

COMMONWEALTH

A JOURNAL OF POLITICAL SCIENCE

PUBLISHED BY
THE PENNSYLVANIA
POLITICAL SCIENCE
ASSOCIATION

VOL. 16, NO. 1, SEPTEMBER 2013

COMMONWEALTH

A Journal of Political Science

EDITOR IN CHIEF

Gerard J. Fitzpatrick, *Ursinus College*

ASSOCIATE EDITORS

Thomas J. Baldino, *Wilkes University*
Donald G. Tannenbaum, *Gettysburg College*
Michael R. King, *Temple University*

BOOK REVIEW EDITOR

Thomas J. Baldino, *Wilkes University*

MANAGING EDITOR

Michael E. Cassidy, *Temple University*

EDITORIAL REVIEW BOARD

Aryeh Botwinick
Temple University

G. Calvin Mackenzie
Colby College

M. Margaret Conway
University of Florida

Michael J. Malbin
State University of NY, Albany

Roger H. Davidson
University of Maryland

Harvey C. Mansfield Jr.
Harvard University

Richard F. Fenno
University of Rochester

Kenneth F. Mott
Gettysburg College

Marianne Githens
Goucher College

Craig N. Murphy
Wellesley College

Susan W. Hammond
American University

Mark P. Petracca
University of California, Irvine

Samuel Krislov
University of Minnesota

Bruce M. Russett
Yale University

PENNSYLVANIA POLITICAL SCIENCE ASSOCIATION
Officers and Executive Council
2013–14

PRESIDENT
Brooke Harlowe
Lock Haven University

FIRST VICE PRESIDENT
Christopher Borick
Muhlenberg College

SECOND VICE PRESIDENT
Steven A. Peterson
Pennsylvania State University, Harrisburg

TREASURER
George Hale
Kutztown University

SECRETARY
Paula Holoviak
Kutztown University

EXECUTIVE COUNCIL
2011–14 Term

Michele DeMary
Susquehanna University

Kyle Krieder
Wilkes University

2012–15 Term

John Kennedy
West Chester University

Mark Sachlaben
Shippensburg University

2013–16 Term

Joseph McLaughlin
Temple University

Ayesha Ray
Kings College

EX OFFICIO MEMBERS

PAST PRESIDENT
Paula Holoviak
Kutztown University

PAST PRESIDENT
Stanley Berard
Lock Haven University

EDITORIAL STAFF OF
COMMONWEALTH: A Journal of Political Science

EDITOR-IN-CHIEF
Gerard J. Fitzpatrick
Ursinus College

**ASSOCIATE EDITOR &
BOOK REVIEW EDITOR**
Thomas J. Baldino
Wilkes University

**ASSOCIATE EDITOR &
SPECIAL ISSUE EDITOR**
Michael R. King
Temple University

**ASSOCIATE EDITOR
FOR POLITICAL THEORY**
Donald G. Tannenbaum
Gettysburg College

MANAGING EDITOR
Michael Cassidy
Temple University

CONTENTS

Volume 16, Number 1

September 2013
ISBN 0890-2410

About the Authors	v
About the Book Reviews	vii
In the <i>COMMONWEALTH</i> by Gerard J. Fitzpatrick, Editor	ix

Articles

The Disenfranchisement of Black Pennsylvanians in the 1838 State Constitution: Racism, Politics, or Economics?—a Statistical Analysis <i>David A. Latzko</i>	1
Federalism and the Pennsylvania Legislature: Partisanship and Intergovernmental Priorities <i>J. Wesley Leckrone and Justin Gollob</i>	21
Where Was the Electricity? Agenda Setting and the Politics of Electric-Rate Caps in Pennsylvania <i>Daniel J. Mallinson</i>	41
Three Strikes and You're Out? Why Three Republican Governors Failed to Privatize Pennsylvania's State Liquor Monopoly <i>George Hale</i>	63
Collective Bargaining and Municipal Distress: State Problem, State Solution <i>Erik L. Soliván</i>	81
Administrative Influence over Legislative Policy Making in the American States <i>Joshua Ozymy, Denis Rey, and Samuel S. Stanton Jr.</i>	101

Book Reviews

- Daniel Biddle and Murray Dubin**, *Tasting Freedom: Octavius Catto and the Battle for Equality in Civil War America*
Review by Judith Giesberg..... 122
- Brian C. Black and Michael J. Chiarappa, eds.** *Nature's Entrepôt—Philadelphia's Urban Sphere and Its Environmental Thresholds*
Review by Marleen A. Troy..... 124
- Franklin L. Kury**, *Clean Politics, Clean Streams: A Legislative Autobiography and Reflections*
Review by Kyle L. Kreider..... 125
- Donald G. Tannenbaum**, *Inventors of Ideas: An Introduction to Western Political Philosophy* (3d ed.)
Review by Michael R. Dillon..... 127
- Joe W. Trotter and Jared N. Day**, *Race and Renaissance: African Americans in Pittsburgh since World War II*
Review by Arthur M. Holst 130

ABOUT THE AUTHORS

Justin Gollob, PhD, is an assistant professor of political science at Colorado Mesa University. He received his doctoral degree in political science from Temple University. His research interests include the federal policy agendas of state governments, state legislative politics, and public lands management.

George E. Hale, PhD, is an assistant professor of political science at Kutztown University of Pennsylvania. He received his doctoral degree from Syracuse University. For three decades, he served in federal, state, and local government, including eight years as Delaware's Secretary of Administrative Services. His research focuses on state budgets, governors, and organizational change in public agencies.

David A. Latzko, PhD, is an associate professor of economics at Pennsylvania State University—York. He received his doctoral degree from the University of Maryland. His research focuses on the economic history of Pennsylvania.

J. Wesley Leckrone, PhD, is an assistant professor of political science at Widener University. He received his doctoral degree from Temple University. His research interests include intergovernmental lobbying and the federal policy agendas of state and local governments.

Daniel Mallinson is a PhD candidate in political science at the Pennsylvania State University. He primarily studies politics in the American states, with a focus on particular policy areas including education, energy, and environmental protection. His dissertation examines the diffusion of policy innovations across the states.

Joshua Ozymy, PhD, is an associate professor of political science at Texas A&M University—Corpus Christi. His research focuses primarily on environmental politics and policy, as well as state politics. His work has appeared in *Environmental Politics*, *Political Behavior*, *American Politics Research*, *State Politics and Policy Quarterly*, and *Review of Policy Research*.

Denis Rey, PhD, is an assistant professor of government and world affairs at the University of Tampa. He also serves as a research member at the Centre D'Etudes Sur L'Integration et la Mondialisation (CEIM) at the University of Quebec at Montreal. His current research concerns the relationship between electoral rules and public policy.

Erik L. Soliván, JD, is Vice President for Policy, Research, and Enterprise Planning at the Philadelphia Housing Authority. He received his Juris Doctorate degree from the Rutgers University School of Law—Camden and his Bachelor of Arts degree in political science from Haverford College. He

was the Henry J. Raimónido Fellow at the Eagleton Institute of Politics at Rutgers University. He served as special assistant to the Deputy Secretary for Community Affairs and Development in the Pennsylvania Department of Community and Economic Development, and he was formerly a senior analyst at Public Financial Management, LLC.

Samuel S. Stanton Jr., PhD, is an associate professor of political science at Grove City College. His research, which focuses primarily on modeling socioeconomic causes of conflict, has been published in *Comparative Political Studies* and *Politics and Policy*.

ABOUT THE BOOK REVIEWERS

Michael R. Dillon, JD, PhD, is chair of the Department of Political Science at La Salle University.

Judith Giesberg, PhD, is an associate professor of history at Villanova University and the author of *Army at Home: Women and the Civil War on the Northern Home Front* (University of North Carolina Press, 2009).

Arthur M. Holst received his PhD in political science from Temple University and serves as Business and Government Affairs Manager for the City of Philadelphia Water Department. He is an adjunct faculty member at Fairleigh Dickinson University and has written extensively on politics, public administration, history, and environmental issues.

Kyle L. Kreider, PhD, is an associate professor of political science at Wilkes University and currently serves as chair of its Behavioral and Social Sciences division. He is the coauthor with Thomas J. Baldino of *Of the People, By the People, For the People: A Documentary Record of Voting Rights and Election Reform*, and *U.S. Election Campaigns: A Documentary History*, both published by ABC-CLIO in 2009 and 2011, respectively.

Marleen A. Troy, PhD, PE, is a licensed professional engineer and associate professor of environmental engineering in the Department of Environmental Engineering & Earth Sciences at Wilkes University. She has experience in environmental management and biological treatment techniques for remediation, including more than eight years in hazardous waste remediation, consulting, and contracting. Dr. Troy's research interests currently focus on environmental sustainability metrics.