

HOWARD C. RACHLIN

Emeritus Distinguished Research Professor of Psychology
State University of New York, Stony Brook (USA)

PUBLICATIONS¹

Books

- (2000) Howard Rachlin, *The science of self-control*. Harvard University Press.
- (1997) Howard Rachlin, David Laibson (eds), *The matching law: Papers of Richard Herrnstein in psychology and economics*, Harvard University Press.
- (1994) Howard Rachlin, *Behavior and mind: The roots of modern psychology*, Oxford University Press.
- (1991) Howard Rachlin, *Introduction to modern behaviorism*, 3rd edition, W. H. Freeman & Co.
- (1989) Howard Rachlin, *Judgment, decision and choice. A cognitive/behavioral synthesis*, W. H. Freeman & Co.
- (1987) Michael Commons, James Mazur, John Nevin, Howard Rachlin (eds.), *The effect of delay and of intervening events on reinforcement value*. Quantitative Analyses of Behavior, Series of edited volumes. Ballinger.
- (1982) Michael Commons, Richard Herrnstein, Howard Rachlin (eds.), *Matching and maximizing accounts*. Quantitative Analyses of Behavior, Series of edited volumes. Ballinger.
- (1980) Howard Rachlin, *Behaviorism in everyday life*, Prentice-Hall.
- (1980) Michael Commons, James Mazur, Richard Herrnstein, *Quantitative analysis of behavior: Discriminative properties of reinforcement schedules*. Pergamon.
- (1976) Howard Rachlin, *Behavior and learning*, W. H. Freeman & Co.

Articles and Book Chapters

- (2009) Howard Rachlin, Marvin Frankel. *Taking pragmatism seriously: A review of William Baum's "Understanding behaviorism: behavior, culture, and evolution"* (second edition). Journal of the Experimental Analysis of Behavior, 92, 1 (July), 131-137.
- (2009) Bryan A. Jones, Howard Rachlin. *Delay, probability, and social discounting in public goods game*. Journal of the Experimental Analysis of Behavior, 91, 1 (January), 61-73.
- (2007) Howard Rachlin, Bryan A. Jones. *Social discounting and delay discounting*. Journal of Behavioral Decision Making, 20: 1-15.
- (2007) Howard Rachlin. *A behavioral science of mental life: Comments on Foxall's "intentional behaviorism"*. Behavior and Philosophy, 35, 131-138.
- (2007) Howard Rachlin. *Cui bono? A review of "Breaking the spell: religion as a natural phenomenon" by Daniel C. Dennett*. Journal of the Experimental Analysis of Behavior, 87, 1 (January), 143-149.
- (2007) Howard Rachlin, *In what sense are addicts irrational?* Drug and Alcohol Dependence, September, 90 (Suppl 1).
- (2007) Howard Rachlin. *Free will from the viewpoint of teleological behaviorism*. Behavioral Sciences and the Law, 25(2): 235-250.
- (2006) Rachlin H., *Notes on discounting*. Journal of the Experimental Analysis of Behavior, May; 85(3): 425-35.
- (2006) Jones B., Rachlin H., *Social discounting*. Psychological Science, Apr;17(4): 283-6.
- (2006) de la Piedad X, Field D, Rachlin H., *The influence of prior choices on current choice*. Journal of the Experimental Analysis of Behavior, 85(1): 3-21.
- (2005) Rachlin H., *What Müller's law of specific nerve energies says about the mind*, Behavior and Philosophy, 33, 41-54.
- (2004) Yi R, Rachlin H., *Contingencies of reinforcement in a five-person prisoner's dilemma*. Journal of the Experimental Analysis of Behavior, Sep; 82(2): 161-76.
- (2004) Rachlin H., *The behavioral economics of violence*. Annals of the New York Academy of Sciences. Dec; 1036: 325-35.
- (2003) Sanabria F, Baker F, Rachlin H., *Learning by pigeons playing against tit-for-tat in an operant prisoner's dilemma*. Learning and Behavior. Nov; 31(4): 318-31.
- (2003) Rachlin H. *Rational thought and rational behavior: A review of "Bounded rationality: the adaptive toolbox."* Journal of the Experimental Analysis of Behavior. May; 79(3): 409-412.

¹ Not to be considered as full list. Updated: February 6, 2010.

- (2003) Rachlin H., *Autonomy from the viewpoint of teleological behaviorism*. Social Philosophy and Policy, 20:245-264.
- (2002) Kudadjie-Gyamfi E, Rachlin H., *Rule-governed versus contingency-governed behavior in a self-control task: effects of changes in contingencies*. Behavioural Processes. 2002 Mar 28;57(1):29-35.
- (2002) Baker F, Rachlin H., *Teaching and learning in a probabilistic prisoner's dilemma*. Behavioural Processes. Apr 28; 57(2-3): 211-226.
- (2002) Baker F, Rachlin H., *Self-control by pigeons in the prisoner's dilemma*. Psychonomic Bulletin & Review. Sep; 9(3): 482-8.
- (2002) Rachlin H., *Altruism and selfishness*. Behavioral and Brain Sciences. Apr; 25(2): 239-50; discussion 251-96.
- (1999) Rachlin H., *Philosophical behaviorism: A review of "Things that happen because they should: a teleological approach to action", by Rowland Stout*. Journal of the Experimental Analysis of Behavior. Sep; 72(2): 273-7.
- (1997) Rachlin H., *Self and self-control*. Annals of the New York Academy of Sciences. Jun 18; 818: 84-97.
- (1996) Green L, Rachlin H., *Commitment using punishment*. Journal of the Experimental Analysis of Behavior. May; 65(3): 593-601.
- (1995) Siegel E, Rachlin H., *Soft commitment: self-control achieved by response persistence*. Journal of the Experimental Analysis of Behavior. Sep; 64(2): 117-28.
- (1995) Rachlin H., *The value of temporal patterns in behavior*, Current Directions in Psychological Science, 4(6):188-192.
- (1995) Rachlin H., *Burrhus Frederic Skinner - March 20, 1904-August 18, 1990*. Biographical Memoirs, The National Academies Press, Sciences. 67: 363-77
- (1995) Rachlin H., *Behavioral economics without anomalies*. Journal of the Experimental Analysis of Behavior. 64(3): 397-404.
- (1992) Rachlin H., *Teleological behaviorism*. American Psychologist. Nov; 47(11): 1371-82.
- (1992) Rachlin H., *Diminishing marginal value as delay discounting*. Journal of the Experimental Analysis of Behavior. May; 57(3): 407-15.
- (1991) Rachlin H, Raineri A, Cross D., *Subjective probability and delay*. Journal of the Experimental Analysis of Behavior. Mar; 55(2): 233-44.
- (1991) Green L, Rachlin H., *Economic substitutability of electrical brain stimulation, food, and water*. Journal of the Experimental Analysis of Behavior. Mar; 55(2): 133-43.
- (1988) Rachlin H, Green L, Tormey B., *Is there a decisive test between matching and maximizing?* Journal of the Experimental Analysis of Behavior. Sep; 50(2): 113-123.
- (1987) Rachlin H, Castrogiovanni A, Cross D., *Probability and delay in commitment*. Journal of the Experimental Analysis of Behavior. Nov; 48(3): 347-353.
- (1986) Rachlin H, Logue, A. W, Gibbon J, Frankel M, *Cognition and behavior in studies of choice*. Psychological Review. 93(1), Jan, 33-45
- (1983) Rachlin H, Krasnoff J., *Eating and drinking: An economic analysis*. Journal of the Experimental Analysis of Behavior. May; 39(3): 385-404.
- (1983) Rachlin H, *How to decide between matching and maximizing: A reply to Prelec*. Psychological Review. 90(4), Oct, 376-379.
- (1983) Green L, Rachlin H, Hanson J., *Matching and maximizing with concurrent ratio-interval schedules*. Journal of the Experimental Analysis of Behavior. Nov; 40(3): 217-24.
- (1982) Rachlin H., *Absolute and relative consumption space*. Nebraska Symposium on Motivation. 29: 129-67.
- (1981) Rachlin H, Battalio R.C, Kagel J.H, Green L, *Maximization theory in behavioral psychology*, The Behavior and Brain Sciences, 4 (September).
- (1981) Kagel J.H, Battalio R.C, Rachlin H, Green L, *Demand curves for animal consumers*. The Quarterly Journal of Economics, Vol. 96, No. 1 (Feb.), pp. 1-16.
- (1981) Battalio R.C, Kagel J.H, Rachlin H, Green L, *Commodity-choice behavior with pigeons as subjects*. The Journal of Political Economy, Vol. 89, No. 1 (Feb.), pp. 67-91.
- (1980) Rachlin H, Kagel JH, Battalio RC, *Substitutability in time allocation*, Psychological Review, 87.
- (1978) Rachlin H., Brckhard B., *The temporal triangle: response substitution in instrumental conditioning*, Psychological Review, 85, 1, 22-47.
- (1978) Rachlin H., *A molar theory of reinforcement schedules*. Journal of the Experimental Analysis of Behavior. Nov; 30(3): 345-360.

- (1977) Green L, Rachlin H., *Pigeons' preferences for stimulus information: effects of amount of information*. Journal of the Experimental Analysis of Behavior. Mar; 27(2): 255-263.
- (1976) Rachlin H., Green L., Kagel J.H, Battalio, R.C, *Economic demand theory and psychological studies of choice*, in Bower (ed) The Psychology of Learning and Motivation, Vol. 10 Academic Press: New York
- (1975) Green L, Rachlin H., *Economic and biological influences on a pigeon's key peck*. Journal of the Experimental Analysis of Behavior. Jan; 23(1): 55-62.
- (1973) Rachlin H., *Contrast and matching*. Psychological Review, 80, 3, 217-34.
- (1972) Rachlin H., *Response control with titration of punishment*. Journal of the Experimental Analysis of Behavior. Mar;17(2):147-157.
- (1972) Rachlin H, Green L. *Commitment, choice and self-control*. Journal of the Experimental Analysis of Behavior. Jan; 17(1): 15-22.
- (1972) Rachlin H, Baum WM., *Effects of alternative reinforcement: does the source matter?* Journal of the Experimental Analysis of Behavior. Sep; 18(2): 231-241.
- (1972) Green L, Bouzas A, Rachlin H., *Test of an electric-shock analog to illness-induced aversion*. Behavioral Biology. Aug; 7(4): 513-8.
- (1971) Rachlin H., *On the tautology of the matching law*. Journal of the Experimental Analysis of Behavior, 15(2): 249-251.
- (1969) Rachlin H, Baum WM., *Response rate as a function of amount of reinforcement for a signalled concurrent response*. Journal of the Experimental Analysis of Behavior. Jan; 12(1): 11-16.
- (1969) Hineline PN, Rachlin H., *Notes on fixed-ratio and fixed-interval escape responding in the pigeon*. Journal of the Experimental Analysis of Behavior. May; 12(3): 397-401.
- (1969) Hineline PN, Rachlin H., *Escape and avoidance of shock by pigeons pecking a key*. Journal of the Experimental Analysis of Behavior. Jul; 12(4): 533-538.
- (1969) Baum WM, Rachlin HC., *Choice as time allocation*. Journal of the Experimental Analysis of Behavior. Nov; 12(6): 861-874.
- (1969) Rachlin H., *Autoshaping of key pecking in pigeons with negative reinforcement*. Journal of the Experimental Analysis of Behavior. Jul; 12(4): 521-531.
- (1968) Schuster R, Rachlin H., *Indifference between punishment and free shock: evidence for the negative law of effect*. Journal of the Experimental Analysis of Behavior. Nov; 11(6): 777-786.
- (1967) Rachlin H., *The effect of shock intensity on concurrent and single-key responding in concurrent-chain schedules*. Journal of the Experimental Analysis of Behavior. Jan; 10(1): 87-93.
- (1966) Rachlin H., *Recovery of responses during mild punishment*. Journal of the Experimental Analysis of Behavior. May; 9(3): 251-263.