with Beth Palubinsky), *City Journal*, Summer 1997, 29-40
- **Are Voters Fools? : Crime, Public Opinion, and Representative Democracy**, *Corrections Management Quarterly*, Summer 1997, 1-5
- **A More Gated Union**, *The Weekly Standard*, July 7, 1997, 13-15
- **The Coming of the Super-Preachers**, *The Weekly Standard*, June 23, 1997, 23-26
- **Reinventing Parole and Probation**, *The Brookings Review*, Spring 1997, 40-42 (first published by *Slate/www.slate.com* of Microsoft)
- **Jeremiah's Call**, *PRISM*, March/April 1998, 19-19-23, 31-34
- **How to Defuse the Youth Crime Bomb**, *National Review*, April 7, 1997, 39-40, 56
- **Deadly Divorce**, *The Weekly Standard*, March 10, 1997, 20-23

- **Preventing Crime, Saving Children: Monitoring, Mentoring, & Ministering, Second Report of the Council on Crime in America**, Center for Civic Innovation, Manhattan Institute for Policy Research, February 1997, 1-25

Review Essay

- **State of Grace**, *National Review*, December 22, 1997, 62-66
- **Sider's Socio-Christianity**, *The Weekly Standard*, November 3, 1997, 36-38
- **The Buckley Embrace**, *National Review*, September 29, 1997, 54-58
- **An Honest Liberal**, *The Weekly Standard*, May 5, 1997, 35-38
- **When Decency Disappears**, *National Review*, January 27, 1997, 53-55

Opinion-Editorial

- **Abolish the Death Penalty, Officially**, *The Wall Street Journal*, December 15, 1997
- **Police Alone Won't Solve the Crime Problem**, *The Philadelphia Inquirer*, September 19, 1997
- **Jail Alone Won't Stop Super-Predators**, *The Wall Street Journal*, June 11, 1997
- **It's Time for Philadelphia's Elite to Play True Leadership Role**, *The Philadelphia Inquirer*, April 20, 1997
- **In Its China Policy, U.S. Should Not Put Economic Interests Ahead of Human Rights** (with Robert P. George), *The Philadelphia Inquirer*, April 18, 1997, A27
- **The Four M's of Fighting Crime** (with Gary Walker), *The Philadelphia Inquirer*, March 10, 1997
- **What the Crime Statistics Don't Tell You** (with Anne Morrison Piehl), *The Wall Street Journal*, January 1997

1996

Book

- **Body Count: Moral Poverty and How to Win the War against Crime and Drugs** (with William J. Bennett and John W. Walters), Simon and Shuster, 1996

Book Chapter

- **Saving the Children: Crime and Social Policy**, in I. Garfinkel et al, eds., *Social Policies for Children*, Brookings Institution Press, 1996, chapter 7

Article

- **Help Wanted: Economists, Crime and Public Policy**, *Journal of Economic Perspectives*, Vol. 10, No. 1, Winter 1996
- **My Black Crime Problem—and Ours**, *City Journal*, Spring 1996, 14-28
- **Building “Spiritual Capital,”** *Religion in American Life*, Spring 1996, 1-8
- **Florida’s Youth Crime Bomb**, *Impact*, Spring 1996, 25-27
- **Broken Bottles: Alcohol, Disorder, and Crime**, *The Brookings Review*, Spring 1996, 14-17
- **Who Really Goes to Prison in Wisconsin?** (with George A. Mitchell), *Wisconsin Policy Research Institute Report*, April 1996, 1-37
- **The Truth about Welfare and Crime**, *First Things*, August/September 1996, 31-35
- **Bring Back Shotgun Weddings**, *The Weekly Standard*, October 21, 1996, 15-17
- **How to Deal with Youth Crime**, *The Weekly Standard*, September 16, 1996, 30-32
- **Questions for Crime-Buster Clinton**, *The Weekly Standard*, September 2, 1996, 24-25
(reprinted in *The Orlando Sentinel*, September 15, 1996)
- **Drug Abuse**, *The American Enterprise*, May/June 1996, 22-23
- **Voters Aren’t Stupid**, *The Weekly Standard*, March 25, 1996, 19-20
- **Ten Truths About Crime**, *The Weekly Standard*, January 15, 1996, 12-14
- **The State of Violent Crime in America**, First Report of the Council on Crime in America, January 1996, 1-58
- **Abortion and the GOP**, *The Weekly Standard*, January 1/8, 1996, 20-21
- **Gift Books**, *The American Spectator*, December 1996, 43-44

Review Essay

- **Fixing Broken Windows**, *The Washington Times*, November 10, 1996, B1, B7
- **Liberalism's Last Stand**, *The Public Interest*, Winter 1996, 119-124
- **Death of a Dream**, *The National Review*, July 1, 1996, 50-52
- **I Was There**, *Commentary*, October 1996, 63-66
- **Parochial School Days, Golden Rule Days**, *The Weekly Standard*, December 23, 1996, 26-28

Opinion-Editorial

- **How Bureaucrats Rewrite Laws**, *The Wall Street Journal*, October 2, 1996
- **Stop Crime Where It Starts**, *The New York Times*, July 31, 1996
- **Defining Criminality Up**, *The Wall Street Journal*, July 3, 1996
- **The Cycle of Poverty Produces Super-Predators**, *Star-Ledger*, June 23, 1996
- **No Angels Fill Those Cells**, *The Washington Post*, March 17, 1996
- **Prisons Are a Bargain, By Any Measure**, *The New York Times*, January 16, 1996

1995

Book

- **American Government: Institutions and Policies** (with James Q. Wilson), D.C. Heath, Sixth Edition, 1995

Edited Volume

- **Inside the Reinvention Machine: Appraising Governmental Reform** (with Donald F. Kettl), Brookings Institution Press, 1995

Book Chapter

- **The Federal Role in Crime Control** (with Aaron J. Saiger and Steven K. Smith), in James Q. Wilson ed, *Crime*, Institute for Contemporary Studies, 1995, chapter 19

Article

- **Fine Print: The Contract with America, Devolution, and the Administrative Realities of American Federalism** (with Donald F. Kettl), *Brookings Center for Public Management Report*, March 1995, 1-66
- **Cutting Government** (with Donald F. Kettl), *Brookings Center for Public Management Report*, May 1995, 1-56, and summarized in *The Brookings Review*, Fall 1995, 40-43
- **Does Prison Pay? Revisited** (with Anne Morrison Piehl), *The Brookings Review*, Winter 1995, 21-25
- **White Lies about Black Crime**, *The Public Interest*, Winter 1995, 30-44
- **Broken Bottles: Liquor, Disorder, and Crime in Wisconsin**, *Wisconsin Policy Research Institute Report*, May 1995, 1-24
- **Comment on Segregation and Violent Crime**, *University of Pennsylvania Law Review*, Vol. 143, No. 5, May 1995, 1275-1284
- **How to Stop Federal Judges from Releasing Violent Criminals**, *Heritage Foundation Backgrounder*, February 22, 1995, 1-8
- **Arresting Ideas: Tougher Law Enforcement Is Driving Down Urban Crime**, *Policy Review*, Fall 1995, 12-16
- **Crime in America: It's Going to Get Worse**, *Reader's Digest*, August 1995, 55-60
- **Crime: The Real Root Causes**, *Jobs & Capital*, Vol. 4, Winter 1995, 28-32
- **Funding the Fight against Crime**, *Philanthropy*, Fall 1995, 12-13, 26-28
- **The Coming of the Super-Predators**, *The Weekly Standard*, November 27, 1995, 23-28
- **100,000 O.J. Simpsons**, *The Weekly Standard*, October 16, 1995, 6-8

Review Essay

- **Values and Public Policy**, *The American Political Science Review*, Vol. 89, No. 1, 1995, 191-193
- **Incapacitation**, *Political Science Quarterly*, Fall 1995, 470-472
- **Say Amen**, *The National Review*, June 26, 1995, 56-58
- **Crime and Culture**, *The Washington Monthly*, April 1995, 56-57

- **Sufficient unto the Day is the Evil Thereof**, *The Wall Street Journal*, December 15, 1995, A12

Opinion-Editorial

- **Moral Poverty**, *The Chicago Tribune*, December 15, 1995, Sec. 1, 31
- **Rescue the Young from Barbarism**, *The American Enterprise*, May/June 1995, 32-33
- **The Case for “Orphanages,”** *The Washington Post*, *The Philadelphia Inquirer*, and *The Trenton Times*, January 8/15, 1995
- **Crime and the Inner-City**, *San Diego Tribune*, February 12, 1995
- **Why Violent Crime Rates Have Dropped**, *The Wall Street Journal*, September 6, 1995, A19
- **Congress Can Stop Crime with STOP**, *The Wall Street Journal*, July 26, 1995, A13
- **A Crime Bill that Would Work**, *The Wall Street Journal*, February 15, 1995, A19

1994

Edited Volumes

- **Deregulating the Public Service: Can Government Be Improved?**, Foreword by Paul Volcker and William Winter, Brookings Institution Press, 1994
- **Making Health Reform Work: The View from the States** (with Richard P. Nathan), Brookings Institution Press, 1994

Book Chapter

- **What is Deregulating the Public Service?**, in J. DiIulio, ed., *Deregulating the Public Service: Can Government Be Improved?*, Brookings Institution Press, 1994, chapter 1
- **Making Health Reform Work** (with Richard P. Nathan), in J. DiIulio and R.P. Nathan, *Making Health Reform Work: The View from the States*, Brookings Institution Press, 1994, Introduction
- **An Ounce of Administrative Prevention is Worth a Pound of Policy Cure** (with Gerald J. Garvey and Donald F. Kettl), in J. DiIulio and R. P. Nathan, eds., *Making Health Reform Work: The View from the States*, Brookings Institution Press, chapter 6

- **The Evolution of Executive Management in the Federal Bureau of Prisons**, in J. W. Roberts, ed., *Escaping Prison Myths*, American University Press, 1994, 159-174

Article

- **Principled Agents: The Cultural Bases of Behavior in a Federal Government Bureaucracy**, *Journal of Public Administration Research and Theory*, Vol. 4, No. 3, 1994, 277-317
- **Making Health Reform Work: Implementation, Management and Federalism** (with Donald F. Kettl and Richard P. Nathan), *Brookings Center for Public Management Report*, 1-23 and appendices, and summarized in *The Brookings Review*, Summer 1994, 22-25
- **Measuring Performance When There Is No Bottom Line**, Brookings Institution, Center for Public Management Report, 1994
- **The Question of Black Crime**, *The Public Interest*, Fall 1994, 3-32
- **Three Strikes Was the Right Call**, *The American Prospect*, Summer 1994, 12-15
- **America's Ticking Crime Bomb and How to Defuse It: Ten Things to Know About Crime in America Today**, *WI: Wisconsin Interest*, Spring/Summer 1994, 1-8

Review Essay

- **Markets and Majorities**, *American Political Science Review*, March 1994, 232
- **Speedy Disposition**, *Journal of Public Policy Analysis and Management*, Vo. 13, No. 1, Winter 1994, 202-205
- **A Rage to Punish**, *Political Science Quarterly*, Winter 1994-95, 920-923
- **The Management of Correctional Institutions**, *Criminal Justice Review*, Spring 1994, 153-155

Opinion-Editorial

- **A Philadelphia Crime Story**, *The Wall Street Journal*, October 26, 1994
- **Five Crime Bills—Better Than (N)One**, *The Wall Street Journal*, August 16, 1994
- **The Black Crime Gap**, *The Wall Street Journal*, July 11, 1994

- **Your Ugly Sentiment, Not Mine**, *The Wall Street Journal*, February 3, 1994 and **Let 'em Rot**, *The Wall Street Journal*, January 26, 1994

1993

Book

- **Improving Government Performance: An Owner's Manual** (with Gerald J. Garvey and Donald F. Kettl), Brookings Institution Press, 1993

Book Chapter

- **Valence Politics in Modern Elections** (with Donald E. Stokes), in M. Nelson, ed., *The Elections of 1992*, Congressional Quarterly Press, 1993, chapter 1

Article

- **Rethinking the Criminal Justice System: Toward a New Paradigm**, in *Performance Measures for the Criminal Justice System*, Bureau of Justice Statistics Report, October 1993, 1-16
- **Community-Based Policing in Wisconsin: Can It Cut Crime?** *Wisconsin Policy Research Institute Report*, October 1993, 1-24
- **Only Connect?: Cohesion Versus Combat Effectiveness** (with Gerald J. Garvey), *The New Republic*, April 26, 1993, 18, 21
- **Cracking Down**, *The American Prospect*, Summer 1993, 116-118
- **Hairsplitting on Gun Control**, *Policy Review*, Spring 1993, 88-89

Review Essay

- **Targeting the Inner Cities: The Next War on Drugs**, *The Brookings Review*, Summer 1993, 28-33
- **The Crime of Not Punishing**, *The Washington Times*, September 12, 1993, B1, B6
- **Philadelphia Story**, *The Washington Monthly*, July/August 1993, 49-51
- **Thinking in Moderation**, *The Washington Monthly*, March 1993, 51-53

Opinion-Editorial

- **Save the Children**, *The New York Times*, November 13, 1993, 23

- **Reinventing the Dinosaur?**, *The Brookings Review*, Fall 1993, 5

1992

Book Chapter

- **Crime**, in H. Aaron and C. Schultze, eds., *Setting Domestic Priorities*, Brookings Institution Press, 1992, chapter 4

Article

- **Inner-City Crime: What the Federal Government Should Do**, *The Responsive Community*, Vol. 3, No. 1, Winter 1992/93, 15-25
- **A Limited War on Crime That We Can Win**, *The Brookings Review*, Fall 1992, 2-6
- **Research in Corrections**, *Federal Probation*, March 1992, 71-72

Review Essay

- **The Limits of Policy Analysis**, *Journal of Policy Analysis and Management*, Vol. 11, No. 3, 497-505
- **Deinstitutionalized Delinquents**, *The Public Interest*, No. 107, Spring 1992, 130-136

Opinion-Editorial

- **The Value of Prisons**, *The Wall Street Journal*, May 13, 1992

1991

Book

- **No Escape: The Future of American Corrections**, Basic Books, 1991

Article

- **Does Prison Pay?: The Stormy National Debate Over the Cost-Effectiveness of Imprisonment** (with Anne Morrison Piehl), *The Brookings Review*, Fall 1991, 28-35
- **James Q. Wilson and Civic Virtue**, *PS: Political Science & Politics*, December 1991, 748-755

- **The Public Administration of James Q. Wilson**, *Public Administration Review*, May/June 1991, 193-195
- **The American Penal Credo**, *Federal Prisons Journal*, Spring 1991, 7-9

Review Essay

- **There But for Fortune: The Homeless**, *The New Republic*, June 24, 1991, 27-36
- **Understanding Prisons: The New Old Penology**, *Law & Social Inquiry*, Vol. 16, No. 1, Winter 1991, 65-99
- **Problem-Oriented Policing**, *Journal of Policy Analysis and Management*, Summer 1991, 506-511

Opinion-Editorial

- **Mission Possible: Reform the Penal System**, *Newsday*, February 20, 1991

1990

Edited Volume

- **Courts, Corrections, and the Constitution**, Oxford University Press, 1990

Book Chapter

- **Managing a Barbed-Wire Bureaucracy: The Impossible Job of the Corrections Commissioner**, in E. Hargrove and J. Glidewell, eds., *Impossible Jobs in Public Management*, University Press of Kansas, 1990, chapter 4
- **The Duty to Govern: A Critical Perspective on the Private Management of Prisons and Jails**, in D. McDonald, ed., *Private Prisons and the Public Interest*, Rutgers University Press, 1990, 154-178
- **The Old Regime and the Ruiz Revolution: The Impact of Judicial Intervention on Prisons and Jails**, in J. Dilulio, ed., *Courts, Corrections, and the Constitution*, Oxford University Press, 1990, chapter 2
- **What Judges Can Do to Improve Prisons and Jails**, in J. Dilulio, ed., *Courts, Corrections, and the Constitution*, Oxford University Press, 1990, chapter 11

Article

- **Getting Prisons Straight**, *The American Prospect*, Fall 1990, 54-64

- **Prisons That Work: Management is the Key**, *Federal Prison Journal*, Summer 1990, 7-14
- **Crime and Punishment in Wisconsin: A Survey of Prisoners and an Analysis of the Net Benefit of Imprisonment**, *Wisconsin Policy Research Institute Report*, Vol. 3, No. 7, December 1990, 1-56

Review Essay

- **Leadership and Social Science**, *Journal of Policy Analysis and Management*, Winter 1990, 116-126
- **Prisons for Profit?**, *Commentary*, March 1990, 66-68
- **From Cops and Robbers to Cops and Citizens**, *The Detroit News*, April 4, 1990, 11A

Opinion-Editorial

- **Health Care In Prisons Isn't Bad**, *The Dallas Morning News*, January 7, 1990

1989

Article

- **Underclass: The Impact of Inner-City Crime**, *The Public Interest*, Summer 1989, 28-46
- **Recovering the Public Management Variable**, *Public Administration Review*, March/April 1989, 127-133
- **Punishing Smarter: Penal Reforms for the 1990s**, *The Brookings Review*, Summer 1989, 3-12
- **Managing Constitutionally**, *Society*, July/August 1989, 81-83
- **Crackdown: Treating the Symptoms of the Drug Problem** (with James Q. Wilson), *The New Republic*, July 10, 1989, 21-25
- **Prison Overcrowding**, *GAO Journal*, Fall 1989

Review Essay

- **Making Public Policy**, *Journal of Policy Analysis and Management*, Vol. 8, No. 1, 126-130

- **Vigilante Victim**, *The Public Interest*, Winter 1989
- **Texas Prisons**, *Social Science Quarterly*, June 1989
- **Women Behind Bars**, *Commentary*, March 1989, 66-67

Opinion-Editorial

- **Don't Blame D.C.'s Police**, *The Washington Post*, April 13, 1989
- **Flyers and Sixers, Go to Camden!**, *The Philadelphia Inquirer*, October 29, 1989
- **We Can Win the Drug War Without a Prison State**, *New York Newsday*, October 25, 1989, 60, 62
- **Conflicts of Criminal Interest**, *The Los Angeles Times*, October 1, 1989
- **Bush Plan Won't Stop Drug Use**, *The Atlanta Journal and Constitution*, September 10, 1989

1988

Article

- **What's Wrong with Private Prisons**, *The Public Interest*, No. 92, Summer 1988, 66-83
- **Private Prisons**, *Crime File Study Guide: National Institute of Justice*, U.S. Department of Justice, 1988, 1-4

Review Essay

- **The Presidency and Political Science**, *Polity*, Vol. 21, Winter 1988, 427-438
- **Hard Time**, *Policy Studies Review*, Autumn 1988, 180

Opinion-Editorial

- **Releasing Philadelphia Prisoners is Not the Answer**, *The Philadelphia Inquirer*, June 21, 1988, 7A
- **Prison Reform: Executive Leadership is the Missing Link**, *The Christian Science Monitor*, May 12, 1988, 14
- **Poor Prison Management Feeds Violence**, *The Detroit News*, January 24, 1988

1987

Book

- **Governing Prisons: A Comparative Study of Correctional Management**, Free Press, 1987

Article

- **Prison Discipline and Prison Reform**, *The Public Interest*, Fall 1987, 71-90

Review Essay

- **Escape from Prison?**, *Commentary*, November 1987, 76-77

Opinion-Editorial

- **True Penal Reform Can Save Money**, *The Wall Street Journal*, September 28, 1987
- **Federal Experience Shows Prisons Can Be Efficient**, *The Philadelphia Inquirer*, February 23, 1987

1986

Article

- **Prisons, Profits, and the Public Good: The Privatization of Corrections**, Research Bulletin, Criminal Justice Center, Sam Houston State University, No. 1, 1986, 1-6

1981

Opinion-Editorial

- **“How to Live” vs. “How to Make a Living,”** *The Chronicle of Higher Education*, February 17, 1981, 21

