Morris P. Fiorina is a senior fellow at the Hoover Institution and a professor of political science at Stanford University. Formerly, he was the Frank Thompson Professor of Government at Harvard University, where he taught from 1982–1998. From 1972–1982 he taught at the California Institute of Technology.

Professor Fiorina’s research focuses on legislative and electoral processes with particular emphasis on the ways in which political institutions and procedures facilitate or distort the representation of citizen preferences.

He has published numerous articles and books including The New American Democracy (Allyn & Bacon, 1998), Divided Government (2nd edition, Allyn & Bacon, 1996), and Home Style and Washington Work, coedited with David Rohde (University of Michigan Press, 1989). The Personal Vote: Constituency Service and Electoral Independence, coauthored with Bruce Cain and John Ferejohn (Harvard University Press, 1987), won the 1988 Richard F. Fenno Prize. He is also co-editor of Continuity and Change in House Elections (Stanford University Press and Hoover Press, 2000).

A member of the National Academy of Sciences and the American Academy of Arts and Sciences, Professor Fiorina has received seven National Science Foundation grants to support his research.

He currently serves on the editorial boards of the journals American Politics Quarterly, British Journal of Political Science, Congress and the Presidency, Economics and Politics, Journal of Politics, Journal of Law, Economics and Organization, and Public Choice.
Some of Professor Fiorina’s other professional activities have included serving on the Selection Committee for the Frank Seidman Distinguished Award in Political Economy (1995–1998), chairing the Board of Overseers of the American National Election Studies (1986–1990) and being a member of the Council of the American Political Science Association (1983–1985).

Professor Fiorina received his B.A. degree from Allegheny College and his M.A. and Ph.D., all in political science, from the University of Rochester. He lives in Portola Valley with his wife and two children.

(1997) 


