COMMONWEALTH

A Journal of Political Science

1997-1998

Volume 9

ISSN 0890-2410

COMMONWEALTH: A Journal of Political Science

EDITOR: Thomas Baldino, Wilkes University

CO-EDITORS: Martin Collo, Widener University Donald G. Tannenbaum, Gettysburg College

MANAGING EDITOR: James S. Morse, Widener University

EDITORIAL REVIEW BOARD

Aryeh Botwinick
Temple University

M. Margaret Conway University of Florida

Roger H. Davidson
University of Maryland

Jean B. Elshtain University of Chicago

Richard F. Fenno University of Rochester

Marianne Githens Goucher College

Susan W. Hammond American University

Samuel Krislov University of Minnesota

G. Calvin Mackenzie Colby College

Michael J. Malbin State Univ. of NY at Albany Harvey C. Mansfield, Jr. Harvard University

Kenneth F. Mott Gettysburg College

Craig N. Murphy Wellesley College

Mark P. Petracca
University of California, Irvine

Elmer Plischke University of Maryland, Emeritus

H. Mark Roelofs
New York University

Bruce M. Russett Yale University

Victoria Schuck Stanford University

J. David Singer
University of Michigan

Elliott White Temple University

Contents

\mathbf{V}_{Δ}	lume	Q

1997-1998 ISBN 0890-2410

The Making of American Drug Policy: A Multimodel Analysis of the Harrison Narcotics Act of 1914
Richard D. White, Jr1
Electoral Competition and Roll-Call Voting: Congress in a More Partisan Era.
Stanley P. Berard21
Realism, Institutions, and Neutrality: Constraining Conflict Through The Force of Norms
Daniel A. Austin37
PENNSYLVANIA RESEARCH
A New Democratic Era? Presidential Politics in Pennsylvania, 1984-1996.
Donald W. Beachler57
Decentralization of Environmental Enforcement: The Pennsylvania Air Quality Program
Douglas Champ Chaffey74

ABOUT THE AUTHORS

Daniel A. Austin, J.D., Ph.D., is an attorney with Culbertson, Weiss, Schetroma and Schug, P.C., in Meadville, Pennsylvania. He thanks Daniel Deudney, Everett Dolman, and Wendy Warren Austin for their guidance.

Donald W. Beachler, Ph.D., teaches in the Politics Department at Ithaca College, Ithaca, New York. He has published articles on Southern politics, racial gerrymandering, and presidential elections.

Stanley P. Berard, Ph.D., is an assistant professor of political science at Southern Arkansas University in Magnolia, Arkansas. His ongoing research focuses on the linkages between electoral politics and congressional partisanship.

Douglas Camp Chaffey, Ph.D., is the Irene Heinz Given Professor of Political Science at Chatham College in Pittsburgh. His teaching and research interests include environmental politics, science and technology policy, and Canadian politics.

Richard D. White, Jr., Ph.D., teaches public policy at the Pennsylvania State University – Harrisburg in Middletown. He served as a senior drug policy advisor in the White House, the State Department, and the CIA.

ACKNOWLEDGMENT

COMMONWEALTH is published annually under the authorization of the Pennsylvania Political Science Association (PPSA)and sent to all members, individual, departmental and institutional.

Subscription rates for all categories of membership: see separate announcements elsewhere in this issue. Changes of address sent to PPSA Secretary, Dr. Thomas Brogan, Albright College, Reading, PA 19603. Postmaster: send notification about undelivered journals to this address. Second class postage paid at Harrisburg, PA and at additional mailing offices. Copyright 1990 by the Pennsylvania Political Science Association. (ISSN 0890-2410).

COMMONWEALTH will print free of charge camera-ready official announcements of up to one page of the American Political Science Association, as well as the Northeastern Political Science Association and its constituent members, and other organizations whose Journals provide corresponding privileges to PPSA. Contact the Managing Editor.

Advertising and reprint information and rates are also available from the Managing Editor.

THE PENNSYLVANIA POLITICAL SCIENCE ASSOCIATION

OFFICERS

President

Kathleen McQuaid Mansfield University

First Vice President

Craig M. Wheeland Villanova University

Second Vice President

Brooke Harlowe Susquehanna University

Treasurer

Donald Buzinkai Kings College

Secretary

W. Wesley McDonald Elizabethtown College

EXECUTIVE COUNCIL

1996-1999

James G. Benze
Washington & Jefferson
College

Stephanie Bressler Kings College

1997-2000

Gerard J. Fitzpatrick Ursinus College

Jeffery B. Burnham
Lock Haven University

1998-2001

Roy A. Dawes Gettysburg College

Jean Wahl Harris
University of Scranton

EX OFFICIO MEMBERS

Past President

Joseph Melusky St. Francis College

Commonwealth, Managing Editor

James S. Morse Widener University

Commonwealth, Editor

Thomas Baldino
Wilkes University

Commonwealth, Co-Editor

Donald G. Tannenbaum Gettysburg College

PENNSYLVANIA POLITICAL SCIENCE ASSOCIATION DEPARTMENTAL MEMBERSHIP FORM

Commemorating its Fiftieth Anniversary, PPSA established this new category of membership. For a most reasonable charge, on a single form, an entire department can now join PPSA. Membership includes, for each member of your department whom you list, the full benefits of individual PPSA membership, including:

- * personal copies of COMMONWEALTH
- * the new **Pennsylvania Political Scientist** (our expanded Newsletter)
- * advance Call for Papers for the Annual Meeting

Departmental Membership annual dues, depending on highest degree granted in Political Science on your campus:

*	Doctoral-granting schools	\$100.00
*	Masters-granting schools	75.00
*	Bachelors-granting schools	50.00
*	Two-year campuses	25.00

To enroll prior to the Annual Meeting, mail by April 1 to:

PPSA Treasurer, Dr. Donald Buzinkai King's College, Wilkes-Barre, PA 18711.

CHAIRPERSON'S NAME:	
ADDRESS:	
CITY, STATE, ZIP:	
Check enclosed, sum of:	

Please list current faculty members in your department who are to receive all mailings on a separate (letterhead) page, alphabetically, with academic rank next to each name.

PENNSYLVANIA POLITICAL SCIENCE ASSOCIATION INDIVIDUAL MEMBERSHIP and LIBRARY SUBSCRIPTION FORM

To Individual Members: Remember, when you join the Pennsylvania Political Science Association, the oldest state political science association in the United States, membership includes COMMONWEALTH: A JOURNAL OF POLITICAL SCIENCE.

If you will not be able to attend the meeting this year and want to maintain your individual membership (enabling you to receive the next issue of COMMONWEALTH, the new Pennsylvania Political Scientist and all other mailings), please complete and mail the form below, postmarked before April 1.

Note: If your department has enrolled as a Departmental Member, you are already a member and need not personally enroll or pay additional dues to receive all benefits of membership. In addition, as long as your department continues as a Departmental Member, it will not be necessary for you to remember to renew each year in order to continue to support PPSA and receive all benefits, If your department has not yet enrolled, PPSA encourages you to share the Departmental Membership Form in this issue with your Chairperson.

Membership Rates:

*	Individuals:	\$ 5.00
*	Students:	3.00
*	Institutional and Library:	12.00
	(Add \$1.00 for foreign countries)	

Mail To:

PPSA Treasurer, Dr. Donald Buzinkai, King's College, Wilkes-Barre, PA 18711.

NAME:
AFFILIATION:
ADDRESS:
CITY, STATE, ZIP:
CITT, STATE, ZIP:
Check Enclosed, Sum of: