

CURRICULUM VITAE

JOSEPH E. STIGLITZ

Born

February 9th, 1943

Address

Uris Hall, Room 814
Columbia University
3022 Broadway
New York, NY 10027

Phone: (212) 854-0671

Fax: (212) 662-8474

jes322@columbia.edu

Current Positions

University Professor, Columbia University. Teaching at the Columbia Business School, the Graduate School of Arts and Sciences (Department of Economics) and the School of International and Public Affairs.

Co-founder and Co-President of the Initiative for Policy Dialogue (IPD)

Co-Chair of the High-Level Expert Group on the Measurement of Economic Performance and Social Progress, Organisation for Economic Co-operation and Development (OECD)

Previous Positions

Co-Chair, Columbia University Committee on Global Thought

Chair of the Management Board, Brooks World Poverty Institute, University of Manchester

Chair, International Commission on the Measurement of Economic Performance and Social Progress, appointed by President Sarkozy, 2008-2009.

Chair, Commission of Experts on Reforms of the International Monetary and Financial System, appointed by the President of the General Assembly of the United Nations, 2009.

Professor of Economics and Senior Fellow, Hoover Institution, Stanford University, 1988–2001; professor emeritus, 2001--

Stern Visiting Professor, Columbia University, 2000

Senior Vice President and Chief Economist, World Bank, 1997–2000

Senior Fellow, Brookings Institution, 2000

Chairman, Council of Economic Advisers (Member of Cabinet), 1995–1997

Member, Council of Economic Advisers, 1993–1995

Research Associate, National Bureau of Economic Research

Senior Fellow, Institute for Policy Reform

Professor of Economics, Princeton University, 1979–1988

Drummond Professor of Political Economy, Oxford University, 1976-1979

Oskar Morgenstern Distinguished Fellow and Visiting Professor, Institute for Advanced Studies and Mathematica, 1978-1979

Professor of Economics, Stanford University, 1974-1976
Visiting Fellow, St. Catherine's College, Oxford, 1973-1974
Professor of Economics, Cowles Foundation and Department of Economics, Yale University, 1970-1974
Senior Research Fellow, Social Science Division, Institute for Development Studies, University College,
Nairobi (under Rockefeller Foundation Grant), 1969-1971
Associate Professor, Cowles Foundation, 1968-1970
Assistant Professor, Cowles Foundation, 1967-1968
Tapp Research Fellow, Gonville and Caius College, Cambridge, 1966-1970
Visiting Professor, Department of Economics, University of Canterbury, Christchurch, New Zealand,
June-August, 1967
Assistant Professor of Economics, M.I.T., 1966-1967

Education

B.A. Amherst College, 1964
Ph.D. in Economics, M.I.T., 1966-1967

Unearned Degrees

M.A., Cambridge University, 1970
M.A., Oxford, 1976

Honorary doctorates

D.H.L., Amherst College, 1974
University of Leuven, 1996
Ben Gurion University, 1997
Academia de Studii Economice, Bucharest, December 1999
University of Namur, March 2000
Technical University, Lisbon, June 2000
Northwestern University, Doctor of Laws, June 2000
New School University, February 2001
Bard College, May 2001
University of Toronto, June 2001
Charles University, Prague, June 2001
Glasgow University, July 2001
University of Buenos Aires, November 2001
University of Andes, October 2001
Sofia State University "Saint Clement Ohridski," Bulgaria, 2002
Wirtschafts Universitat, Vienna, January 2002
University of Macau, March 2002
Pomona College, May 2002
Université catholique de Louvain la Neuve Belgium, February 2003
Doshisha University, April 2003
University of Barcelona, May 2003
Azerbaijan State Economic University, 2003

Waseda University, April 2004
Georgetown University, May, 2004
Indiana University, May 2004
Pace University, May, 2004
University of Oxford, June 2004
University of Bergamo, Italy, July 2004
Université d'Antananarivo, Madagascar, August 2004
Drexel University, June 2005
Universidad de La Plata, August 2005
Durham University, September 2005
Lingnan University, Hong Kong, December 2005
University of the Basque Country, May 2006
Università degli Studi di Genova, May 2006
Universidad Mayor de San Andrés, Bolivia, May 2006
Renmin University, China, March 2007
University of Venice, Italy, May 2008
University of Liège, Belgium, May 2008
University of Manchester, UK, October 2008
Luiss Guido Carli University, Rome, February 2010
University of Hyderabad, India, January 2013
University of Córdoba, Argentina, August 2012
Cambridge University, United Kingdom, June 2013
Universite Paris-Dauphine, France, June 2013
HEC Paris, January 2015

Fellowships and Honors

National Science Foundation Fellowship, 1964–1965
Fulbright Fellowship, 1965-66
Social Science Research Council Faculty Fellowship, 1969-1970
Guggenheim Fellowship, 1969-70
Fellow of the Econometric Society, 1972
John Bates Clark Award, American Economic Association, 1979
Fellow, American Academy of Arts and Sciences, 1983
Fellow, National Academy of Science, 1988
International Prize of the Academia Lincei, 1988
UAP Scientific Prize, Paris, France, 1989
Corresponding Fellow of the British Academy, 1993
Rechtenwald Prize, Germany, 1998
Fellow, American Philosophical Society, 1998
Nobel Prize in Economics, 2001
Honorary Fellow, Gonville and Caius College, University of Cambridge, 2001

Distinguished Leadership in Government award, Columbia Business School, 2002

Le Prix Européen du Livre d'Économie, Special Mention for *Globalization and its Discontents*, November 2002

Honorary Professor, Al Farabi Kazakh National University, November 2003

Honorary Fellow, St. Catherine's College, Oxford, 2003

Order of the Gran Cruz con Placa de Oro, Republica de Colombia, 2003

Le Prix Européen du Livre d'Économie, First Prize, for *Roaring Nineties*, Paris, 2003

Bruno Kreisky Prize for Political Books, Vienna, 2003

Member, Pontifical Academy of Social Sciences, May 2003

John Kenneth Galbraith Award, American Agricultural Economics Association, August 2004

Serbian Scientific Society, December 2005

Honorary Professorship, Wuhan University, Hubei Province, China, March 2006

Changjiang Scholar, China Center for Economic Research, Peking University, China, March 2006

La Medalla de la Orden Nacional "Al Mérito," Ecuador, July 2006

National Center for Law and Economic Justice Benefit Award, May 2006

Honorary Fellowship, Fitzwilliam College, May 2006

Honorary Professorship, Guizhou University, China, March 2007

Honorary Professorship, Yunnan University, China, March 2007

Honorary Professorship, Central University of Finance and Economics, Beijing, China, March 2007

Honorary Dean, Hanqing School, Renmin University, Beijing, March 2007

Le Prix Manpower for *Making Globalization Work*, October 2007

Honorary Professor, Universidad de San Martin De Porres, Lima, Peru, December 2007

Honorary Professor, Universidad Nacional de San Antonio Abad del Cusco, Peru, December 2007

Lead author and member of the Steering Committee, Working Party 3, of the 1995 (Second Assessment) Report of the Intergovernmental Panel on Climate Change, which shared the **2007 Nobel Peace Prize**

John F. Kennedy Memorial Fellowship, Fulbright New Zealand, March 2008

Honorary Professorship, Tsinghua University, Beijing, China, March 2008

International Labour Organization, Decent Work Research Prize, June 2008

The Royal Society, Foreign Member, May 2009

Gerald Loeb Award, Commentary category, June 2010. (Among the highest honors in journalism, the Loeb Awards recognize the work of journalists whose contributions illuminate the world of business, finance and the economy for readers and viewers around the world.)

Inaugural Rodney Wylie Eminent Visiting Fellow, University of Queensland, July 2010

Francis Perkins Working People's Award, 2010 presented by the Fiscal Policy Institute, October 7, 2010, for recognizing the importance of sound economic analysis to the well-being of working people everywhere; for groundbreaking work on the circumstances under which government can improve market performance; and for vital contributions to public policy at the international, national, and state levels.

The Karel Englis Honorary Medal for Merit in the Social and Economic Sciences, awarded by the Academy of Sciences of the Czech Republic, 2010

Legion of Honor, rank of Officier, France, February 2012

Economic Theory Fellow, Society for the Advancement of Economic Theory, July 2012

Corresponding Academic, Royal Academy of Economic Sciences and Finance, Spain, September, 2012

Global Economy Prize, Kiel Institute, Germany, June 2013

Robert F. Kennedy Book Award, for *The Price of Inequality*, September 2013

Daniel Patrick Moynihan Prize, May 2014

Member, the American Academy of Political and Social Science, 2014

Jean-Jacques Laffont Prize, June 2014

International Positions, Boards, etc. (selected)

Past President, Eastern Economics Association, 2008

President, International Economics Association, 2011-2014

Member, CFTC-SEC Advisory Committee on Emerging Regulatory Issues

World Bank, Chief Economist's Council of Economic Advisers, 2000-

ILO World Commission on the Social Dimensions of Globalization, 2003

High Level Panel of the African Development Bank, 2006-2007

Chairman, SI Commission on Global Financial Issues, 2009

Member, Economic Advisory Panel of the South African Minister of Economic Development, 2010-

Member, Prime Minister's Advisory Committee of Progressive Intellectuals, Spain, 2008- Member, International Advisory Board, Renault-Nissan (2000-2004)

Member, International Advisory Board, Docomo, 2008-2011

Member, International Advisory Board, Statoil, 2011-

Board Member, Acumen Fund

Board member, Alliance for Climate Protection, 2011-

Member, Executive Supervisory Committee, CERGE-EI, Prague

Executive Board, Economic Research Forum, Cairo

Honorary Member, Board of Directors, Center for Global Development

Foreign Member, Russian Academy of Sciences, elected in 2003

Member, Barcelona Graduate School of Economics Advisory Scientific Council, 2007-

Member, Fiscal Commission Working Group, Scotland, 2012-

Member of French Government's Independent Council for Growth and Full-Employment, 2014-

Intergovernmental Panel on Climate Change (Steering Committee, Working Party 3, second assessment)

Chairman, Economic Policy Committee, OECD. 1993-1995

Member of the Board, Resources for the Future

Member of the Board of Trustees, Amherst College

Trustee, Folger Library, Washington, 2000-2005

International Advisory Board, Korea Financial Services Commission

U.S./Israel Joint Economic Decision Group (JEDG), 1993-1996

Member, Mid-east Economic Peace Forum, Amman, 1995

Chair, U. S. Delegation, OECD Ministerial, 1996

Member, U.S. Delegation, G-7 Jobs Summit, France, 1996

Chair, U.S. Delegation, G-7 and Developing Country Telecommunications Conference, South Africa, 1996

World Bank Delegate, G-22

Headed, U.S. Delegations to India, China, Russia, Ukraine

Consulting (selected)

Ford Foundation Energy Policy Study, 1973

Department of Labor (Pensions and Labor Turnover), 1974

Department of Interior (Offshore Oil Leasing Programs), 1975

Federal Energy Administration (Intertemporal Biases in Market Allocation of Natural Resources), 1975-76

World Bank

O.E.C.D.

Electrical Power Research Institute

Office of Fair Trading (U.K.) Consumer Protection Legislation

Bell Communications Research

Bell Labs

U.S. State Department - AID

Inter-American Development Bank

State of Louisiana (Attorney General)

State of Texas (Attorney General and Governor's Office)

Office of Tax Analysis, U.S. Treasury

Federal Reserve Board

Office of Technology Assessment

State of Alaska

Seneca Indian Nation

Micronomics

Department of Justice

Senior Advisor, Sebago Associates

New York State, Attorney General's Office

States of California, Washington, and others on Banking Competition

Selected Invited Lectures

Far Eastern Meetings of the Econometric Society, Tokyo, 1970

Association of University Teachers of Economics, Warwick, 1974

Westfalich Academy of Science

Fifth Annual Lecture of the Geneva Association, delivered at Zurich, March 1983

David Kindall Lecture, University of Illinois, 1985

Frank W. Paish Lecture, Association of University Teachers of Economics, Bath, United Kingdom, 1985

Journal of Money, Banking and Credit Lecture, Western Economic Association, Las Vegas, 1985

Invited Plenary Session Lecture, Meetings of the Sociedade Brasileira de Econometria, Belem, Brazil, December 1986

Upjohn Lecture, Western Michigan University, 1986

Johansen Lectures, Oslo, 1986

Frontiers of Economics Lecture, World Bank, 1986

Harry Lyman Hooker Distinguished Visiting Professors Series, McMaster University, 1986

Shepherd Lecture, State University of Iowa, 1986

Shell Lecture, City University, London, 1986

Rand Chair Distinguished Speaker Series, SUNY-Buffalo, 1987
 Fisher-Schultz Lecture, European Meetings, Econometric Society, Copenhagen, 1987
 Jacob Marschak Lecture, Far Eastern Meetings, Econometric Society, Tokyo, 1987
 Invited Plenary Lecture, American Accounting Association, Cincinnati, 1987
 Central Bank of Uruguay, Annual Conference for South American Economists, 1988
 Argentina Economic Association, 1988
 NÖG Lecture, Austrian Economic Association, 1988
 John Crawford Lecture, Economic Congress of Australia (Joint Meeting of Economic Society, The
 Econometric Society, The Australian Agricultural Society and The Economic History Society of
 Australia and New Zealand, Canberra), 1988
 Stevenson Lectureship, University of Glasgow, Scotland, December 1988
 Plenary Session Latin American Meeting of the Econometric Society, Santiago, Chile, August 1989
 Musgrave Lecture, University of California, Santa Cruz, March 1990
 AT&T Lecture Series, Notre Dame University, April 1990
 Wicksell Lectures, University of Stockholm, May 1990
 Institute of Public Administration Annual Conference, Dublin, December 1990
 IPR-IRIS Conference, Prague, March 1991
 Caffee Lecture on Reformulation of Monetary Theory, Rome, April 1991
 Lindhal Lectures on Fiscal and Monetary Policy, Uppsala, Sweden, April 1991
 Irish Economic Association Annual Conference, Keynote Lecture, Dublin, May 1991
 Federal Reserve Bank of Cleveland, May 1991
 Villa Mondrage International Economic Seminar, Rome, June 1991
 Far Eastern Meeting of the Econometric Society, Seoul, June 1991
 Korea Development Institute, Seoul, June 1991
 National Association of Business Economists, Los Angeles, September 1991
 Marshall Lecture, European Economic Association Annual Meeting, Cambridge, UK, September 1991
 NBER/CEPR Conference on Unemployment and Wage Determination, Boston, October 1991
 NBER Taxation Program, Cambridge, MA, October 1991
 Institute for Policy Reform 1991 AID Economists' Conference, Raleigh-Durham, November 1991
 United Nations Conference on Trade and Development, Geneva, December, 1991
 CEPR Conference on Finance and Development in Europe, Santiago, Spain, December 1991
 Schumpeter Lecture, Kyoto, 1992
 Marshall Lecture, Cambridge, 1996
 Wider Lecture, Helsinki, 1997
 EIB Lecture, Florence, 1997
 Indian Development Bank 50th Jubilee Lecture, 1998
 Prebisch Lecture, Geneva (UNCTAD), 1998
 Annual Lecture, Government Economists Association, Chicago, 1998
 University of Pittsburgh McKay Lecture, 1998
 Institute of International Finance, Cordoba, Argentina, 1998
 American Economic Association, Distinguished Lecture on Economics in Government, 1998
 Bangladesh Economic Association, 1999

National Economic Research Institute Jubilee Lecture, 1999
 Mattioli Lectures, Milan, 1999
 Schwartz Lecture, Northwestern, 1999
 McKenzie Lecture, Rochester, 1999
 Nobel Symposium in Economics: The Economics of Transition, Saltsjöbaden, Sweden, 1999
 Oxford Amnesty Lecture, 1999
 Bruno Lecture, Buenos Aires, 1999
 Papandreou Lecture, Athens, 1999-2000
 Center for Contemporary Arab Studies, Georgetown University, 2000
 Calouste Gulbenkian Foundation, Lisbon, 2000
 Money, Macro and Finance Research Group Millennium Conference, London, 2000
 HKEA First Biennial Conference, Hong Kong, 2000
 Fifteenth Annual Henry George Lecture, University of Scranton, 2000
 (Keynote speaker, invited lecture, at national or regional economic meetings in Bogota, Montivideo, Colombo, Manila, Seoul, Tokyo, Bangkok, Marrakech, Cairo, Kampala, Nairobi, Dacca, Kuala Lumpur, San Salvador, San Jose (Costa Rica))
 Goldman Lecture in Economics, Wellesley University, 2001
 Arthur M. Okun Lecture Series, Yale University, 2001
 Global Employment Forum, International Labor Office, Geneva, 2001
 Fourteenth Annual Emile Grunberg Lecture Series, The University of Akron, 2001
 Sixth International Congress, Centro Latinoamericano de Administración para el Desarrollo, 2002
 Austrian Federal Ministry for Economic Affairs and Labour discussion forum, Vienna, January 2002
 Miliband Lecture, London School of Economics, 2002
 Keynote address, New School Graduate Program in International Affairs, "Economic Management and Political Collapse in Argentina" conference, April 2002
 National Economic Council, Caracas, 2002
 World Knowledge Forum, Seoul, 2002
 Cercle de Economistes, Aix en Provence, 2002
 Okigbo Memorial Lecture Series, inaugural edition, Enugu, Nigeria, 2002
 Brazilian Economic and Social Development Bank fiftieth anniversary seminar, Rio de Janeiro, 2002
 Second Prebisch Lecture, Economic Commission for Latin America and the Caribbean, Santiago, Chile, 2002
 El Consejo de Economía Nacional conference, Caracas, 2002
 Twentieth anniversary of Economics Faculty at the University of Urbino, Italy, 2003
 Asian Development Bank Distinguished Speakers Program, Manila, 2003
 Clarendon Lecture, Oxford University, 2003
 Korean Development Institute, 2003
 The Fourth Annual JAMA Lecture, The Elliott School of International Affairs, George Washington University, March 2003
 Columbia Business School Distinguished Lecture Series, 2003
 Conferencia Internacional Bogotá, 2003
 Aaron Wildavsky Forum for Public Policy, Berkeley University, 2004
 Second Gunnar Myrdal Lecture, United Nations Economic Commission for Europe, Geneva, 2004

Tanner Lecture, Oxford University, 2004

Keynote Address, Conference on Financial Disintermediation, The Bank Indonesia and Asian Development Bank, Denpasar, Bali, December 2004

Keynote Address, Ministerial Conference on Intellectual Property for Least Developed Countries, World Intellectual Property Organization, Seoul, 2004

Keynote Lecture, Seventh National Conference on Economics, A Coruña, Spain, 2005

Nobel Lecture series, Chinese University of Hong Kong, March 2005

Tenth Sir Arthur Lewis Memorial Lecture, Basseterre, St. Kitts and Nevis, November 2005

Distinguished Lecture in Economics and Public Policy, Clare College, 2006

Yates Lecture, The Murphy Institute, Tulane University, New Orleans, 2006

Jacques de Larosiere Lecture, European Bank for Reconstruction and Development, London, 2006

Takata Yasuma Memorial Lecture, Kyoto University, 2006

Geary Lecture, Economic and Social Research Institute, Dublin, 2006

Keynote Address, University of San Francisco Law School Symposium on Regulatory Federalism, 2006

Fourth Annual KC Basu Lecture, National University of Juridical Science, Calcutta, 2007

Keynote Address, Conference on “Welfare State in the International Economy” University of Texas at Austin, 2007

Annual Frey Lecture on International Property, Duke University, 2007

China Development Forum, 2006, 2007, 2008

Howard University Omicron Delta Epsilon Economic Honors Society Dinner, 2007

Grotius Lecture, 101st Annual Meeting of the American Society for International Law, Washington, DC, 2007

Khazanah National Bank Global Lectures, Kuala Lumpur, Malaysia, 2007

Waseda University 125th Anniversary Celebration, Tokyo, 2007

Foundation Day Lecture, University of Manchester, UK, 2008

Kenneth Arrow Lecture, Columbia University, New York, 2008

Tenth Annual D.T. Lakdawala Memorial Lecture, New Delhi, 2008

Eminent Speakers Series, African Development Bank, Tunis, 2010

Daniel Patrick Moynihan Lecture, Washington, D.C., 2014

Editing

Co-editor, *The Economists' Voice*

Co-editor, *Journal of Globalization and Development*

Previous editing positions

Founding Editor, *Journal of Economic Perspectives*

Editorial Board, *World Bank Economic Review*

Associate Editor, *Review of Economic Design*

Board of Consulting Editors, *Economic Notes* (Monte dei Paschi Di Siena, Italy)

Member, Scientific Committee, *Assicurazioni*, Rome, Italy

Editorial Board, *The Geneva Papers on Risk and Insurance Theory*

Editorial Board, *Revista de Econometrica*

Associate Editor, *Journal of Economic Theory*, 1968-73

Co-editor, *Journal of Public Economics*, 1980-83
American Editor, *Review of Economic Studies*, 1968-76
Associate Editor, *American Economic Review*, 1968-76
Associate Editor, *Energy Economics*
Associate Editor, *Managerial and Decision Economics*
Editorial Board, *The Review of Industrial Organization*

Other Activities

International Advisory Committee, Barcelona Graduate School of Economics
International Advisory Board, Open Society Foundation
Committee on Graduate Education in Economics, American Economic Association
Member, M.I.T. Corporation Visiting Committee in Economics, 1971-1983
Member, Committee on Urban Public Economics, 1973
Secretary, Econometric Society, 1972-1975
Council, Econometric Society, 1984–1990
Steering Committee, Conference on Mathematical Economics, NBER
Member, Economics Panel, National Science Foundation, 1972-1976
Executive Committee, American Economic Association, 1982-1984; ex-officio, 1985–
Vice-President, American Economic Association, 1985
Special Review Panel, NSF, 1986
Visiting Committee, University of California, Department of Economics, 1989
Member, Nikkei International Academy, 1991
Member, Center for Economic Studies, 1991
Member, SEC-organized task force on accounting in the new economy, 1999-2001

Articles

1966

“Investment, Income, and Wages,” (abstract), with G. A. Akerlof, *Econometrica*, 34(5), Supplementary Issue, 1966, p. 118. (Presented at December meetings of the Econometric Society, New York.)

1967

“Allocation of Investment in a Dynamic Economy,” with K. Shell, *Quarterly Journal of Economics*, 81, November 1967, pp. 592-609.

“A Two-Sector, Two Class Model of Economic Growth,” *Review of Economic Studies*, 34, April 1967, pp. 227-238.

1968

“A Note on Technical Choice Under Full Employment in a Socialist Economy,” *Economic Journal*, 78(311), September 1968, pp. 603-609.

“Output, Employment and Wages in the Short Run,” with R. Solow, *Quarterly Journal of Economics*, 82, November 1968, pp. 537-560.

1969

“Allocation of Heterogeneous Capital Goods in a Two Sector Economy,” *International Economic Review*, 10, October 1969, pp. 373-390. (Presented at the 1965 Chicago Symposium on the Theory of Economic Growth.)

“Behavior Toward Risk With Many Commodities,” *Econometrica*, 37(4), October 1969, pp. 660-667.

“Capital Gains, Income and Savings,” with K. Shell and M. Sidrauski, *Review of Economic Studies*, 36, January 1969, pp. 15-26.

“Capital, Wages and Structural Unemployment,” with George A. Akerlof, *Economic Journal*, 79(314), June, 1969, pp. 269-281.

“Distribution of Income and Wealth Among Individuals,” *Econometrica*, 37(3), July 1969, pp. 382-397. (Presented at the December 1966 meetings of the Econometric Society, San Francisco.)

“The Effects of Income, Wealth and Capital Gains Taxation on Risk-Taking,” *Quarterly Journal of Economics*, 83(2), May 1969, pp. 263-283.

“The Implications of Alternative Saving and Expectations Hypotheses for Choices of Technique and Patterns of Growth,” with D. Cass, *Journal of Political Economy*, 77, July-August 1969, pp. 586-627. (Presented at the 1967 Chicago Symposium on the Theory of Economic Growth.)

“A New View of Technological Change,” with A. Atkinson, *Economic Journal*, 79(315), September 1969, pp. 573-578.

“A Re-Examination of the Modigliani-Miller Theorem,” *American Economic Review*, 59(5), December 1969, pp. 784-793. (Presented at the 1967 meetings of the Econometric Society, Washington, D.C.)

“Rural-Urban Migration, Surplus Labor and the Relationship Between Urban and Rural Wages,” *East African Economic Review*, 1-2, December 1969, pp. 1-27.

“Theory of Innovation: Discussion,” with Evsey D. Domar, *American Economic Review*, AEA Papers and Proceedings, 59(2), May 1969, pp. 44-49.

1970

“A Consumption Oriented Theory of the Demand for Financial Assets and the Term Structure of Interest Rates,” *Review of Economic Studies*, 37(3), July 1970, pp. 321-351. (Presented at the August 1968 meetings of the Econometric Society, Boulder, Colorado.)

“Factor Price Equalization in a Dynamic Economy,” *Journal of Political Economy*, 78(3), May-June 1970, pp. 456-489.

“Increasing Risk: I. A Definition,” with M. Rothschild, *Journal of Economic Theory*, 2(3), September 1970, pp. 225-243. Subsequently published in *Foundations of Insurance Economics*, G. Dionne and S. Harrington (eds.), Kluwer Academic Publishers, 1992.

“Non-Substitution Theorems with Durable Capital Goods,” *Review of Economic Studies*, 37(4), October 1970, pp. 543-553.

“Reply to Mrs. Robinson on the Choice of Technique,” *Economic Journal*, 80(318), June 1970, pp. 420-422.

“The Structure of Investor Preferences and Asset Returns, and Separability in Portfolio Allocation: A Contribution to the Pure Theory of Mutual Funds,” with D. Cass, *Journal of Economic Theory*, 1, June 1970, pp. 122-160.

1971

“Differential Taxation, Public Goods, and Economic Efficiency,” with P. Dasgupta, *Review of Economic Studies*, 38(2), April 1971, pp. 151-174.

“Increasing Risk: II. Its Economic Consequences,” with M. Rothschild, *Journal of Economic Theory*, 5(1), March 1971, pp. 66-84.

1972

“Addendum to Increasing Risk: I. A Definition,” with M. Rothschild, *Journal of Economic Theory*, 5(2), October 1972, p. 306.

“Four Lectures on Portfolio Allocation with Many Risky Assets,” in *Mathematical Methods in Investment and Finance*, Szege-Shell (eds.), Amsterdam: North-Holland Publishing, 1972, pp. 76-108.

“On Optimal Taxation and Public Production,” with P. Dasgupta, *Review of Economic Studies*, 39(1), January 1972, pp. 87-103.

“On the Optimality of the Stock Market Allocation of Investment,” *Quarterly Journal of Economics*, 86(1), February 1972, pp. 25-60. (Presented to the Far Eastern Meetings of the Econometric Society, June 1970, Tokyo, Japan.)

“Risk Aversion and Wealth Effects on Portfolios with Many Assets,” with D. Cass, *Review of Economic Studies*, 39(3), July 1972, pp. 331-354.

“Some Aspects of the Pure Theory of Corporate Finance: Bankruptcies and Take-Overs,” *Bell Journal of Economics*, 3(2), Autumn 1972, pp. 458-482.

“The Structure of Indirect Taxation and Economic Efficiency,” with A. Atkinson, *Journal of Public Economics*, 1, March 1972, pp. 97-119.

“Taxation, Risk Taking, and the Allocation of Investment in a Competitive Economy,” in *Studies in the Theory of Capital Markets*, M. Jensen (ed.), New York: Praeger, 1972, pp. 294-361. (Proceedings of a conference at the University of Rochester, August 1969.)

1973

“Approaches to the Economics of Discrimination,” *American Economic Review*, 62(2), May 1973, pp. 287-295. Reprinted in *Economics and Discrimination*, W. Darity and C. Boshamer (eds.), Edward Elgar Publishing, 1993.

“The Badly Behaved Economy with the Well Behaved Production Function,” in *Models of Economic Growth*, J. Mirrlees (ed.), MacMillan Publishing Company, 1973, pp. 118-137. (Presented at the International Economic Association Conference on Growth Theory, Jerusalem, 1970.)

“Education and Inequality,” *Annals of the American Academy of Political and Social Sciences*, 409, September 1973, pp. 135-145.

“Recurrence of Techniques in a Dynamic Economy,” in *Models of Economic Growth*, J. Mirrlees (ed.), MacMillan, 1973, pp. 138-161.

“Some Further Results on the Measurement of Inequality,” with M. Rothschild, *Journal of Economic Theory*, 6(2), April 1973, pp. 188-204.

“Taxation, Corporate Financial Policy and the Cost of Capital,” *Journal of Public Economics*, 2, February 1973, pp. 1-34. (Subsequently published in *Modern Public Finance*, 1, International Library of Critical Writings in Economics, No. 15., A. Atkinson (ed.), Elgar, 1991, pp. 96-129.)

1974

- “Alternative Theories of Wage Determination and Unemployment in L.D.C.’s: The Labor Turnover Model,” *Quarterly Journal of Economics*, 88(2), May 1974, pp. 194-227. Subsequently published in *Development Economics*, 1, D. Lal (ed.), Elgar, 1992, pp. 288-321. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 461-487.
- “Benefit-Cost Analysis and Trade Policies,” with P. Dasgupta, *Journal of Political Economy*, 82(1), January-February 1974, pp. 1-33. (Presented to Conference on Project Evaluation, Nairobi, July, 1971.)
- “The Cambridge-Cambridge Controversy in the Theory of Capital; A View From New Haven: A Review Article,” *Journal of Political Economy*, 82(4), July-August 1974, pp. 893-904.
- “Demand for Education in Public and Private School Systems,” *Journal of Public Economics*, 2, November 1974, pp. 349-386.
- “Growth With Exhaustible Natural Resources: Efficient and Optimal Growth Paths,” *Review of Economic Studies*, 41, Symposium on the Economics of Exhaustible Resources, March 1974, pp. 123-137.
- “Growth With Exhaustible Resources: The Competitive Economy,” *Review of Economic Studies*, 41, Symposium on the Economics of Exhaustible Resources, March 1974, pp. 139-152.
- “Incentives and Risk Sharing in Sharecropping,” *Review of Economic Studies*, 41(2), April 1974, pp. 219-255. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 361-399; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 545-581
- “Increases in Risk and in Risk Aversion,” with P. Diamond, *Journal of Economic Theory*, 8(3), July 1974, pp. 337-360. (Presented at a Conference on Decision Rules and Uncertainty, Iowa City, May 1972.)
- “On the Irrelevance of Corporate Financial Policy,” *American Economic Review*, 64(6), December 1974, pp. 851-866. (Presented at a conference in Hakone, Japan, 1970.)
- “Theories of Discrimination and Economic Policy,” in *Patterns of Racial Discrimination*, G. von Furstenberg, et al. (eds.), D.C. Heath and Company (Lexington Books), 1974, pp. 5-26.

1975

- “Discussion of ‘The Maryland Interindustry Forecasting Model’ by Clopper Almon,” *The Brookings Model: Perspective and Recent Developments*, Gary Fromm and Lawrence R. Klein (eds.), North-Holland Publishing Company, 1975, pp. 599-603.
- “The Efficiency of Market Prices in Long Run Allocations in the Oil Industry,” in *Studies in Energy Tax Policy*, G. Brannon (ed.), Cambridge: Ballinger Publishing, 1975, pp. 55-99. (Report written for the Ford Foundation Energy Policy Project, August 1973.)
- “Incentives, Risk and Information: Notes Toward a Theory of Hierarchy,” *Bell Journal of Economics*, 6(2), Autumn 1975, pp. 552-579. (Presented at Berlin Symposium on Planning, August 1973.) Reprinted in *The Economics of Modern Business Enterprise*, Elgar Reference Collection: Northampton, MA, 2008. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 383-406.
- “Information and Economic Analysis,” in *Current Economic Problems*, J.M. Parkin and A.R. Nobay (eds.), Cambridge: Cambridge University Press, pp. 27-52. (Proceedings of the Association of University Teachers of Economics, Manchester, England, April 1974.) Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 29-52.

“Reply to Mr. Stapleton on ‘Some Aspects of the Pure Theory of Corporate Finance: Bankruptcies and Take-Overs’,” *Bell Journal of Economics*, 6(2), Autumn 1975, pp. 711-714.

“The Theory of Screening, Education and the Distribution of Income,” *American Economic Review*, 65(3), June 1975, pp. 283-300. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 99-121.

1976

“The Corporation Tax,” *Journal of Public Economics*, 5, April-May 1976, pp. 303-311.

“The Design of Tax Structure: Direct Versus Indirect Taxation,” with A. Atkinson, *Journal of Public Economics*, 6, July-August 1976, pp. 55-75. Subsequently published in *Modern Public Finance*, 2, International Library of Critical Writings in Economics, No. 15, A. Atkinson (ed.), Elgar, 1991, pp. 82-102.

“The Efficiency Wage Hypothesis, Surplus Labor and the Distribution of Income in L.D.C.’s,” *Oxford Economic Papers*, 28(2), July 1976, pp. 185-207.

“Equilibrium in Competitive Insurance Markets: An Essay on the Economics of Imperfect Information,” with M. Rothschild, *Quarterly Journal of Economics*, 90(4), November 1976, pp. 629-649. Subsequently reprinted in *Industrial Economics*, O.E. Williamson (ed.), Edward Elgar, 1990, pp. 141-61; in *Foundations of Insurance Economics*, G. Dionne and S. Harrington (eds.), Kluwer Academic Publishers, 1992; in *Economic Theory and the Welfare State*, Nicholas Barr (ed.), Cheltenham, UK: Edward Elgar, 2000; in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 141-159; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 582-602.

“Estate Taxes, Growth and Redistribution,” in *Essays in Honor of W. Vickrey*, R. Grieson (ed.), Lexington: Lexington Publishing Company, 1976, pp. 225-232.

“Information and Competitive Price Systems,” with S. Grossman, *American Economic Review*, 66(2), May 1976, pp. 246-253.

“Monopoly and the Rate of Extraction of Exhaustible Resources,” *American Economic Review*, 66(4), September 1976, pp. 655-661. Reprinted in *The Economics of Exhaustible Resources*, G. Heal (ed.), Brookfield, VT: Edward Elgar, 1993, pp. 184-190.

“Notes on Estate Taxes, Redistribution, and the Concept of Balanced Growth Path Incidence,” *Journal of Political Economy*, 86(2), part 2, pp. 137-150. (Paper presented at NBER Conference on Taxation, Stanford University, January 1976.)

1977

“Bargains and Ripoffs: A Model of Monopolistically Competitive Price Dispersions,” with S. Salop, *Review of Economic Studies*, 44(3), October 1977, pp. 493-510. Reprinted in *The Economics of Information*, S.A. Lippman and D.K. Levine (eds.), Edward Elgar, 1995, pp. 198-215; and in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 493-515.

“Monopolistic Competition and Optimum Product Diversity,” with A. Dixit, *American Economic Review*, 67(3), June 1977, pp. 297-308. Republished in *Microeconomics: Theoretical and Applied*, 2, R. Kuenne (ed.), Aldershot, UK: Elgar, 1991, pp. 183-94. Republished in *The Monopolistic Competition Revolution in Retrospect*, Brakman, S. and Heijdra, B, Cambridge: Cambridge University Press, 2004, pp.70-119.

“Monopoly, Non-Linear Pricing and Imperfect Information: The Insurance Market,” *Review of Economic Studies*, 44(3), October 1977, pp. 407-430. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 168-192.

- “On Value Maximization and Alternative Objectives of the Firm,” with S. Grossman, *Journal of Finance*, 32(2), May 1977, pp. 389-402.
- “Some Further Remarks on Cost-Benefit Analysis,” in *Social and Economic Dimensions of Project Evaluation*, Schwartz and R. Berney (eds.), Inter-American Development Bank, 1977, pp. 253-282. (Proceedings of the Symposium on Cost-Benefit Analysis, IDB, Washington, March 1973.)
- “Some Lessons from the New Public Finance,” with M. Boskin, *American Economic Review*, 67(1), February 1977, pp. 295-301.
- “Symposium on the Economics of Information: Introduction,” *Review of Economic Studies*, 44(3), October 1977, pp. 389-391.
- “Tariffs vs. Quotas As Revenue Raising Devices Under Uncertainty,” with P. Dasgupta, *American Economic Review*, 67(5), December 1977, pp. 975-981.
- “Theory of Local Public Goods,” in *The Economics of Public Services*, M.S. Feldstein and R.P. Inman (eds.), London: MacMillan Press, 1977, pp. 274-333. (Paper presented to IEA Conference, Turin, 1974.)

1978

- “Efficiency in the Optimum Supply of Public Goods,” with L.J. Lau and E. Sheshinski, *Econometrica*, 46(2), March 1978, pp.269-284.
- “Equality, Taxation and Inheritance,” in *Personal Income Distribution*, W. Krelle and A.F. Shorrocks (eds.), North-Holland Publishing Company, 1978, pp. 271-303. (Proceedings of IEA Conference, Noordwijk aan Zee, Netherlands, April 1977.)

1979

- “Aggregate Land Rents, Expenditure on Public Goods and Optimal City Size,” with R. Arnott, *Quarterly Journal of Economics*, 93(4), November 1979, pp. 471-500.
- “Equilibrium in Product Markets with Imperfect Information,” *American Economic Review*, 69(2), May 1979, pp. 339-345. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 759-766.
- “Intergenerational Transfers and Inequality,” with D. Bevan, *The Greek Economic Review*, 1(1), August 1979, pp. 8-26.
- “Monopolistic Competition and Optimum Product Diversity: Reply,” with A. Dixit, *American Economic Review*, 69(5), December 1979, pp. 961-963.
- “A Neoclassical Analysis of the Economics of Natural Resources,” in *Scarcity and Growth Reconsidered*, V.K. Smith (ed.), Baltimore: Johns Hopkins Press, 1979, pp. 36-66. Subsequently reprinted in *The Economics of Exhaustible Resources*, G. Heal (ed.), Brookfield, VT: Edward Elgar, 1993, pp.131-161; and in *Natural Resource Economics: A Book of Readings*, C. Gopalakrishnan (ed.), University of California Press, 1992. (Originally presented at Conference of Resources for the Future, October 1976)
- “On Search and Equilibrium Price Distributions,” in *Economics and Human Welfare: Essays in Honor of Tibor Scitovsky*, M. Boskin (ed.), York: Academic Press Inc., 1979, pp. 203-236.
- “Sharecropping: Risk Sharing and the Importance of Imperfect Information,” with D. Newbery, in *Risk, Uncertainty and Agricultural Development*, J.A. Roumasset, et al. (eds.), Southeast Asian Regional Center for Graduate Study and Research in Agriculture (SEARCA) and Agricultural Development Council, 1979, pp. 311-341. (Originally presented at a conference in Mexico City, March 1976.)
- “The Theory of Commodity Price Stabilization Rules: Welfare Impacts and Supply Responses,” with D. Newbery, *The Economic Journal*, 89(356), December 1979, pp. 799-817. Subsequently published in *Development Economics*, 4, D. Lal (ed.), Elgar, 1992, pp. 200-218.

1980

- “Industrial Structure and the Nature of Innovative Activity,” with P. Dasgupta, *Economic Journal*, 90(358), June 1980, pp. 266-293. Reprinted in *The Economics of Technical Change*, Elgar Reference Collection, International Library of Critical Writings in Economics, 31, Edwin Mansfield and Elizabeth Mansfield (eds.), Aldershot, UK: Elgar, pp. 133-160.
- “On the Impossibility of Informationally Efficient Markets,” with S. Grossman, *American Economic Review*, 70(3), June 1980, pp. 393-408. Subsequently reprinted in *Financial Markets and Incomplete Information - Frontiers of Modern Financial Theory, 2*, S. Bhattacharya and G. Constantinides (eds.), Rowman and Littlefield, 1989, pp. 123-136; in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 516-536; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 603-618.
- “Risk, Futures Markets and the Stabilization of Commodity Prices,” in *The Proceedings of the First Annual Sponsor’s Conference Frontiers in Futures*, Columbia University Center for the Study of Futures Markets, September 1980.
- “Stockholder Unanimity in the Making of Production and Financial Decisions,” with S. Grossman, *Quarterly Journal of Economics*, 94(3), May 1980, pp. 543-566.
- “The Taxation of Exhaustible Resources,” with P. Dasgupta and G. Heal, in *Public Policy and the Tax System*, G.A. Hughes and G.M. Heal (eds.), London: George Allen and Unwin, 1980, pp. 150-172.
- “Uncertainty, Industrial Structure and the Speed of R&D,” with P. Dasgupta, *Bell Journal of Economics*, 11(1), Spring 1980, pp. 1-28. Also Princeton University Econometric Research Program Research Memorandum 255.

1981

- “Aggregate Land Rents and Aggregate Transport Costs,” with R. Arnott, *Economic Journal*, 91(362), June 1981, pp. 331-347. Also NBER Working Paper 523.
- “Credit Rationing in Markets with Imperfect Information,” with A. Weiss, *American Economic Review*, 71(3), June 1981, pp. 393-410. Subsequently reprinted in *New Keynesian Economics, 2*, G. Mankiw and D. Romer (eds.), Cambridge, Mass.: MIT Press, 1991 pp. 247-276. Also Princeton University Econometric Research Program Research Memoranda 267 and 268. (Presented at a meeting of the Western Economic Association, June 1978), subsequently reprinted in *Foundations of the Law*, Barry Adler (ed.), Foundation Press, 2003; in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp 262-286; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 619-636.
- “Energy Resources and Research and Development,” with P. Dasgupta and R. Gilbert, in *Erschöpfbare Ressourcen*, edited by Horst Siebert, Vol. 108, Berlin: Duncker & Humboldt, pp. 85-108. (Presented at a conference in Mannheim, 1979.)
- “Entry, Innovation, Exit: Toward a Dynamic Theory of Oligopolistic Industrial Structure,” with P. Dasgupta, *European Economic Review*, 15(2), Feb. 1981, pp. 137-158.
- “Market Structure and Resource Extraction Under Uncertainty,” with P. Dasgupta, *Scandinavian Economic Journal*, 83, 1981, pp. 318-333. Reprinted in *The Impact of Rising Oil Prices on the World Economy*, Mattiessen (ed.), MacMillan, 1982, pp. 178-193. Princeton University Econometric Research Program Research Memorandum 262.
- “On the Almost Neutrality of Inflation: Notes on Taxation and the Welfare Costs of Inflation,” in *Development in an Inflationary World*, M. June Flanders and Assaf Razin (eds.), New York: Academic Press, 1981, pp. 419-457. Also NBER Working Paper 499.
- “Pareto Optimality and Competition,” *Journal of Finance*, 36(2), May 1981, pp. 235-251.

- “Potential Competition May Reduce Welfare,” *American Economic Review*, 71(2), May 1981, pp. 184-189. (Papers and Proceedings of the AEA meetings in Denver, CO, September 1980.)
- “Project Appraisal and Foreign Exchange Constraints,” with C. Blitzer and P. Dasgupta, *Economic Journal*, 91(361), March 1981, pp. 58-74. (Presented at the Econometric Society Meeting, August 1976, Helsinki.)
- “Resource Depletion Under Technological Uncertainty,” with P. Dasgupta, *Econometrica*, 49(1), January 1981, pp. 85-104.

1982

- “Alternative Theories of Wage Determination and Unemployment: The Efficiency Wage Model,” in *The Theory and Experience of Economic Development: Essays in Honor of Sir Arthur W. Lewis*, M. Gersovitz, et al. (eds.), London: George Allen & Unwin, 1982, pp. 78-106. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 488-512.
- “The Choice of Techniques and the Optimality of Market Equilibrium with Rational Expectations,” with D. Newbery, *Journal of Political Economy*, 90(2), April 1982, pp. 223-246. (Also Princeton University Econometric Research Program Research Memorandum 277.)
- “The Inefficiency of the Stock Market Equilibrium,” *Review of Economic Studies*, 49(2), April 1982, pp. 241-261. Also Princeton University Econometric Research Program Research Memorandum 256, November 1980. (Paper presented at a Conference on Uncertainty and Insurance in Economic Theory in Honor of Karl Borch, Bergen, April 1979)
- “Information and Capital Markets,” in *Financial Economics: Essays in Honor of Paul Cootner*, William F. Sharpe and Cathryn Cootner (eds.), Prentice Hall, New Jersey, 1982, pp. 118-158. Also NBER Working Paper 678. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 55-84.
- “Invention and Innovation Under Alternative Market Structures: The Case of Natural Resources,” with R. Gilbert and P. Dasgupta, *Review of Economic Studies*, 49(4), 1982, pp. 567-582. Also Princeton University Econometric Research Program Research Memorandum 263.
- “Market Structure and Resource Depletion: A Contribution of the Theory of Intertemporal Monopolistic Competition,” with P. Dasgupta, *Journal of Economic Theory*, 28(1), October 1982, pp. 128-164. Previously Princeton University Econometric Research Program Research Memorandum 261, March 1980.
- “A Model of Employment Outcomes Illustrating the Effect of the Structure of Information on the Level and Distribution of Income,” with M. Rothschild, *Economic Letters*, 10, 1982, pp. 231-236. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 122-126.
- “On the Impossibility of Informationally Efficient Markets: Reply,” with S. Grossman, *American Economic Review*, 72(4), September 1982, p. 875.
- “Optimal Commodity Stock-Piling Rules,” with D. Newbery, *Oxford Economic Papers*, November 1982, pp. 403-427.
- “Ownership, Control and Efficient Markets: Some Paradoxes in the Theory of Capital Markets,” in *Economic Regulation: Essays in Honor of James R. Nelson*, Kenneth D. Boyer and William G. Shepherd (eds.), Michigan State University Press, 1982, pp. 311-341. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 99-114.
- “The Rate of Discount for Cost-Benefit Analysis and the Theory of the Second Best,” in *Discounting for Time and Risk in Energy Policy*, R. Lind (ed.), Resources for the Future, 1982, pp. 151-204.

- “Risk Aversion, Supply Response, and the Optimality of Random Prices: A Diagrammatic Analysis,” with D. Newbery, *Quarterly Journal of Economics*, 97(1), February 1982, pp. 1-26. Also Princeton University Econometric Research Program Research Memorandum 276.
- “Self-Selection and Pareto Efficient Taxation,” *Journal of Public Economics*, 17, 1982, pp. 213-240. Also NBER Working Paper 632.
- “Sharecropping and the Interlinking of Agrarian Markets,” with A. Braverman, *American Economic Review*, 72(4), September 1982, pp. 695-715. Also Princeton University Econometric Research Program Research Memorandum 299.
- “The Structure of Labor Markets and Shadow Prices in L.D.C.’s,” in *Migration and the Labor Market in Developing Countries*, R. Sabot (ed.), Boulder, CO: Westview, 1982, pp. 13-64. (Presented at World Bank Conference, February 1976.)
- “The Theory of Sales: A Simple Model of Equilibrium Price Dispersion with Identical Agents,” with S. Salop, *American Economic Review*, 72(5), December 1982, pp. 1121-1130. Also Princeton University Econometric Research Program Research Memorandum 283. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 747-758.
- “Utilitarianism and Horizontal Equity: The Case for Random Taxation,” *Journal of Public Economics*, 18, 1982, pp. 1-33. Also NBER Working Paper 694.

1983

- “Alternate Approaches to the Analysis of Markets with Asymmetric Information,” with A. Weiss, *American Economic Review*, 73(1), March 1983, pp. 246-249.
- “Futures Markets and Risk: A General Equilibrium Approach,” in *Futures Markets, Modeling, Managing and Monitoring Futures Trading*, Manfred Streit (ed.), Basil Blackwell Publishers, October 1983, pp. 75-106. (Paper presented at a conference at the European Institute, Florence, March 1982.) Subsequently revised as “Futures Markets and Risk: A General Equilibrium Approach,” Princeton University Financial Research Center Memorandum 47, April 1984.
- “Implicit Contracts and Fixed Price Equilibria,” with C. Azariadis, *Quarterly Journal of Economics* Supplement, 98, 1983, pp. 1-22. Subsequently reprinted in *New Keynesian Economics*, 2, N.G. Mankiw and D. Romer (eds.), MIT Press, 1991, pp. 187-210.
- “Incentive Effects of Termination: Applications to the Credit and Labor Markets,” with A. Weiss, *American Economic Review*, 73(5), December 1983, pp. 912-927. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 141-158.
- “Information, Competition and Markets,” with B. Nalebuff, *American Economic Review*, 73(2), May 1983, pp. 278-284. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 400-408.
- “Money, Credit Constraints and Economic Activity,” with A. Blinder, *American Economic Review*, 73(2), May 1983, pp. 297-302.
- “On the Relevance or Irrelevance of Public Financial Policy: Indexation, Price Rigidities and Optimal Monetary Policy,” in *Inflation, Debt and Indexation*, R. Dornbusch and M. Simonsen (eds.), MIT Press, 1983, pp. 183-222. (Presented at a Conference at Rio de Janeiro, December 1981.)
- “On the Theory of Social Insurance: Comments on ‘The State and the Demand for Security in Contemporary Societies’ by Raymond Barre,” *The Geneva Papers*, 8(27), Sixth Annual Lecture of the Geneva Association, April 1983, pp. 105-110.
- “Preemption, Leapfrogging and Competition in Patent Races,” with D. Fudenberg, R. Gilbert and J. Tirole, *European Economic Review*, 22, June 1983, pp. 3-32.

- “Prizes and Incentives: Toward a General Theory of Compensation and Competition,” with B. Nalebuff, *Bell Journal*, 14(1), Spring 1983, pp. 21-43. Also Princeton University Econometric Research Program Research Memorandum 293. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 407-431.
- “Public Goods in Open Economies with Heterogeneous Individuals,” in *Locational Analysis of Public Facilities*, J.F. Thisse and H.G. Zoller (eds.), Amsterdam: North-Holland, 1983, pp. 55-78.
- “Review of ‘Samuelson and Neoclassical Economics’ by G.R. Feiwel,” *Journal of Economic Literature*, 21(3), September 1983, pp. 997-999.
- “Risk, Incentives and Insurance: The Pure Theory of Moral Hazard,” *Geneva Papers*, 8(26), January 1983, pp. 4-32. Also Princeton University Financial Research Center Memorandum 42. (Fifth Annual Geneva Lecture delivered at Zurich, March 1981.) Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 611-631.
- “Some Aspects of the Taxation of Capital Gains,” *Journal of Public Economics*, 21, July 1983, pp. 257-294.
- “Strategic Considerations in Invention and Innovation: The Case of Natural Resources,” with P. Dasgupta and R. Gilbert, *Econometrica*, 51(5), September 1983, pp. 1430-1448. Subsequently reprinted in *Economic Organizations as Games*, K. Binmore and P. Dasgupta (eds.), New York: Basil Blackwell, 1986, pp. 165-175.
- “The Theory of Local Public Goods Twenty-Five Years After Tiebout: A Perspective,” in *Local Provision of Public Services: The Tiebout Model After Twenty-Five Years*, G.R. Zodrow (ed.), New York: Academic Press, 1983, pp. 17-53.
- “Toward a Reconstruction of Keynesian Economics: Expectations and Constrained Equilibria,” with P. Neary, *Quarterly Journal of Economics*, 98, Supplement, 1983, pp. 199-228. Reprinted in *The Keynesian Heritage Volumes I*, G.K. Shaw (ed.), in a series: *Schools of Thought in Economics*, Mark Blaug (ed.), Edward Elgar Publishing Ltd. Also NBER Working Paper 376. (Presented at the Athens meeting of the Econometric Society, September 1979.)

1984

- “Budget Policy and Processes: Where Do We Go From Here?,” with M. Boskin, W. Niskanen, and R. Penner, *Contemporary Policy Issues*, Fall, 1984-85, pp. 53-78. (Panel discussion at the meetings of the Western Economic Association, July 1984.)
- “The Economics of Price Scissors,” with R. Sah, *American Economic Review*, 74(1), March 1984, pp. 125-138.
- “Equilibrium Unemployment as a Worker Discipline Device,” with Carl Shapiro, *American Economic Review*, 74(3), June 1984, pp. 433-444. Subsequently reprinted in *New Keynesian Economics*, 2, N.G. Mankiw and D. Romer (eds.), MIT Press, 1991, pp. 123-142; in *Macroeconomics and Imperfect Competition*, Jean-Pascal Bénassy (ed.), Edward Elgar Publishing, 1995, pp. 453-464 and *The Economics of Modern Business Enterprise, Volume 3. Incentives and Control*, Elgar Reference Collection: Northampton, MA, 2008; in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 287-303; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 637-648.
- “Information Externalities in Oil and Gas Leasing,” with J. Leitzinger, *Contemporary Economic Policy Issues*, 5, March 1984, pp. 44-57. (Paper presented at the Western Economic Association Meetings, July 1983.)
- “Information, Screening and Welfare,” in *Bayesian Models in Economic Theory*, Marcel Boyer and Richard Khilstrom (eds.), Elsevier Science Publications, 1984, pp. 209-239.

- “Informational Imperfections in the Capital Markets and Macroeconomic Fluctuations,” with A. Weiss and B. Greenwald, *American Economic Review*, 74(2), May 1984, pp. 194-199.
- “The New Public Finance: A Perspective” (in Spanish), *Hacienda Publica Espanola*, 91, 1984, pp. 341-348.
- “A Nonconcavity in the Value of Information,” with R. Radner, in *Bayesian Models in Economic Theory*, Marcel Boyer and Richard Khilstrom (eds.), Elsevier Science Publications, 1984, pp. 33-52. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 537-554.
- “Pareto Inferior Trade,” with D. Newbery, *Review of Economic Studies*, 51(1), January 1984, pp. 1-12.
- “Price Rigidities and Market Structure,” *American Economic Review*, 74(2), May 1984, pp. 350-356. Subsequently reprinted in *New Keynesian Economics*, 2, N.G. Mankiw and D. Romer (eds.), MIT Press, 1991, pp. 377-388. Also in *Macroeconomics and Imperfect Competition*, Jean-Pascal Bénassy (ed.), Edward Elgar Publishing, 1995, pp. 221-226.

1985

- “Can Unemployment be Involuntary? Reply,” with C. Shapiro, *American Economic Review*, 75(5), December 1985, pp. 1215-1217.
- “The Consumption Expenditure Tax,” in *The Promise of Tax Reform*, J. Pechman (ed.), Englewood Cliffs: Prentice-Hall, 1985, pp. 107-127.
- “Credit Markets and the Control of Capital,” *Journal of Money, Banking, and Credit*, 17(2), May 1985, pp. 133-152. Subsequently reprinted in *La Teoria del Mercata Finanziari*, G. Viciago and G. Verga (eds.), Bologna: Societa Editrice il Mulino, 1992; and in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 444-463.
- “Economics of Information and the Theory of Economic Development,” *Revista De Econometria*, 5(1), April 1985, pp. 5-32.
- “Equilibrium Unemployment as a Worker Discipline Device: Reply,” with C. Shapiro, *American Economic Review*, 75(4), September 1985, pp. 892-893.
- “Equilibrium Wage Distributions,” *Economic Journal*, 95(379), September 1985, pp. 595-618. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 559-580.
- “The General Theory of Tax Avoidance,” *National Tax Journal*, 38(3), September 1985, pp. 325-338. Also NBER Reprint No. 987.
- “Human Fallibility and Economic Organization,” with R. Sah, *American Economic Review*, 75(2), May 1985, pp. 292-296. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. pp.409-416.
- “Information and Economic Analysis: A Perspective,” *Economic Journal*, 95, Supplement: Conference Papers, 1985, pp. 21-41. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp.7-19.
- “Labor Turnover, Wage Structure & Moral Hazard: The Inefficiency of Competitive Markets,” with R. Arnott, *Journal of Labor Economics*, 3(4), October 1985, pp. 434-462. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 581-600.
- “The Social Cost of Labor, and Project Evaluation: A General Approach,” with R. Sah, *Journal of Public Economics*, 28, 1985, pp. 135-163. Economic Growth Center Discussion Paper No. 470, Yale University, March 1985.

1986

- “The Architecture of Economic Systems: Hierarchies and Polyarchies,” with R. Sah, *American Economic Review*, 76(4), September 1986, pp. 716-727. Also a shortened version in AEA Papers and Proceedings, also published in *Personnel Economics*, Edward P. Lasear and Robert McNabb (eds.) 2002.
- “Comments on ‘Tax Asymmetries and Corporate Tax Reform’ by Saman Majd and Stewart C. Myers,” in *The Effects of Taxation on Capital Formation*, M. Feldstein (ed.), NBER, 1986, pp. 374-376.
- “Cost Sharing Arrangement Under Sharecropping: Moral Hazard, Incentive Flexibility and Risk,” with A. Braverman, *Journal of Agricultural Economics*, 68(3), August 1986, pp. 642-652. (Revised version of “Moral Hazard, Incentive Flexibility & Risk: Cost Sharing Arrangements under Sharecropping,” with A. Braverman, Economic Research Program, Research Memorandum 298, Princeton, 1988.)
- “Credit Rationing and Collateral,” with A. Weiss, in *Recent Developments in Corporate Finance*, Jeremy Edwards, et al. (eds.), New York: Cambridge University Press, 1986, pp. 101-135. Also a Bell Communications Research Discussion Paper. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 159-177.
- “The Economics of Price Scissors: Reply,” with R. Sah, *American Economic Review*, 76(5), December 1986, pp. 1195-1199. Published version of “The Economics of Town-versus-Country Problems,” Yale Economic Growth Center Paper 508.
- “Externalities in Economies with Imperfect Information and Incomplete Markets,” with B. Greenwald, *Quarterly Journal of Economics*, Vol. 101, No. 2, May 1986, pp. 229-264. Reprinted in *Economic Theory and the Welfare State*, Nicholas Barr (ed.), Cheltenham, UK: Edward Elgar, 2000; in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 559-588; and in Howard R. Vane and Chris Mulhearn, eds., *Pioneering Papers of the Nobel Memorial Laureates in Economics Series*, Elgar, Edward Publishing, Inc., 2010, v. 6, pp. 649-684. Originally “Pecuniary and Market Mediated Externalities: Toward a General Theory of the Welfare Economics of Economies with Imperfect Information and Incomplete Markets,” NBER Working Paper 1304.
- “Hemmis Hohe Lohne,” *Wirtschafts Woche*, 43(17), October 1986, pp. 98-105.
- “Introduction to Proceedings of the International Economic Association Roundtable Conference on New Developments in the Theory of Market Structure,” in *New Developments in the Theory of Market Structure*, J.E. Stiglitz and F. Mathewson (eds.), MacMillan, 1986. (Conference held in Ottawa, Canada, May 10, 1982.)
- “Landlords, Tenants and Technological Innovations,” with A. Braverman, in *Journal of Development Economics*, 23(2), October 1986, pp. 313-332.
- “Moral Hazard and Optimal Commodity Taxation,” with R. Arnott, *Journal of Public Economics*, 29, 1986, pp. 1-24.
- “The New Development Economics,” *World Development*, 14(2), 1986, pp. 257-265. Subsequently reprinted in *The Political Economy of Development and Underdevelopment*, C.K. Wilber (ed.), New York: Random House, 1988, pp. 393-407.
- “Pure Theory of Country Risk,” with J. Eaton and M. Gersovitz, *European Economic Review*, 30(3), June 1986, pp. 481-513. Reprinted in *Development Economics*, 4, D. Lal (ed.), Elgar, 1992, pp. 241-273. Also NBER Working Paper No. 1864, April 1986 and NBER Reprint 793. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 291-316.
- “Theories of Wage Rigidities,” in *Keynes’ Economic Legacy: Contemporary Economic Theories*, J.L. Butkiewicz, et al. (eds.), New York: Praeger Publishers, 1986, pp. 153-206. (Presented at a conference on Keynes’ Economic Legacy, University of Delaware, December 1983.)

“Theory of Competition, Incentives and Risk,” in *New Developments in the Analysis of Market Structure*, J.E. Stiglitz and F. Mathewson (eds.), MacMillan/MIT Press, 1986, pp. 399-449. Also, Princeton University Econometric Research Program Research Memorandum 311.

“Toward a More General Theory of Monopolistic Competition,” in *Prices, Competition, & Equilibrium*, M. Peston and R. Quandt (eds.), Oxford: Philip Allan/Barnes & Noble Books, 1986, pp. 22-69. Also Princeton University Econometric Research Program Research Memorandum 316.

1987

“The Causes and Consequences of the Dependence of Quality on Prices,” *Journal of Economic Literature*, 25, March 1987, pp. 1-48. Subsequently reprinted in *Impresa, Istituzione e Informazione*, M. Franzini and M. Messori (eds.), Bologna: Cooperative Libreria Universitaria, 1991; and in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp 304-352.

“Competition and the Number of Firms in a Market: Are Duopolies More Competitive Than Atomistic Markets?” *Journal of Political Economy*, 95(5), 1987, pp. 1041-1061. (Revised version of “Duopolies are More Competitive than Atomistic Markets,” Princeton University Econometric Research Program Research Memorandum 310, February 1984.) Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 767-783.

“Credit Rationing: Reply,” with A. Weiss, *American Economic Review*, 77(1), March 1987, pp. 228-231.

“The Design of Labor Contracts: Economics of Incentives and Risk-Sharing,” in *Incentives, Cooperation and Risk Sharing*, H. Nalbantian (ed.), Totowa, NJ: Rowman & Allanheld, 1987, pp. 47-68. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 432-446.

“Human Nature and Economic Organization,” Jacob Marashak Lecture, presented at Far Eastern Meetings of the Econometric Society, October 1987.

“Imperfect Information, Credit Markets and Unemployment,” with B. Greenwald, *European Economic Review*, 31, 1987, pp. 444-456.

“Information and Regulation,” with D. Sappington, in *Public Regulation*, E. Bailey (ed.), London: MIT Press, 1987, pp. 3-43.

“Information, Welfare and Product Diversity,” with S. Salop, in *Arrow and the Foundations of the Theory of Economic Policy*, G. Feiwel (ed.), London: MacMillan, 1987, pp. 328-340. (Revised version of a paper presented to a conference on imperfect information at Bell Labs, February 1978.)

“The Invariance of Market Innovation to the Number of Firms,” with R. Sah, *Rand Journal of Economics*, 18(1), Spring 1987, pp. 98-108.

“Keynesian, New Keynesian and New Classical Economics,” with B. Greenwald, *Oxford Economic Papers*, 39, March 1987, pp. 119-133. Subsequently reprinted in *Price, Quantities, and Expectations*, P.J.N. Sinclair (ed.), Oxford University Press, 1987, pp. 119-133; in the French translation of *Collected Papers on the Current State of Keynesian Theory*, R. Arena and D. Torre (eds.), Les Presses Universitaires de France; in the French translation of *Origins and Prospects of Keynesianism: Some New Developments*, R. Arena and D. Torre (eds.); and in *Keynes et les nouveaux Keynésiens*, R. Arena and D. Torre (eds.), Paris: Les Presses Universitaires de France, 1992, pp. 169-191.

“Learning to Learn, Localized Learning and Technological Progress,” in *Economic Policy and Technological Performance*, P. Dasgupta and Stoneman (eds.), Cambridge University Press, 1987, pp. 125-153.

- “On the Microeconomics of Technical Progress,” in *Technology Generation in Latin American Manufacturing Industries*, Jorge M. Katz (ed.), New York: St. Martin;s Press, , pp. 56-77. (Presented to IDB-CEPAL Meetings, Buenos Aires, November 1978.)
- “Pareto Efficient and Optimal Taxation and the New New Welfare Economics,” in *Handbook on Public Economics*, A. Auerbach and M. Feldstein (eds.), North Holland: Elsevier Science Publishers, 1987, pp. 991-1042. Also NBER Working Paper 2189.
- “Price Scissors and the Structure of the Economy,” with R. Sah, *Quarterly Journal of Economics*, 102, 1987, pp. 109-134.
- “Principal and Agent,” in *The New Palgrave: A Dictionary of Economics*, MacMillan Press, 1987. Subsequently reprinted in *The New Palgrave: Economic Development*, J. Eatwell, et al. (eds.), Macmillan, 1989.
- “Privatization, Information and Incentives,” with D. Sappington, *Journal of Policy Analysis and Management*, 6(4), 1987, pp. 567-582. Reprinted in *The Political Economy of Privatization and Deregulation*, E. Baily and J. Hower (eds.), Edward Elgar, 1993. NBER Working Paper No. 2196 and Reprint No. 1021.
- “Safety, User Fees, and Public Infrastructure,” with R. Arnott, in *Transportation Deregulation and Safety*, Conference Proceedings, The Transportation Center, Northwestern University, June 1987, pp. 411-445.
- “Sharecropping,” in *The New Palgrave: A Dictionary of Economics*, MacMillan Press, 1987. Subsequently reprinted in *The New Palgrave: Economic Development*, J. Eatwell, et al. (eds.), Macmillan, 1989, pp. 308-315.
- “Some Theoretical Aspects of Agriculture Policies,” *World Bank Research Observer*, 2(1), January 1987, pp. 43-60. Reprinted as “Algunos Aspectos Teoricos de la Polutica Agraria,” *Revista de Analisis del Norte Alternativa*, June 1989, pp. 7-34.
- “Tax Reform: Theory and Practice,” in *The Economics of Tax Reform*, Kalamazoo, MI: Upjohn Institute, 1987.
- “Taxation and Pricing of Agricultural and Industrial Goods in Developing Economies,” with R. Sah, in *The Tax Theory for Developing Countries*, D. Newbery and N. Stern (eds.), Oxford: Oxford University Press, 1987, pp. 430-458.
- “Technological Change, Sunk Costs, and Competition,” *Brookings Papers on Economic Activity*, 3, 1987, pp.883-947. Also in special issue of *Microeconomics*, M.N. Baily and C. Winston (eds.), 1988.
- “The Wage- Productivity Hypothesis: Its Economic Consequences and Policy Implications,” in *Modern Developments in Public Finance*, Michael J. Boskin ed., Basil Blackwell, 1987, pp. 130-165.
- “Wage Rigidity, Implicit Contracts, Unemployment and Economic Efficiency,” with D. Newbery, *Economic Journal*, 97(386), June 1987, pp. 416-430.

1988

- “The Basic Analytics of Moral Hazard,” with R. Arnott, *Scandinavian Journal of Economics*, 90(3), 1988, pp. 383-413. Also NBER Working Paper 2484. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 417-443.
- “Comments on Symposium on Monetary Theory,” with A. Stockman and M. Woodford, in *Symposium on Monetary Theory* (Proceedings of Taipei), Institute of Economics, Acadamia Sinica, 1988, pp. 299-336.
- “Committees, Hierarchies and Polyarchies,” with R. Sah, *The Economic Journal*, 98(391), June 1988, pp. 451-470.

- “Computerized Tax Collecting,” Chapter 20 in *Tax Policy in the Twenty-First Century*, Herbert Stein (ed.), John Wiley and Sons, 1988, pp. 278-288. (Originally presented at the Conference on Tax Policy in the Twenty First Century, Washington DC, 1987, as “Technical Change and Taxation.”)
- “Economic Organization, Information, and Development,” in *Handbook of Development Economics*, H. Chenery and T.N. Srinivasan (eds.), Elsevier Science Publishers, 1988, pp. 185-201.
- “Examining Alternative Macroeconomic Theories,” with B. Greenwald, *Brookings Papers on Economic Activity*, 1, 1988, pp. 207-270. Subsequently reprinted in *Recent Developments in Macroeconomics*, Edmund Phelps (ed.), Edward Elgar, 1991, pp. 335-388.
- “Financial Intermediaries and the Allocation of Capital,” published as “Ruolo dei Fondi de Capitallizzazione Nello Szilluppo dell’Economia di un Paese Industrializzato,” *Assicurazioni*, Luglio-Agosto 1988, pp. 1-16. (Originally delivered to Accademia de Lincei, May 29, 1988, Rome.)
- “Imperfect Information, Finance Constraints and Business Fluctuations,” with B. Greenwald, in *Finance Constraints, Expectations, and Macroeconomics*, M. Kohn and S.C. Tsiang (eds.), Oxford: Oxford University Press, 1988, pp. 103-140.
- “Implicit Contracts, Labor Mobility and Unemployment,” with R. Arnott and A. Hosios, *American Economic Review*, 78(5), December 1988, pp. 1046-1066. Also NBER Working Paper 2316.
- “Information, Finance Constraints and Business Fluctuations,” with B. Greenwald, *Symposium on Monetary Theory* (Proceedings of Taipei), Institute of Economics, Academia Sinica, 1988, pp. 299-336.
- “Learning by Doing, Market Structure, and Industrial and Trade Policies,” with P. Dasgupta, *Oxford Economic Papers*, 40(2), 1988, pp. 246-268.
- “Money, Credit, and Business Fluctuations,” *Economic Record*, 64(187), December 1988, pp. 62-72. Reprinted as “Dinero, Crédito y Fluctuaciones Economicas,” *Revista de Economia*, Banco Central del Uruguay, 3(3), April 1989. Also NBER Working Paper No. 2823 and Reprint No. 1390.
- “Money, Imperfect Information and Economic Fluctuations,” with B. Greenwald, in *Finance Constraints, Expectations and Macroeconomics*, M. Kohn and S.C. Tsiang (eds.), Oxford: Oxford University Press, 1988, pp.141-165. Also NBER Working Paper 2188.
- “On the Market for Principles of Economics Textbooks: Innovation and Product Differentiation,” *Journal of Economic Education*, 19(2), Spring 1988, pp. 171-177.
- “On the Relevance or Irrelevance of Public Financial Policy,” in *The Economics of Public Debt*, Proceedings of the 1986 International Economics Association Meeting, London: Macmillan Press, 1988, pp. 4-76.
- “Pareto Inefficiency of Market Economies: Search and Efficiency Wage Models,” with B. Greenwald, *American Economic Review*, 78(2), May 1988, pp. 351-355.
- “Potential Competition, Actual Competition and Economic Welfare,” with P. Dasgupta, *European Economic Review*, 32, May 1988, pp. 569-577. Also Princeton University Discussion Paper 8, August 1987.
- “Qualitative Properties of Profit-Maximizing K-out-of-N Systems Subject to Two Kinds of Failure,” with R. Sah, *IEEE Transactions on Reliability*, 37(5), December 1988, pp. 515-520.
- “Randomization with Asymmetric Information,” with R. Arnott, *Rand Journal of Economics*, 19(3), Autumn 1988, pp. 344-362. Also NBER Working Paper 2507.
- “Taxation, Information, and Economic Organization,” with M. Wolfson, *Journal of the American Taxation Association*, 9(2), Spring 1988, pp. 7-18. Paper presented to the American Accounting Association, August 1987.
- “Technological Change, Sunk Costs and Competition,” *Brookings Papers on Economic Activity*, 1988, pp. 883-947.

“The Wage-Productivity Hypothesis: Its Economic Consequences and Policy Implications,” in *Modern Developments in Public Finance*, M.J. Boskin (ed.), Basil Blackwell, 1988, pp. 130-165. (Paper presented to the American Economic Association, December 1982.)

“Vertical Restraints and Producers’ Competition,” with P. Rey, *European Economic Review*, 32, March 1988, pp. 561-568. Also NBER Working Paper 2601 and Princeton University Discussion Paper 13.

“Why Financial Structure Matters,” *Journal of Economic Perspectives*, 2(4), 1988, pp. 121-126. Reprinted in Spanish as “Razones por las Que Es Relevante la Estructura Financiera,” *Revista Asturiana de Economia*, 43, 2009, pp. 49-57.

1989

“Congestion Pricing to Improve Air Travel Safety,” with R. Arnott, in *Transportation Safety in an Age of Deregulation*, L.N. Moses and I. Savage (eds.), Oxford University Press, 1989, pp. 167-185. Also in Princeton University Discussion Paper 27, “Two Essays on Travel Safety,” with “The Economics of Transportation Safety and Deregulation.”

“Credit Rationing, Tenancy, Productivity and the Dynamics of Inequality,” with A. Braverman, in P. Bardhan (ed.), *The Economic Theory of Agrarian Institutions*, Oxford: Clarendon Press, 1989, pp. 185-201. Previously World Bank Policy Research Working Paper 176, May 1989; also Princeton University Discussion Paper 23, 1988.

“Dinero, Credito y Fluctuaciones Economicas,” *Revista De Econimia*, 3(3), April 1989, pp. 3-36.

“Financial Markets and Development,” *Oxford Review of Economic Policy*, 5(4), 1989, pp. 55-68.

“Impact of the Changing Tax Environment on Investments and Productivity,” with B. Greenwald, *The Journal of Accounting, Auditing and Finance*, 4(3), Summer 1989, pp. 281-301. (Revised version of paper prepared for a conference on “Tax Policy in a Complex and Dynamic Economic Environment: Challenges and Opportunities,” New York University, December 1988.)

“Imperfect Information in the Product Market,” in *Handbook of Industrial Organization*, 1, Elsevier Science Publishers, 1989, pp. 769-847. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 705-746.

“Incentives, Information and Organizational Design,” *Empirica*, 16(1), January 1989, pp. 3-29. Also NBER Working Paper 2979. (NOG Lecture, Austrian Economic Association, September 1988.)

“The Informational Content of Initial Public Offerings,” with I. Gale, *Journal of Finance*, 44(2), June 1989, pp. 469-478. Also NBER Working Paper 3259. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 115-121.

“Markets, Market Failures and Development,” *American Economic Review*, 79(2), May 1989, pp. 197-203. Subsequently published in *Boletin de Informacion Comercial Espanola*, Madrid.

“Monopolistic Competition and the Capital Market,” in *The Economics of Imperfect Competition and Employment - Joan Robinson and Beyond*, G. Feiwel (ed.), New York: New York University Press, 1989, pp. 485-507; also published in *The Monopolistic Competition Revolution in Retrospect*, Brakman, S. and Heijdra, B., Cambridge: Cambridge University Press, 2004, pp.49-67.

“Mutual Funds, Capital Structure, and Economic Efficiency,” in *Theory of Valuation - Frontiers of Modern Financial Theory*, 1, S. Bhattacharya and G. Constantinides (eds.), Totowa, NJ: Rowman and Littlefield, 1989, pp. 342-356.

“Notes on Stochastic Capital Theory,” with W. Brock and M. Rothschild, in *Joan Robinson and Modern Economic Theory (Vol I)*, G. Feiwel (ed.), Macmillan Press, 1989, pp. 591-622. Also NBER Technical Working Paper 23, May 1982 and Social Systems Research Institute Reprint Series 373. (Revised version presented at Conference in Honor of Karl Borch, Bergen, Norway, April 1989.)

- “On the Economic Role of the State,” in *The Economic Role of the State*, A. Heertje, ed. (Bank Insinger de Beaufort NV) 1989. Reprinted as “O Ekonomskoj Ulozi Države,” in *Izazovi: Modernoj Upravi I Upravljanju*, Belgrade: Timit, 1995, p. 451-207.
- “Principal and Agent,” in *The New Palgrave: Allocation, Information and Markets*, J. Eatwell, et al. (eds.), MacMillan Press, London, 1989, pp. 241-253. Also Princeton University Discussion Paper 18.
- “Rational Peasants, Efficient Institutions and the Theory of Rural Organization: Methodological Remarks for Development Economics,” in *The Economic Theory of Agrarian Institutions*, P. Bardhan (ed.), Oxford: Clarendon Press, 1989, pp. 18-29.
- “Reflections on the State of Economics: 1988,” *Economic Record*, March 1989, pp. 66-72. (Presented at Australian Economic Meetings, Canberra, August 1988.)
- “Sources of Technological Divergence between Developed and Less Developed Countries,” with R. Sah, in *Debt, Stabilizations and Development: Essays in Memory of Carlos Diaz-Alejandro*, G. Calvo, et al. (eds.), Basil Blackwell, 1989, pp. 423-46. Also Princeton University Discussion Paper 22.
- “Technological Learning, Social Learning and Technological Change,” with R. Sah, in *The Balance between Industry and Agriculture in Economic Development*, S. Chakravarty (ed.), MacMillan Press/IEA, 1989, pp. 285-298. Also Yale University Economic Growth Center Paper 433.
- “Toward a Theory of Rigidities,” with B. Greenwald, *American Economic Review*, 79(2), May 1989, pp. 364-69. Also NBER Working Paper 2938.
- “Using Tax Policy to Curb Speculative Short-Term Trading,” *Journal of Financial Services Research*, 3(2/3), December 1989, pp. 101-115. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 85-98.

1990

- “Asymmetric Information and the New Theory of the Firm: Financial Constraints and Risk Behavior,” with B. Greenwald, *American Economic Review*, 80(2), May 1990, pp. 160-65. Also NBER Working Paper No. 3359.
- “Banks as Social Accountants and Screening Devices for the Allocation of Credit,” with A. Weiss, *Greek Economic Review*, 12, Supplement, Autumn 1990, pp. 85-118. Reprinted in *Financial Intermediaries*, Mervin K. Lewis (ed.), Aldershot, UK: Elgar, 1995, pp. 297-330. Also NBER Working Paper 2710, September 1988. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 237-257.
- “Credit Rationing,” with D. Jaffee, in *Handbook of Monetary Economics*, B. Friedman and F. Hahn (eds.), Amsterdam: Elsevier Science Publishers, 1990, pp. 837-888.
- “Financial Market Imperfections and Productivity Growth,” with B. Greenwald and M. Kohn, *Journal of Economic Behavior and Organization*, 13(3), June 1990, pp. 321-345. Also NBER Working Paper 2945.
- “Imperfect Information and Rural Credit Markets: Puzzles and Policy Perspectives,” with K. Hoff, *World Bank Economic Review*, 4(3), September 1990, pp. 235-250. Subsequently revised and reprinted in *The Economics of Rural Organization: Theory, Practice, and Policy*, K. Hoff, A. Braverman, and J. Stiglitz (eds.), New York: Oxford University Press for the World Bank, 1993, pp. 33-52.
- “Macroeconomic Models with Equity and Credit Rationing,” with B. Greenwald, in *Asymmetric Information, Corporate Finance, and Investment*, R. B. Hubbard (ed.), University of Chicago Press, 1990, pp. 15-42.
- “Pareto Efficient Tax Structures,” with D.L. Brito, J.H. Hamilton and S.M. Slutsky, *Oxford Economic Papers*, 42, 1990, pp. 61-77. Subsequently reprinted in *Taxation, Private Information and Capital*, P.J.N. Sinclair and M.D.E. Slater (eds.), Oxford: Clarendon Press, 1991, pp. 61-77.

- “Peer Monitoring and Credit Markets,” *World Bank Economic Review*, 4(3), September 1990, pp. 351-366. Reprinted in *The Economics of Rural Organization: Theory, Practice, and Policy*, World Bank, 1993, pp. 70-86; and in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 464-478.
- “Remarks on the Occasion of the Presentation of the UAP Prize,” in *Journées Scientifiques & Prix UAP, 1988, 1989, 1990, 2*, Conseil Scientifique de l’UAP (ed.), December 1990, pp. 23-32.
- “Some Retrospective Views on Growth Theory, presented on the occasion of the Celebration of Robert Solow’s 65th Birthday,” in *Growth/Productivity/Unemployment*, P. Diamond (ed.), Cambridge, MA: MIT Press, 1990, pp. 50-68.
- “Symposium on Bubbles,” *Journal of Economic Perspectives*, 4(2), Spring 1990, pp. 13-18.
- “The Welfare Economics of Moral Hazard,” with R. Arnott, in *Risk, Information and Insurance: Essays in the Memory of Karl H. Borch*, H. Louberge (ed.), Norwell: Kluwer Academic Publishers, 1990, pp. 91-122. Also NBER Working Paper 3316.

1991

- “Another Century of Economic Science,” *Economic Journal Anniversary Issue*, 101(404), January 1991, pp. 134-141. Also published in *The Future of Economics*, J.D. Hey (ed.), Blackwell Publishers, 1992.
- “Comments on David Bradford, ‘Market Value vs. Accounting Measures of National Saving’,” in *National Saving and Economic Performance*, B.D. Bernheim and J.B. Shoven (eds.), University of Chicago Press, 1991, pp. 15-48. (Presented at NBER Conference on Savings, Maui, Hawaii, January 1989.)
- “Development Strategies: The Roles of the State and the Private Sector,” in *Proceedings of the World Bank’s Annual Conference on Development Economics 1990*, 1991, pp. 430-35.
- “Dynamic Optimal Income Taxation With Government Commitment,” with D.L. Brito, J.H. Hamilton and S.M. Slutsky, *Journal of Public Economics*, 44, 1991, pp. 15-35. Also NBER Working Paper 3965.
- “The Economic Role of the State: Efficiency and Effectiveness,” in *Efficiency and Effectiveness in the Public Domain. The Economic Role of the State*, T.P. Hardiman and M. Mulreany (eds.), Dublin: Institute of Public Administration, 1991, pp. 37-59.
- “Equilibrium Unemployment as a Worker-Discipline Device,” with Carl Shapiro, *New Keynesian Economics: Volume 2: Coordination Failures and Real Rigidities*, N. Gregory Mankiw and David Romer (eds.), The MIT Press, 1991, 123-142. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 513-543.
- “Foreword,” in *Informal Credit Markets and the Institution of Economics*, S. Claro and P. Yotopoulos (eds.), Westview Press, 1991.
- “Implicit Contracts and Fixed-Price Equilibria,” with Costas Azariadis, *New Keynesian Economics: Volume 2: Coordination Failures and Real Rigidities*, N. Gregory Mankiw and David Romer (eds.), The MIT Press, 1991, 187-209.
- “Introduction to Symposium on Organizations and Economics,” *Journal of Economic Perspectives*, 5(2), Spring 1991, pp. 15-24
- “The Invisible Hand and Modern Welfare Economics,” in *Information Strategy and Public Policy*, D. Vines and A. Stevenson (eds.), Oxford: Basil Blackwell, 1991, pp. 12-50. Also NBER Working Paper 3641. (Stevenson Lecture given at Glasgow University, December 1988.)
- “Moral Hazard and Non-Market Institutions: Dysfunctional Crowding Out or Peer Monitoring,” with R. Arnott, *American Economic Review*, 81(1), March 1991, pp. 179-190. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 589-603.

- “Pareto Efficient Tax Structures,” with Dagobert L. Brito, Jonathan H. Hamilton and Steven M. Slutsky, *Taxation Private Information and Capital*, P.J.N. Sinclair and M.D.E. Slater (eds.), Oxford University Press, 1991, pp. 61-77.
- “The Quality of Managers in Centralized Versus Decentralized Organizations,” with R. Sah, *Quarterly Journal of Economics*, 106(1), February 1991, pp. 289-295. Also Yale University Economic Growth center Discussion Paper 624, April 1990.
- “Some Theoretical Aspects of the Privatization: Applications to Eastern Europe,” *Revista di Politica Economica*, December 1991, pp. 179-204. IPR-USAID Working Paper, September 1991. Also in *Privatization Processes in Eastern Europe*. M. Baldassarri, L. Paganetto, and E.S. Phelps (eds.), New York: St Martin’s Press, 1993.
- “Symposium on Organizations and Economics,” *Journal of Economic Perspective*, 5(2), Spring 1991, pp. 15-24.
- “Toward a Reformulation of Monetary Theory: Competitive Banking,” with B. Greenwald, *Economic and Social Review* 23(1), October 1991, pp. 1-34. Also NBER Working Paper 4117. (Paper prepared for the Irish Economic Association Annual Conference, Dublin, May 1991, and Caffee Lectures presented to the University of Rome and the Bank of Italy, Rome, April 1991.)

1992

- “Alternative Tactics and Strategies for Economic Development,” in *New Directions in Development Economics*, K. Jameson, and A. Dutt (eds.), Edward Elgar, 1992, pp. 57-80. (AT&T Lecture presented at Notre Dame, April 1990.)
- “Asymmetric Information in Credit Markets and Its Implications for Macroeconomics,” with A. Weiss, *Oxford Economic Papers*, 44(4), October 1992, pp. 694-724.
- “Banks versus Markets as Mechanisms for Allocating and Coordinating Investment,” in *The Economics of Cooperation: East Asian Development and the Case for Pro-Market Intervention*, J.A. Roumasset and S. Barr (eds.), Westview Press, Boulder, 1992, pp. 15-38. (Presented at Investment Coordination in the Pacific Century: Lessons from Theory and Practice Conference, given at the University of Hawaii, January 1990.) Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 258-272.
- “Capital Markets and Economic Fluctuations in Capitalist Economies,” *European Economic Review*, 36, North-Holland, 1992, pp. 269-306. (Marshall Lecture prepared for the European Economic Association Annual Meeting, Cambridge, UK, August 1991.)
- “Contract Theory and Macroeconomic Fluctuations,” in *Contract Economics*, L. Werin and H. Wijkander (eds.), Basil Blackwell, 1992, pp. 292-322.
- “The Design of Financial Systems for the Newly Emerging Democracies of Eastern Europe,” in *The Emergence of Market Economies in Eastern Europe*, C. Clague and G.C. Rausser (eds.), Cambridge: Basil Blackwell, 1992, pp. 161-184. Also Institute for Policy Reform Working Paper IPR21, 1991.
- “Explaining Growth: Competition and Finance,” *Rivista di Politica Economica (Italy)*, 82(169), November 1992, p. 225. (Paper prepared for the Villa Mondragone International Economic Seminar, Rome, June 1992.)
- “Futures Markets and Risk Reduction,” with D.M.G. Newbery, in *The Theory of Futures Markets*, P. Weller (ed.), Oxford: Basil Blackwell, 1992, pp. 36-55.
- “Information, Finance and Markets: The Architecture of Allocative Mechanisms,” with B. Greenwald, *Industrial and Corporate Change*, 1(1), 1992, pp. 37-63. Also in *Finance and the Enterprise*, V. Zamagni (ed.), Academic Press, 1992, pp. 11-36. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 219-236.

“Introduction: S&L Bailout,” in *The Reform of Federal Deposit Insurance: Disciplining the Government and Protecting Taxpayers*, J. Barth and R. Brumbaugh, Jr. (eds.), Harper Collins Publishers, 1992, pp. 1-12.

“The Meanings of Competition in Economic Analysis,” *Rivista internazionale de scienze sociali*, 2, April-June 1992, pp. 191-212.

“Methodological Issues and the New Keynesian Economics,” *Macroeconomics: A Survey of Research Strategies*, A. Vercelli and N. Dimitri (eds.), Oxford University Press, 1992, pp. 38-86. Also NBER Working Paper No. 3580 and Reprint No. 1801.

“Prices and Queues as Screening Devices in Competitive Markets,” in *Economic Analysis of Markets and Games: Essays in Honor of Frank Hahn*, D. Gale and O. Hart (eds.), Cambridge: MIT Press, 1992, pp. 128-166. Also IMSSS Technical Report No. 212, Stanford University, August 1976. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 193-221.

“Stochastic and Deterministic Fluctuations in a Non-Linear Model with Equity Rationing,” with M. Gallegati, *Giornale Degli Economisti e Annali di Economia (Italy)*, 60, January-April 1992, pp. 97-108.

1993

“Capital market imperfections and regional economic development,” with Bruce C. Greenwald and Alec Levinson, *Finance and Development: Issues and Experience*, Alberto Giovannini (ed.), Cambridge University Press, 1993, pp. 65-93.

“Comments on ‘Toward a Counter-Counter-Revolution in Development Theory’,” in *Proceedings of the World Bank’s Annual Conference on Development Economics 1992*, Washington, D.C.: World Bank, 1993, pp. 39-49.

“Consequences of Limited Risk Markets and Imperfect Information for the Design of Taxes and Transfers: An Overview,” in *The Economics of Rural Organization: Theory, Practice, and Policy*, K. Hoff, A. Braverman, and J. Stiglitz (eds.), New York: Oxford University Press for the World Bank, 1993, pp. 33-49.

“Financial Market Imperfections and Business Cycles,” with B. Greenwald, *Quarterly Journal of Economics*, 108(1), February 1993, pp. 77-114. Also NBER Working Paper 2494. (Paper prepared for the Far-Eastern Meeting of the Econometric Society, Seoul, June 1991.) Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 617-648.

“Incentives, Organizational Structures, and Contractual Choice in the Reform of Socialist Agriculture,” in *The Agricultural Transition in Central and Eastern Europe and the Former U.S.S.R.*, A. Braverman, K. Brooks, and C. Csaki (eds.), World Bank, 1993, pp. 27-46. (Presented at the World Bank conference “Agricultural Reform in Eastern Europe and the USSR,” Budapest, August 1990.)

“Information,” *The Fortune Encyclopedia of Economics*, David R. Henderson (ed.), Warner Books, 1993, pp. 16-21.

“International Perspectives in Undergraduate Education,” *American Economic Review*, 83(2), May 1993, pp. 27-33.

“Market Socialism and Neoclassical Economics,” in *Market Socialism: The Current Debate*, P. Bardhan and J. Roemer (eds.), New York: Oxford University Press, 1993, pp. 21-41.

“Measures for Enhancing the Flow of Private Capital to the Less Developed Countries,” *Development Issues*, Development Committee, World Bank, 1993, pp. 201-211.

“Monopolistic Competition and Optimum Product Diversity: Reply,” with A. Dixit, *American Economic Review*, 83(1), March 1993, pp. 301-304

- “New and Old Keynesians,” with B. Greenwald, *Journal of Economic Perspectives*, 7(1), Winter 1993, pp. 23-44, reprinted in *A Macroeconomic Reader*, Brian Snowdon and Howard R. Vane (eds.), Routledge, 1997, pp.552-574.
- “Overview,” *Finance and Development: Issues and Experience*, Alberto Giovannini (ed.), Cambridge University Press, 1993, pp. 343-353.
- “Perspectives on the Role of Government Risk-Bearing within the Financial Sector,” in *Government Risk-bearing*, M. Sniderman (ed.), Norwell, MA: Kluwer Academic Publishers, 1993, pp. 109-130. (Paper prepared for Conference on Government Risk Bearing, Federal Reserve Bank of Cleveland, May 1991.)
- “Post Walrasian and Post Marxian Economics,” *Journal of Economic Perspectives*, 7(1), Winter 1993, pp. 109-114.
- “Robust Financial Restraint,” in *Financial Liberalization: How Far, How Fast?* G. Caprio, P. Honohan and J. Stiglitz (eds.), Cambridge, UK: Cambridge University Press, 2001, pp. 31-63.
- “The Role of the State in Financial Markets,” *Proceedings of the World Bank Annual Conference on Development Economics*, The World Bank, pp. 19-52.

1994

- “Economic Growth Revisited,” *Industrial and Corporate Change*, 3(1), pp. 65-110, 1994.
- “Endogenous Growth and Cycles,” in *Innovation in Technology, Industries, and Institutions*, Y. Shionoya and M. Perlman (eds.), The University of Michigan Press, 1994, pp. 121-56. Also NBER Working Paper 4286.
- “Information and Economic Efficiency,” with R. Arnott and B. Greenwald, *Information Economics and Policy*, 6(1), March 1994, pp. 77-88. Also NBER Working Paper 4533. (Paper prepared for the New Orleans Meeting of the American Economic Association, 1992.)
- “Reflections on Economics and on Being and Becoming an Economist,” in *The Makers of Modern Economics, Vol. II*, Arnold Heertje (ed.), Harvester Wheatsheaf (Simon & Schuster International Group), May 1994, pp. 140-183.
- “Rethinking the Economic Role of the State: Publicly Provided Private Goods/ Replantejament del paper de l'estat a l'economia: els béns privats subministrats públicament,” *Anàlisi Econòmica de la Sanitat: Selecció dels Llibres Dels Fulls Econòmics*, 10, Generalitat de Catalunya Departament de Sanitat i Seguretat Social, Barcelona: Fulls Econòmics del Sistema Sanitari, pp. 19-47. (Paper originally delivered at Universitat Pompeu Fabra, Barcelona, November 15, 1992.)

1995

- “Discouraging Rivals: Managerial Rent-Seeking and Economic Inefficiencies,” with A. Edlin, *American Economic Review*, 85(5), December 1995, pp. 1301-1312. Also NBER Working Paper 4145, 1992. Later published in *40 Years of Research on Rent Seeking 2*, R. Congelton, A. Hillman, and K. Konrad, eds., Berlin: Springer, pp. 609-620. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 317-330.
- “Interest Rate Puzzles, Competitive Theory and Capital Constraints,” in *Economics in a Changing World*, IEA Conference Volume, Economic Growth and Capital and Labour markets, 111(5), Jean-Paul Fitoussi (ed.), New York: St. Martin's Press, 1995, pp. 145-175. (Prepared for the International Economics Association Meetings, Moscow, August 1992.)
- “Labor Market Adjustments and the Persistence of Unemployment,” with B. Greenwald, *American Economic Review*, 85(2), May 1995, pp. 219-225.
- “Randomization in Optimal Income Tax Schedules,” with D. Brito, J. Hamilton, and S. Slutsky, *Journal of Public Economics*, 56(189), February 1995, pp. 189-223. Also NBER Working Paper No. 3289

“The Role of Exclusive Territories in Producers’ Competition,” with P. Rey, *Rand Journal of Economics*, 26(3), Autumn 1995, pp. 431-51. Previously NBER Working Paper: 4618, January 1994.

“Setting Budget Priorities,” *Vital Speeches of the Day*, 6(4), December 1, 1995, pp. 121-124.

“Social Absorption Capability and Innovation,” in *Social Capability and Long-Term Economic Growth*, Bon Ho Koo and D.H. Perkins (eds.), New York: St. Martin’s Press, 1995, pp. 48-81.

1996

“Deposit Mobilisation Through Financial Restraint,” with T. Hellmann and K. Murdock, in *Financial Development and Economic Growth*, N. Hermes and R. Lensink (eds.), Routledge, 1996, pp. 219-246. Also in *Banking and Financial Institutions*, 3(5B), February 7, 1996; and Stanford Graduate School of Business Research Paper 1354, July 1995.

“Financial Markets, Public Policy, and the East Asian Miracle,” with M. Uy, *World Bank Research Observer*, 11(2), August 1996, pp. 249-276.

“Institutional Innovations and the Role of Local Government in Transition Economies: The Case of Guangdong Province of China,” with Yingyi Qian, in *Reforming Asian Socialism: The Growth of Market Institutions*, John McMillan and Barry Naughton (eds.), Ann Arbor, MI: The University of Michigan Press, 1996, pp. 175-193.

“International Economic Justice and National Responsibility: Strategies for Economic Development in the Post Cold War World,” *Oxford Development Studies*, 24(2), June 1996, pp. 101-109.

“Introduction: Scope of the Assessment,” with J. Goldemberg, Goldemberg, J., R. Squitieri, A. Amano, X. Shaoxiong, S. Kane, J. Reilly, and T. Teisberg, as Chapter 1 in *Climate Change 1995: Economic and Social Dimensions of Climate Change*, J. Bruce, H. Lee, and E. Haites (eds.), Cambridge: Cambridge University Press, 1996, pp. 21-51

“Intertemporal Equity and Discounting,” with K. Arrow, W.R. Cline, K-G. Maler, M. Munasinghe, and R. Squitieri, in *Global Climate Change: Economic and Policy Issues*, M. Munasinghe (ed.), World Bank Environment Paper 12, Washington, D.C. 1995, pp. 1-32. Reprinted in an abbreviated format as “Intertemporal Equity, Discounting, and Economic Efficiency,” *Climate Change 1995: Economic and Social Dimensions of Climate Change*, J. Bruce, H. Lee, and E. Haites (eds.), Cambridge: Cambridge University Press, 1996, pp. 125-144.

“Some Lessons from the East Asian Miracle,” *World Bank Research Observer*, 11(2), August 1996, pp. 151-177. Reprinted as “Algunas enseñanzas del milagro del Este Asiatico (with English summary),” *Desarrollo Economico*, 37(147), Oct.-Dec. 1997, pages 323-349.

1997

“Competition and Insurance Twenty Years Later,” with Michael Rothschild, *Geneva Papers on Risk and Insurance Theory*, 22(2), December 1997, pages 73-79. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 160-167.

“Defending the Clinton Administration,” interview with *Challenge*, 40(3), May/ June 1997, pp. 22-34.

“Dumping on Free Trade: The U.S. Import Trade Laws,” *Southern Economic Journal*, 64(2), 1997, pp. 402-424. Also in *Trips, The Uruguay Round and Third World Interests*, Sir Hans Singer, Neelambar Hatti and Rameshwar Tandon (eds.), B.R. Publishing Corporation, 1999, pp. 711-748.

“Financial Restraint: Toward a New Paradigm,” with T. Hellmann and K. Murdock, in *The Role of Government in East Asian Economic Development*, M. Aoki, H. Kim, and M. Okuna-Fujiwara (eds.), Oxford: Clarendon Press, 1997, pp. 163-207.

“A Framework for a Development Strategy in a Market Economy,” with Nicholas Stern, in *Development Strategy and the Management of the Market Economy*, E. Malinvaud and A.K. Sen (eds.), Oxford: Clarendon Press, 1997, pp. 253-295. Also European Bank for Reconstruction and Development Working Paper 20, April 1997.

- “Looking out for the National Interest: the Principles of the Council of Economic Advisers,” *American Economic Review*, 87(2), May 1997, pp. 109-113. (Speech to American Economic Association. New Orleans. January 5, 1996.)
- “Moneylenders and Bankers: Price-increasing Subsidies in a Monopolistically Competitive Market,” with Karla Hoff, *Journal of Development Economics* 52, 1997, pp. 429-462. Corrected for printing errors in “Moneylenders and Bankers: Price-Increasing Subsidies with Monopolistic Competition,” *Journal of Development Economics*, 55, 1998, pp. 485-518. Previously “Theory of Imperfect Competition in Rural Credit Markets,” Institute for Policy Reform Working Paper IPR 49, 1992; and “Moneylenders and Bankers: Fragmented Credit Markets with Monopolistic Competition,” Working Paper 93-10, University of Maryland, Department of Economics, 1993.
- “Reflections on the Natural Rate Hypothesis,” *Journal of Economic Perspectives*, 11(1), Winter 1997, pp. 3-10.
- “Reply: Georgescu-Roegen versus Solow/Stiglitz,” *Ecological Economics*, Elsevier Science, 1997, pp. 269-270.
- “The Role of Government in Economic Development (Keynote Address),” in *Annual World Bank Conference on Development Economics 1996*, M. Bruno and B. Pleskovic (eds.), World Bank, 1997, pp. 11-23.
- “The Role of Government in the Economies of Developing Countries,” in *Development Strategy and the Management of the Market Economy*, E. Malinvaud and A.K. Sen (eds.), Oxford: Clarendon Press, 1997, pp. 61-109.
- “The State and Development: Some New Thinking,” in *Report: International Roundtable: “The Capable State,”* World Bank and German Foundation for International Development. Berlin, October 8. (Transcript available at <<http://www.worldbank.org/html/extdr/extme/jssp100897.htm>>)

1998

- “An Agenda for Development in the Twenty-First Century,” in *Annual World Bank Conference on Development Economics 1997*, J.E. Stiglitz and B. Pleskovic (eds.), World Bank, 1998, pp. 17-31.
- “Building Robust Financial Systems,” in *Central Bank of Barbados Economic Review*, 25(1), June 1998, pp. 49-56.
- “Central Banking in a Democratic Society,” *De Economist* (Netherlands), 146(2), 1998, pp. 199-226. (Originally presented as 1997 Tinbergen Lecture, Amsterdam, October).
- “Development Based on Participation – A Strategy for Transforming Societies,” *Transition*, 9(6), World Bank and Davidson Institute, December 1998, pp. 1-3.
- “Economic Consequences of Income Inequality,” with Jason Furman, in *Symposium Proceedings – Income Inequality: Issues and Policy Options*, Jackson Hole, Wyoming: Federal Reserve Bank of Kansas City, 1998, pp. 221-263.
- “Economic Crises: Evidence and Insights from East Asia,” with Jason Furman, *Brookings Papers on Economic Activity*, 1998(2), pp. 1-114. (Presented at Brookings Panel on Economic Activity, Washington, September 3, 1998.)
- “Evaluation as an incentive instrument,” *Evaluation & Development: The Institutional Dimension*, Robert Picciotto and Eduardo Wiesner (eds.), Transaction Publishers, 1998, pp. 287-290.
- “Financial Restraint and the Market Enhancing View,” with T. Hellmann and K. Murdock, in *The Institutional Foundations of East Asian Economic Development*, Y. Hayami and M. Aoki (eds.), London: MacMillan, 1998, pp. 255-284.
- “Foreword,” in *Assessing Aid: What Works, What Doesn’t, and Why*, World Bank Policy Research Report, New York: Oxford University Press, 1998, pp. ix-x.
- “IFIs and the Provision of International Public Goods,” in *Cahiers Papers*, 3(2), European Investment Bank, 1998, pp. 116-134.

- “Inequality and Growth: Implications for Public Finance and Lessons from Experience in the US,” in *Beyond Tradeoffs: Market Reform and Equitable Growth in Latin America*,” N. Birdsall, C. Graham, R.H. Sabot (ed.), Inter-American Development Bank, 1998, pp. 305-319.
- “International Development: Is it Possible?,” with Lyn Squire, in *Foreign Policy*, 110, Spring 1998, pp. 138-151.
- “Introduction,” with Boris Pleskovic, in *Annual World Bank Conference on Development Economics 1997*, Pleskovic and Stiglitz (eds.), World Bank, Washington, D.C., 1998, pp. 1-7.
- “Knowledge for Development: Economic Science, Economic Policy, and Economic Advice,” in *Annual World Bank Conference on Development Economics*, B. Pleskovic and J. Stiglitz (eds.), Washington: World Bank, 1998, pp. 9-58.
- “The Private Uses of Public Interests: Incentives and Institutions,” *Journal of Economic Perspectives*, 12(2), Spring 1998, pp. 3-22. (Originally presented as Society of Government Economists Distinguished Lecture on Economics in Government, ASSA meetings, January 4, 1998.)
- “The Role of Government in the Contemporary World,” in *Income Distribution and High-Quality Growth*, Vito Tanzi and Ke-young Chu (eds.), Cambridge, MA: MIT Press, pp. 21-53. Also Background Paper No. 5 of the 3rd Meeting High Level Group on Development Strategy and Management of the Market Economy, UNU/WIDER, Helsinki, Finland, July 8-10.
- “Road to Recovery: Restoring Growth in the Region Could Be a Long and Difficult Process,” *Asiaweek* 24(8), July 17, 1998, pp. 66-67.
- “Towards a New Paradigm for Development: Strategies, Policies and Processes,” 9th Raul Prebisch Lecture delivered at the Palais des Nations, Geneva, October 19, 1998, UNCTAD. Chapter 2 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 57-93.
- 1999**
- “Aid Effectiveness and Development Partnership,” in *Donor Coordination and the Effectiveness of Development Assistance*, UNU Public Lectures, November 1999, pp. 17-30.
- “Beggar-Thyself vs. Beggar-Thy-Neighbor Policies: The Dangers of Intellectual Incoherence in Addressing the Global Financial Crisis,” *Southern Economic Journal*, 66(1), July 1999, pp. 1-38. (Paper presented to the Annual Meetings of the Southern Economics Association, Baltimore, November 8, 1998.)
- “Dumping on Free Trade: The U.S. Import Trade Laws,” in *New World Order Series*, 15(part II), *Sir Hans Singer, Neelambar Hatti, and Rameshwar Tandon*(eds.), B.R. Publishing Corporation, 1999, pp.711-748.
- “Economía y gobierno: los usos privados de los intereses públicos, incentivos e instituciones,” *Planeacion & Desarrollo*, vol.XXX, No. 1, enero – marzo 1999, pp. 127-156.
- “Foreword,” in *The Economics of Saving & Growth: Theory, Evidence, and Implications for Policy*, *Klaus Schmidt-Hebbel and Luis Servén* (eds.), Cambridge University Press, 1999.
- “The Future of the International Financial Architecture,” *World Economic Affairs*, 2(3), Winter 1999, pp. 35-38.
- “Interest Rates, Risk, and Imperfect Markets: Puzzles and Policies,” *Oxford Review of Economic Policy* 15(2), 1999, pp. 59-76.
- “Introduction,” *Economic Notes*, 28(3), November 1999, pp. 249-254.
- “Introduction,” with Boris Pleskovic, in *Annual World Bank Conference on Development Economics 1998*, Boris Pleskovic and Joseph E. Stiglitz (eds.), World Bank, Washington, D.C., 1999, pp. 1-8.

- “Knowledge as a Global Public Good,” in *Global Public Goods: International Cooperation in the 21st Century*, Inge Kaul, Isabelle Grunberg, Marc A. Stern (eds.), United Nations Development Programme, New York: Oxford University Press, 1999, pp. 308-325. Also published in *International Intellectual Property in an Integrated World Economy*, F. Abbot, T. Cottier, and F. Gurry, eds., Aspen Publishers, 2007.
- “Lessons from East Asia,” *Journal of Policy Modeling*, 21(3), May 1999, pp. 311-330. (Paper presented at the American Economic Association Annual Meetings, New York, January 4, 1999.)
- “More Instruments and Broader Goals: Moving Toward the Post-Washington Consensus,” in *Development Issues in the 21st Century*, G. Kochendorfer-Lucius and B. Pleskovic (eds.), Berlin: German Foundation for International Development, 1999, pp. 11-39. Also Chapter 1 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 17-56. (Originally presented as the 1998 WIDER Annual Lecture, Helsinki, January 1998; also keynote address at Villa Borsig Winter Workshop, February 1998.)
- “Must Financial Crises Be This Frequent and This Painful?” *Policy Options* (Canada), 20(5), June, pp. 23-32. (Paper originally given on September 23, 1998 as University of Pittsburgh McKay Lecture).
- “New Perspectives on the Role of the State,” in *Akademische Reden und Kolloquien* (Academic Lectures and Colloquia), 18, University of Erlangen-Nuernberg, 1999. (Paper initially presented as Recktenwald Prize Acceptance Speech, February 3, 1998)
- “The Procyclical Role of Rating Agencies: Evidence from the East Asian Crisis,” with G. Ferri and L.-G. Liu, *Economic Notes*, 28(3), 1999, pp. 335-355.
- “Public-Private Technology Partnerships: Promises and Pitfalls,” with Scott J. Wallsten, *American Behavioral Scientist*, 43(1), September 1999, pp. 52-74. Also published in *Public-Private Policy Partnerships*, P. Rosenau (ed.), Cambridge, MA: MIT Press, 2000, pp. 37-59.
- “The Reasons Behind the Crash,” *Etruria Oggi*, 17(50), June 1999, pp. 28-31.
- “Reforming the Global Economic Architecture: Lessons from Recent Crises.” *The Journal of Finance* 54 (4), August 1999, pp. 1508-1521.
- “Responding to Economic Crises: Policy Alternatives for Equitable Recovery and Development,” *The Manchester School*, 67(5), Special Issue 1999, pp. 409-427. (Paper presented to North-South Institute, Ottawa, Canada, September 29, 1998.)
- “The Role of Participation in Development,” *Development Outreach*, 1(1), Summer 1999, pp. 10-13. (Excerpted from presentation delivered at the Conference on Democracy, Market Economy and Development in Seoul, South Korea, February 1999.)
- “Taxation, Public Policy and The Dynamics of Unemployment,” *International Tax and Public Finance*, 6, pp. 239-262. (Paper presented to the Institute of International Finance, Cordoba, Argentina, August 24, 1998.)
- “Toward a General Theory of Wage and Price Rigidities and Economic Fluctuations,” *American Economic Review*, 89(2), May 1999, pp. 75-80. Reprinted in *Market Failure or Success – The New Debate*, Cowen, T. and E. Crampton (eds.), Edward Elgar, 2002, pp. 31-40.
- “Trade and the Developing World: A New Agenda,” *Current History*, 98(631), November 1999, pp. 387-393.
- “The World Bank and the Overseas Economic Cooperation Fund in the New Millennium,” *Journal of Development Assistance*, 5(1), pp. 11-17.
- “The World Bank at the Millennium,” *Economic Journal*, 109(454), pp. F577-F597.
- “The WTO Millennium Round,” *Social Development Review*, 3(4), December 1999, pp. 6-9.

2000

- “Addressing Developing Country Priorities and Needs in the Millennium Round,” in *Seattle, the WTO, and the Future of the Multilateral Trading System*, R. Porter and P. Sauvé, eds., Cambridge: Harvard University Press, 2000, pp. 31-60
- “Capital Market Liberalization, Economic Growth, and Instability,” in *World Development*, 28(6), 2000, pp. 1075-1086.
- “Chinese Reforms from a Comparative Perspective,” with Athar Hussain and Nicholas Stern, in *Incentives, Organization, and Public Economics: Papers in Honour of Sir James Mirrlees*, Peter J. Hammond and Gareth D. Myles (eds.), Oxford University Press, 2000, pp. 243-277.
- “Conclusions,” *Economic Notes*, 29(1), Special Issue, The East Asian Crisis: Lessons for Today and for Tomorrow, February 2000, pp. 145-151.
- “The Contributions of the Economics of Information to Twentieth Century Economics”, *Quarterly Journal of Economics*, 115(4), November 2000, pp. 1441-78.
- “Credit and Equity Rationing in Markets with Adverse Selection,” with T. Hellmann, in *European Economic Review*, 44(2), February 2000, pp. 281-304. Earlier, longer version in “A Unifying Theory of Credit and Equity Rationing in Markets with Adverse Selection,” Stanford Graduate School of Business Research Paper 1356, October 1995. Reprinted in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 178-188.
- “Democratic Development as the Fruits of Labor,” Chapter 9 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 279-315. (Originally Keynote Address at the Industrial Relations Research Association, Boston, January 2000.) Shortened version available in *Perspectives on Work*, 4(1), 2000, pp. 31-38.
- “Development Issues: Settled and Open,” with Shahid Yusuf, *Frontiers of Development Economics: The Future in Perspective*, G. Meier and J. Stiglitz (eds.), Oxford: Oxford University Press, 2000, pp. 227-268.
- “Formal and Informal Institutions,” in *Social Capital: A Multifaceted Perspective*, P. Dasgupta and I. Serageldin (eds.), Washington: World Bank, 2000, pp. 59-68.
- “Introduction” and “Conclusions,” with H. de Largentaye, P. Muet, and J. Rischard, in *Governance, Equity and Global Markets: Proceedings from the Annual Bank Conference on Development Economics in Europe, June 1999*, Conseil d’Analyse économique, Paris, 2000, pp. 9-18 and 237-238. Printed in French in *Revue d’Economie du Développement*, 0(1-2), June 2000.
- “Introduction,” with Boris Pleskovic, in *Annual World Bank Conference on Development Economics 1999*, Boris Pleskovic and Joseph E. Stiglitz (eds.), World Bank, Washington, D.C., 2000, pp. 1-13.
- “Introduction,” *The World Bank: Structure and Policies*, Christopher L. Gilbert and David Vines, (eds.), Cambridge University Press, Cambridge, 2000, pp. 1-9.
- “Lessons from the Global Financial Crisis,” in *Global Financial Crises: Lessons from Recent Events*, Joseph R. Bisignano, William C. Hunter, George G. Kaufman (eds.), Boston: Kluwer Academic Publishers, 2000, pp. 89-109. (Originally presented at the Conference on Global Financial Crises, Bank for International Settlements and Federal Reserve Bank of Chicago, May 6, 1999.)
- “Liberalization, Moral Hazard in Banking and Prudential Regulation: Are Capital Requirements Enough?” with T. Hellmann and K. Murdock, in *American Economic Review*, 90(1), March 2000, pp. 147-165. Also published in *Industrial Organization and Regulation*, 3(17), August 2000; and in *Banking and Financial Institutions*, 5(8), June 2000.
- “Mi aprendizaje de la crisis económica mundial,” *Nueva Sociedad*, 168, pp.106-115.

- “New Bridges Across the Chasm: Macro- and Micro-Strategies for Russia and other Transitional Economies,” with David Ellerman, in *Zagreb International Review of Economics and Business*, 3(1), 2000, pp. 41-72.
- “O Que Eu Aprendi com a Crise Mundial,” *Revista de Economia Politica/Brazilian Journal of Political Economy*, 20(3), July-September 2000, pp.169-74.
- “Preface” with Gerald M. Meier, *Frontiers of Development Economics: The Future in Perspective*, G. Meier and J. Stiglitz (eds.), Oxford: Oxford University Press, 2000, pp. ix-x.
- “Quis custodiet ipsos custodes? Corporate Governance Failures in the Transition,” in *Governance, Equity and Global Markets, Proceedings from the Annual Bank Conference on Development Economics in Europe, June 1999*, Pierre-Alain Muet and J.E. Stiglitz (eds.), Conseil d’Analyse économique, Paris, 2000, pp. 51-84. Also published in *Challenge*, 42(6), November/December 1999, pp. 26-67. (Originally presented as keynote address at the Annual Bank Conference on Development Economics in Europe, Paris, June 23, 1999.) French version “Quis custodiet ipsos custodes? Les défaillances du gouvernement d’entreprise dans la transition”, *Revue d’Economie du Developpement*, 0(1-2), June 2000, pp. 33-70.
- “Reflections on Mobility and Social Justice, Economic Efficiency, and Individual Responsibility,” in *New Markets, New Opportunities? Economic and Social Mobility in a Changing World*, Nancy Birdsall and Carol Graham (eds.), Washington D.C.: Brookings Institution Press, 2000, pp. 36-65. (Paper prepared for presentation at MacArthur Research Network meeting, Bellagio, Italy, May 6, 1998.)
- “Reflections on the Theory and Practice of Reform,” *Economic Policy Reform: The Second Stage*, Anne Krueger (ed.), University of Chicago Press, 2000, pp. 551-584.
- “Scan Globally, Reinvent Locally: Knowledge Infrastructure and the Localization of Knowledge,” in *Banking on Knowledge: the Genesis of the Global Development Network*, Diane Stone (ed.), Routledge, 2000, pp. 24-43. Also Chapter 6 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 194-219. (Originally Keynote Address to the First Global Development Network Conference, Bonn, December 1999.)
- “Some Elementary Principles of Bankruptcy,” in *Governance, Equity and Global Markets: Proceedings from the Annual Bank Conference on Development Economics in Europe, June 1999*, Conseil d’Analyse économique, Paris, 2000, pp. 605-620.
- “Two Principles for the Next Round or, How to Bring Developing Countries in from the Cold,” *World Economy*, 23(4), pp. 437-54.
- “The Underpinnings of a Stable and Equitable Global Financial System: From Old Debates to New Paradigm,” with Amar Bhattacharya, in *Annual World Bank Conference on Development Economics 1999*, B. Pleskovic and J.E. Stiglitz (eds.), Washington: World Bank, 2000, pp. 91-130. (Paper presented to the Annual World Bank Conference on Development Economics, April 28-30, 1999.)
- “Whither Reform? Ten Years of Transition,” in *Annual World Bank Conference on Economic Development*, B. Pleskovic and J.E. Stiglitz (eds.), Washington: World Bank, 2000, pp. 27-56. Also Chapter 4 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 127-171. Summary in *Transition Economics*, 3(12), June 1999. (Originally presented on April 30, 1999.)

2001

- “Bankruptcy Laws: Basic Economic Principles,” in *Resolution of Financial Distress: An International Perspective on the Design of Bankruptcy Laws*, S. Claessens, S. Djankov, and A. Mody, eds., Washington, DC: World Bank, pp. 1-23.
- “A Comparison of Economic Transition among China and Other Countries,” *Economics Information*, 5, May, 2001, pp. 43-46 (in Chinese).

- “Challenges in the Analysis of the Role of Institutions in Economic Development,” in *Villa Borsig Workshop Series 2000: The Institutional Foundations of a Market Economy*, Gudrun Kochendorfer-Lucius and Boris Pleskovic (eds.), German Foundation for (DSE), 2001, pp. 15-28.
- “Crisis y Reestructuración Financiera: el Papel de la Banca Central,” *Cuestiones Económicas*, 17(2), 2001, pp. 3-24.
- “Development Theory at a Crossroads,” *Proceedings from the Annual Bank Conference on Development Economics in Europe*, June 2000, Jean-Francois Rischard, et al. (eds.), Conseil d’Analyse Economique, 2001, pp. 65-74.
- “Development Thinking at the Millennium,” in *Proceedings from the Annual Bank Conference on Development Economics 2000*, Washington: World Bank, 2001, pp. 13-38. (Paper presented to the Annual World Bank Conference on Development Economics, Paris, June 26, 2000.)
- “Failure of the Fund: Rethinking the IMF Response,” *Harvard International Review*, 23(2), Summer 2001, pp. 14-18.
- “Foreword,” in *The Great Transformation: The Political and Economic Origins of Our Time*,” by Karl Polanyi, Boston: Beacon Press, 2001, pp. vii-xvii.
- “From Miracle to Crisis to Recovery: Lessons from Four Decades of East Asian Experience,” in *Rethinking the East Asian Miracle*, J. Stiglitz and S. Yusuf (eds.), Oxford: Oxford University Press, 2001, pp. 509-526.
- “Etica, politica economica e paesi in via di sviluppo,” *Rivista Internazionale di Scienza Sociali*, CIX (4), 2001, pp. 391-407. (Also published in “Globalizzazione: nuove ricchezze e nuove poverta,” Vita e Pensiero, Milano 2001.)
- “Introduction,” with Robert Holzmann, *New Ideas about Old Age Security*, Robert Holzmann and Joseph E. Stiglitz (eds.). Washington: World Bank, 2001, pp. 1-16. (Presented at the conference on “New Ideas About Old Age Security,” World Bank, Washington, DC, September 14-15, 1999.)
- “Mexico—Five Years After the Crisis,” with D. Lederman, A. Menendez, and G. Perry, in *Annual Bank Conference on Development Economics 2000*, Washington: World Bank, 2001, pp. 263-282.
- “Modern Economic Theory and Development” with Karla Hoff, *Frontiers of Development Economics: The Future in Perspective*, G. Meier and J. Stiglitz (eds.), Oxford: Oxford University Press, 2001, pp. 389-459.
- “Not Poles Apart: ‘Whither Reform?’ and ‘Whence Reform?’,” with David Ellerman, *The Journal of Policy Reform*, 4(4), 2001, pp. 325-338.
- “On Liberty, the Right to Know and Public Discourse: The Role of Transparency in Public Life,” Chapter 8 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 250-278. Also published in *Globalizing Rights*, Matthew Gibney (ed.), Oxford: Oxford University Press, 2003, pp. 115-156. (Originally presented as 1999 Oxford Amnesty Lecture, Oxford, January 1999.)
- “Participation and Development: Perspectives from the Comprehensive Development Paradigm,” in *Democracy, Market Economics & Development: An Asian Perspective*, Farrukh Iqbal and Jong-Il You (eds.), World Bank, 2001, pp. 49-72. Also Chapter 7 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 220-249.
- “Preface,” in *The New Russia: Transition Gone Awry*, L. Klein and M. Pomer (eds.), Stanford, CA: Stanford University Press, 2001, pp. xvii-xxiii.
- “Principles of Financial Regulation: A Dynamic Approach,” *The World Bank Observer*, 16(1), Spring 2001, pp. 1-18. Also Institute for Policy Reform Working Paper IPR 56, 1992.

- “Redefining the Role of the State,” Chapter 2 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 94-126. (Originally presented on the Tenth Anniversary of MITI Research Institute Tokyo, Japan, March 17, 1998.)
- “Rethinking Pension Reform: Ten Myths About Social Security Systems” with Peter Orszag, in *New Ideas About Old Age Security*, R. Holman and J. Stiglitz (eds.), Washington: World Bank, 2001, pp. 17-56. Also in Italian in *Il Pilastro Debole*, 1/2000, pp. 13-62. (Presented at the conference on “New Ideas About Old Age Security,” World Bank, Washington, DC, September 14-15, 1999.)
- “Robust Financial Restraint,” with P. Honohan, in *Financial Liberalization: How Far, How Fast?* G. Caprio, P. Honohan and J. Stiglitz (eds.), Cambridge, UK: Cambridge University Press, 2001, pp. 31-63.
- “The Role of International Financial Institutions in the Current Global Economy,” Chapter 5 in *The Rebel Within*, Ha-Joon Chang (ed.), London: Wimbledon Publishing Company, 2001, pp. 172-193. (Originally Address to the Chicago Council on Foreign Relations, Chicago, February 27, 1998.)
- “Shaken and Stirred: Explaining Growth Volatility,” with William Easterly and Roumeen Islam, in *Annual Bank Conference on Development Economics 2000*, Washington: World Bank, 2001, pp. 191-212.
- “Shaken and Stirred: Volatility and Macroeconomic Paradigms for Rich and Poor Countries,” with William Easterly and Roumeen Islam, in *Advances in Macroeconomic Theory*, Jacques Dreze (ed.), IEA Conference Volume, 133, Houndsmill: Palgrave, 2001, pp. 353-372. (Speech given for Michael Bruno Memorial Lecture, 12th World Congress of IEA, Buenos Aires, August 27, 1999.)
- “Thanks for Nothing,” *The Atlantic Monthly*, October 2001, pp.36-40.

2002

- “Capital Market Liberalization and Exchange Rate Regimes: Risk without Reward,” *The Annals of the American Academy of Political and Social Science*, 579, Jan. 2002, pp. 219-248.
- “Competition and Competitiveness in a New Economy,” in *Competition and Competitiveness in a New Economy*, Heinz Handler and Christina Burger (eds.), Vienna: Austrian Federal Ministry for Economic Affairs and Labour, 2002, pp. 11-22.
- “Employment, Social Justice, and Societal Well-Being,” *International Labour Review*, 141(1-2), 2002, pp. 9-29. Also published in *Revista Internacional del Trabajo*, 121 (1-2), 2002, pp. 9-31, and *Revue Internationale du Travail*, 141(1-2), 2002, pp. 9-31,.
- “Financial Market Stability and Monetary Policy,” *Pacific Economic Review*, 7(1), February 2002, pp. 13-30 (Keynote speech at the HKEA First Biennial Conference, Hong Kong, 2000). Reprinted as “Financial Market Stability, Monetary Policy, and the IMF,” in *Exchange Rate Regimes and Macroeconomic Stability*, Lok-Sang Ho and Chi-Wa Yuen, eds., Norwell, MA: Kluwer Academic Publishers, 2003, pp. 33-54.
- “Franchise Value and the Dynamics of Financial Liberalization,” with Thomas Hellmann and Kevin Murdock, in *Designing Financial Systems in Transition Economies; Strategies for Reform in Central and Eastern Europe*, Anna Meyendorff and Anjan Thakor (eds.), MIT Press, 2002, pp. 111-127.
- “Globalization and the Logic of International Collective Action: Re-Examining the Bretton Woods Institutions,” in *Governing Globalization: Issues and Institutions*, Deepak Nayyar (ed.), UNU/WIDER, New York: Oxford University Press, 2002, pp. 238-253.
- “Information and the Change in the Paradigm in Economics,” in *Les Prix Nobel; The Nobel Prizes 2001*, Tore Frangsmyr (ed.), The Nobel Foundation, 2002, pp. 472-540. Also published in *Revista Asturiana De Economia*, 25, December, 2002, pp.95-164 and *Nobel Lectures: Economic Sciences, 2001-2005*, P. Englund, ed., World Scientific: Singapore, 2008, pp. 126-194. Reprinted in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 53-98

- “Information and the Change in the Paradigm in Economics,” abbreviated version of Nobel lecture, *American Economic Review*, 92(3), June 2002, pp. 460-501.
- “Keynesian Economics and Critique of First Fundamental Theorem of Welfare Economics,” in *Market Failure or Success – The New Debate*, Cowen, T. and E. Crampton (eds.), Edward Elgar, 2002, pp. 41-65.
- “The Lessons of Argentina for Development in Latin America,” in *Argentina in Collapse? The Americas Debate*, Michael Cohen and Margarita Gutman (eds.), The New School, 2002, pp. 151-167. (Also published in Spanish in *¿Argentina en Colapso? América Debate*, Buenos Aires: Instituto Internacional de Medio Ambiente y Desarrollo, IIED-AL, 2002.)
- “Mejorando la eficiencia y la capacidad de respuesta del sector público: lecciones de la experiencia reciente,” *Revista del CLAD: Reforma y Democracia*, No. 22, February 2002, pp. 7-68 (Speech given at the VI International Congress of CLAD, Buenos Aires, Argentina, November 2001).
- “Minimum Wage Laws and Unemployment Benefits, When Labor Supply is a Household Decision,” with K. Basu and Garance Genicot, in *Markets and Governments*, K. Basu, P. Nayak, and R. B. Ray (eds.), in Oxford University Press, pp.38-59.
- “New Perspectives on Public Finance: Recent Achievements and Future Challenges,” *Journal of Public Economics*, 86, 2002, pp. 341-360.
- “New Perspectives on the role of the state,” in *Editing Economics; Essays in honour of Mark Perlman*, H. Lim, Ungsuh K. Park and G.C. Harcourt (eds.), Routledge-Taylor & Francis Group, 2002, p. 216-227.
- “Nobel Memoirs,” in *Les Prix Nobel; The Nobel Prizes 2001*, Tore Frangsmyr (ed.), The Nobel Foundation, 2002, pp. 447-471.
- “On Liberty, the Right to Know and Public Discourse: the Role of Transparency in Public Life,” *Global Law Review*, 24, Autumn 2002, pp. 263-273.
- “Políticas de desenvolvimento no mundo da globalizacao,” in *BNDES Desenvolvimento Em Debate: Novos Rumos do Desenvolvimento no Mundo*, Ana Celia Castro (ed.), Rio de Janeiro: Mauad: BNDES, 2002, pp. 333-365. (Paper presented at the seminar “New International Trends for Economic Development” on the occasion of the fiftieth anniversary of the Brazilian Economic and Social Development Bank, Rio de Janeiro, September 12-13, 2002.)
- “Spotlight on Latin America,” in *The Bretton Woods Committee Critical Issues Forum*, Dec. 2002, pp. 4-5.
- “Transparency in Government,” in *The Right to Tell: The Role of Mass Media in Economic Development*, R. Islam, ed., WBI Development Studies, Washington, D.C.: World Bank Institute, 2002, pp. 27-44.
- “WTO Accession: Opportunities and Challenges for China,” in *New Economy & Asia: Proceeding of International Think Tank Forum 2001*, Li Luoli (ed.), Scientific and Cultural Publishing Co. H.K., 2002, pp. 267-281.

2003

- “Challenging the Washington Consensus,” Feature Interview in *The Brown Journal of World Affairs*, 9(2), Winter/Spring 2003, pp.33-40.
- “Colombia: Políticas para un crecimiento sostenible y equitativo,” in *Hacia Una Economía Sostenible: Conflicto y Posconflicto en Colombia*, Fundación Agenda Colombia (ed.), 2003, pp. 65-86 (Presented at the Conferencia Internacional Bogotá, March 6-7, 2003).
- “Dealing with Debt: How to Reform the Global Financial System,” in *Harvard International Review*, 25(1), Spring 2003, pp.54-59.
- “Democratizing the International Monetary Fund and the World Bank: Governance and Accountability,” *Governance*, 16(1), January 2003, pp.111-139.

- “El desarrollo no sólo es crecimiento del PIB,” *Papeles: De Cuestiones Internacionales*, 81, Spring 2003, pp. 11-26 (Text of speech given at the Corporación Financiera Nacional de Ecuador, 2001).
- “El desarrollo económico en el nuevo milenio: visiones y estrategias,” Documentos 1, Consejo de Economía Nacional, 2003, pp. 26-64. Abridged version published in *Revista BCV*, 17(2), July-December 2003, pp. 155-157. (Speech given at the Consejo de Economía Nacional, Caracas, Venezuela, 2002).
- “Edmund S. Phelps and Modern Macroeconomics,” with Philippe Aghion, Roman Frydman, and Michael Woodford, in *Knowledge, Information, and Expectations in Modern Macroeconomics: In Honor of Edmund S. Phelps*, Philippe Aghion, Roman Frydman, Joseph Stiglitz, and Michael Woodford (eds.), Princeton University Press, 2003, pp. 3-22
- “Ética, asesoría económica y política económica,” *Revista Venezolana de Gerencia*, Venezuela Universidad del Zulia, No. 21, pp.129-158, enero-marzo 2003 (presented a conference held by the InterAmerican Development Bank, Washington DC, 2000.)
- “Ethics, Market and Government Failure, and Globalisation,” *The Governance of Globalisation: the Proceedings of the Ninth Plenary Session of the Pontifical Academy of Social Sciences*, E. Malinvaud and L. Sabourin, eds. The Pontifical Academy of Social Sciences: Vatican City, 2004, pp. 261-279. (presented to the Ninth Plenary Session, Casina Pio IV, 2-6 May, 2003).
- “The Eighth Risk Lecture, 1996: Competition and Insurance,” with Michael Rothchild in *Ventures in Insurance Economics and Strategy- 30 Years- The Geneva Association*, Patrick M. Liedtke (ed.), Blackwell Publishing Ltd, 2003, pp.321-349.
- “Foreword,” in *Caspian Oil Windfalls: Who Will Benefit?* by Svetlana Tsalik, New York: Open Society Institute, pp. xi-xii.
- “Globalization and Development,” in *Taming Globalization: Frontiers of Governance*, David Held and Mathias Koenig-Archibugi (eds.), Cambridge: Polity Press, 2003, pp. 47-67. (Presented as part of the Miliband Lecture Series at the London School of Economics, January 29, 2002).
- “Globalization and Growth in Emerging Markets and the New Economy,” in *Journal of Policy Modeling*, 25(5), July 2003, pp. 505-524.
- “Globalization and the Economic Role of the State in the New Millennium,” in *Industrial and Corporate Change*, 12(1), 2003, pp.3-26. (Originally presented as a lecture in Rome, January 2001.)
- “Globalization, Technology, and Asian Development,” in *Asian Development Review*, 20(2), 2003, pp. 1-18 (Paper delivered in the Asian Development Bank Distinguished Speakers Program, Manila, April 2003.
- “Inflation Paranoia,” *Realworld Economic Outlook the Legacy of Globalization: Debt and Deflation*, Ann Pettifor (ed.), Palgrave Macmillan, 2003, pp.42-44.
- “Information and the Change in the Paradigm in Economics, Part One” in *The American Economist*, Volume 47, 2003, pp. 6-26.
- “Japan’s Economic Malaise: Causes, Cures & Lessons for the Rest of the World,” Columbia Business School Distinguished Lecture Series, *Special Report*, March 26, 2003
- “Macroeconomic Fluctuations in an Economy of Phelps-Winter Markets,” with Bruce Greenwald, in *Knowledge, Information, and Expectations in Modern Macroeconomics: In Honor of Edmund S. Phelps*, Philippe Aghion, Roman Frydman, Joseph Stiglitz, and Michael Woodford (eds.), Princeton University Press, 2003, pp.123-136
- “Making Corporations Responsible,” in *The Responsive Community*, 14(1), Winter 2003/2004, pp.4-6.
- “Mexican Investment After the Tequila Crisis: Basic Economics, ‘Confidence’ Effect or Market Imperfection?” with Daniel Lederman, Ana María Menéndez, and Guillermo Perry, *Journal of International Money and Finance*, 22(2003), pp. 131-151.

- “My Book and Its Discontents,” in *Aspenia International: Is the West Still the West*, 9(19-20), 2003, pp.9-25. Also in Italian under “Tutti gli Errori del Fondo Monetario Internazionale,” in *Aspenia: Il Prezzo dell’Impero*, 9(20), 2003, pp. 10-28.
- “On Liberty, the Right to Know, and Public Discourse: The Role of Transparency in Public Life,” in *Globalizing Rights: The Oxford Amnesty Lectures 1999*, Mathew J. Gibney (ed.), Oxford University Press, 2003, pp.115-156.
- “Reflections on the State of the Theory of Monopolistic Competition,” in *The Monopolistic Competition Revolution in Retrospect*, Steven Brakman and Ben J. Hiejdra (eds.), Cambridge University Press, 2004, Chapter 6, pp. 134-148.
- “El rumbo de las reformas. Hacia una nueva agenda para América Latina,” *Revista de la CEPAL*, No. 80, August 2003, pp. 7-40.
- “Rumors of War,” in *The Iraq War and Its Consequences: Thoughts of Nobel Peace Laureates and Eminent Scholars*, Irwin Abrams and Wang Gungwu, eds., Singapore: World Scientific Publishing, 2003, pp. 171-173.
- “Slicing and Dicing,” in *Realworld Economic Outlook the Legacy of Globalization: Debt and Deflation*, Ann Pettifor (ed.), PALGRAVE MACMILLAN, 2003, pp.45-49.
- “Sustainable Development and Neo-Liberalism,” Bangladesh Economic Association, August 14, 2003, pp 21-50.
- “Towards a New Paradigm of Development,” in *Making Globalization Good: The Moral Challenges of Global Capitalism*, John H. Dunning (ed.), Oxford: Oxford University Press, 2003, pp. 76-107.
- “La Transición de Una Economía Regulada a una Economía de Mercado,” in *Revistade Ciencias Empresariales y Economía*, 2(2), 2003, pp. 18-32 (Speech at the Central Bank of Uruguay, November 2001).
- “Whither Reform? Towards a New Agenda for Latin America,” *CEPAL Review*, No. 80, August 2003, pp. 7-38.

2004

- “After the Big Bang? Obstacles to the Emergence of the Rule of Law in Post-Communist Societies,” with Karla Hoff, *American Economic Review*, 94(3), June 2004, pp. 753 - 763.
- “Banking Disintermediation and its Implication to Monetary Policy (Keynote Address),” *Banking Disintermediation and its Implication to Monetary Policy: Theoretical Views and Countries’ Experiences*, Charles Joseph (ed.), proceedings of an international seminar sponsored by the Bank Indonesia and Asian Development Bank, in Denpasar, Bali, December 2004, pp. 1-11.
- “The Broken Promise of NAFTA,” in *Rotman, The Alumni Magazine of the Rotman School of Management*, Spring/Summer 2004, pp. 32-35.
- “Capital-Market Liberalization, Globalization and the IMF,” *Oxford Review of Economic Policy*, Vol. 20, Issue 1, Spring 2004, pp.57-71. (Also published in Spanish as “Liberalización de los mercados de capitales, globalización y el FMI,” in *Desarrollo Económico – Revista de Ciencias Sociales*, 45(177), April/June 2005, pp. 3- 23.)
- “Common Values for the Development Round,” with Andrew Charlton, *World Trade Review*, 3(3), 2004, pp. 495-506.
- “A Development Round of Trade Negotiations,” with Andrew Charlton, *Annual World Bank Conference on Development Economics*, B. Pleskovic, ed., Washington: World Bank, 2004.
- “The Doha Round of Trade Negotiations: An Agenda to Promote Development and Facilitate Adjustment,” with Andrew Charlton, Commonwealth Finance Ministers Reference Report 2004, pp. 174-183.
- “Evaluating Economic Change,” in *Dædalus*, Summer 2004, pp.18-25.
- “Globalization and Growth in Emerging Markets,” *Journal of Policy Modeling*, 26, 2004, pp. 465-484.

- “Information and the Change in the Paradigm in Economics, Part Two” in *The American Economist*, Vol. 48, Spring 2004, pp.17-50.
- “Multilateral Strategies to Promote Democracy,” with Thomas Carothers, John Cavanagh, Michael Doyle, Sakiko Fukuda-Parr, Andrew Kuper, Adam Przeworski, Mary Robinson, *Carnegie Council on Ethics and International Affairs, First Report of the Empire and Democracy Project*, 2004.
- “The Transition Process in Post-Communist Societies: Towards a Political Economy of Property Rights,” with K. Hoff, in *Toward Pro-Poor Policies: Aid, Institutions and Globalization*, B. Tungodden, N. Stern, and I. Kolstad (eds.), World Bank/Oxford University Press, 2004, pp. 231-245. Published in Chinese: *Nanjing Business Review* 4 (2005), pp. 22-37 and in French: *Revue d'économie du développement*, 2003/2-3 (Vol. 17).
- “A Willing World Can End Child Poverty,” *The State of the World's Children 2005*, United Nations Children's Fund (UNICEF), 2004, pp. 96-97.
- 2005**
- “On Selective Indirect Tax Reform in Developing Countries” with S. Emran, *Journal of Public Economics*, April 2005, Pages 599-623.
- “The CDFs Intellectual Structure,” in *Balancing the Development Agenda: The Transformation of the World Bank under James D. Wolfensohn, 1995-2005*, Ruth Kagia, ed., Washington, DC: World Bank Press, 2005, pp. 150-151
- “A Development-friendly Prioritisation of Doha Round Proposals,” with Andrew H. Charlton, *The World Economy*, Volume 28, Issue 3, March 2005, pp. 293-312. Also Initiative for Policy Dialogue Working Paper Series, Task Force on Trade, May 18, 2004.
- “Development Policies in a World of Globalization,” in *Putting Development First: The Importance of Policy Space in the WTO and International Financial Institutions*, Kevin P. Gallagher (ed.), New York: St Martin's Press, 2005, pp. 15-32.
- “The Ethical Economist,” review of *The Moral Consequences of Economic Growth* by Benjamin M. Friedman, in *Foreign Affairs*, 84(6), Nov/Dec 2005, pp. 128-134.
- “Finance for Development,” *Development Dilemmas: The Methods and Political Ethics of Growth Policy* edited by Melvin Ayogu and Don Ross, Great Britain, Routledge, Taylor & Francis Inc, 2005, pp. 15-29.
- “Foreword,” *Paul Samuelson: On Being an Economist*, Michael Szenberg, Aron A. Gottesman, Lall Ramrattan, eds., New York: Jorge Pinto Books, Inc., 2005, pp. ix-xiii.
- “Freedom to Choose?” *Human Rights and the Global Marketplace: Economic, Social, and Cultural Dimensions*, Jeanne M. Woods and Hope Lewis, eds., Transnational Publishers: New York, 2005.
- “The Integration of Unemployment Insurance with Retirement Insurance,” with Jungyoll Yun, *Journal of Public Economics*, 89 (2005) pp. 2037-2067. (Revised from NBER Working Paper No. w9199).
- “More Instruments and Broader Goals: Moving toward the Post-Washington Consensus,” in *WIDER Perspectives on Global Development*, United Nations University –World Institute for Development Economics Research (ed.), Houndmills: Palgrave MacMillan, 2005, pp.16-48 (From the 1998 WIDER Annual Lecture, January 1998.)
- “Making Natural Resources into a Blessing rather than a Curse,” *Covering Oil: A Reporter's Guide to Energy and Development*, Svetlana Tsalik and Anya Schiffrin, eds., The Open Society Institute: New York, 2005, pp. 13-20.
- “The Overselling of Globalization,” *Globalization: What's New*, edited by Michael M. Weinstein, Columbia University Press, 2005, pg 228-261.
- “The Process of European Integration and the Future of Europe”, Economic Analysis Division Occasional Paper No. 3, 2005 (Gunnar Myrdal Lecture, United Nations Publications, Palais des Nations, February 11, 2004)

2006

- “Aid for Trade,” with Andrew Charlton, *International Journal of Development Issues*, 5(2), pp. 1-41 (Reprint of paper prepared for Commonwealth Secretariat).
- “Aid for Trade,” with Andrew Charlton, *The Swiss Review of International Economic Relations*, vol. 61(2), June 2006 (Abridged version of paper prepared for Commonwealth Secretariat).
- “Business Fluctuations in a Credit-Network Economy,” with Domenico Delli Gatti, Mauro Gallegati, Bruce Greenwald, and Alberto Russo, *Physica A*, Vol. 370, pp. 68-74.
- “China and the Global Economy: Challenges, Opportunities, Responsibilities,” in *China, Hong Kong and the World Economy*, Lok Sang Ho and Robert Ash, eds., Hampshire, UK: Palgrave Macmillan, 2006, pp. 17-31.
- “Civil Strife and Economic and Social Policies,” *The Economics of Peace and Security Journal*, 1(1), 2006, pp. 6-9.
- “Development and Finance: Insights from the New Paradigm of Monetary Economics,” in *Economic Theory and Development Options: The Legacy of W. Arthur Lewis*, edited by the Eastern Caribbean Central Bank, Kingston: Ian Randle Publishers, 2006, pp. 191-209. (The Tenth Sir Arthur Lewis Memorial Lecture, Basseterre, St. Kitts and Nevis, November 1, 2005)
- “Encore: Iraq Hemorrhage,” with Linda Bilmes, *Milken Institute Review*, 4th Quarter, pp. 76-83.
- “Federalism in Securities Regulation: An Economist’s Perspective,” *University of San Francisco Law Review*, Vol. 40, No. 4, Summer 2006.
- “Foreword,” in *Economic Development and Environmental Sustainability*, R. López and M. Toman, eds., Oxford University Press: Oxford, 2006, pp. xv-xvii.
- “Global Public Goods and Global Finance: Does Global Governance Ensure that the Global Public Interest is Served?” in *Advancing Public Goods*, Jean-Philippe Touffut, ed., Edward Elgar Publishing, Great Britain, pp. 149-164.
- “Globalism’s Discontents,” *Readings in Comparative Politics: Political Challenges and Changing Agendas*, M. Kesselman and J. Krieger, eds., Houghton Mifflin: Boston, 2006, pp.140-151. (Reprinted with permission from *The American Prospect*, vol. 13, no. 1, January 2002.)
- “Globalism’s Discontents,” *The Politics of Globalization: A Reader*, Mark Kesselman, ed., Houghton Mifflin: Boston, 2007, pp. 86-95. (Reprinted with permission from *The American Prospect*, vol. 13, no. 1, January 2002.)
- “Globalization and Its Discontents: The Promise of Global Institutions,” in *Beyond Borders: Thinking Critically About Global Issues*, Paula S. Rothberg, ed., New York: Worth Publishers, pp.419-431. (Reprinted from Stiglitz, J.E., *Globalization and Its Discontents*, New York: W.W. Norton Company, 2002.)
- “Helping Infant Economies Grow: Foundations of Trade Policies for Developing Countries,” with B. Greenwald, *American Economic Review: AEA Papers and Proceedings*, Vol. 96, No. 2, May 2006, pp. 141-146.
- “Prologue,” in *The New Public Finance: Responding to Global Challenges*, I. Kaul and P. Conceição, eds., Oxford: Oxford University Press, 2006, pp. xii-xv.
- “Samuelson and the Factor Bias of Technological Change,” in *Samuelsonian Economics and the Twenty-First Century*, M. Szenberg et al, eds., Oxford University Press: New York, 2006, pp. 235-251.
- “Scrooge and Intellectual Property Rights,” *British Medical Journal*, 333, December 2006, pp. 1279-1280.
- “Social Justice and Global Trade,” *Far Eastern Economic Review*, 169(2), March 2006, pp. 18-22.
- “What is the Appropriate Role of the Federal Government in the Private Markets for Credit and Insurance? What is the Outlook?” Federal Reserve Bank of St. Louis *Review*, July/August 2006, pp. 391-395.

2007

- “Credit Chains and Bankruptcy Propagation in Production Networks,” with S. Battiston, D. Delli Gatti, and B. Greenwald, *Journal of Economic Dynamics and Control*, Volume 31, Issue 6, June 2007, pp. 2061-2084.
- “Europa in der Pflicht,” in *Abendland Unter? Reden über Europa*, Herausgegeben von Henning Schulte-Noelle and Michael M. Thoss, eds., Munich: Diederichs, 2007: pp. 80-89
- “Exiting a Lawless State,” with Karla Hoff, *Economic Journal*, 118(531), pp. 1474-1497. An earlier version of this paper was entitled “The creation of the rule of law and the legitimacy of property rights: The political and economic consequences of a corrupt privatization” (NBER Working Paper 11772).
- “Foreword,” in *The Right to Know: Transparency for an Open World*, A. Florini, ed., Columbia University Press: New York, 2007.
- “Future Directions for the Management of Natural Resources,” with M. Humphreys and J. Sachs, in *Escaping the Resource Curse*, M. Humphreys, J. Sachs, and J.E. Stiglitz, eds., New York: Columbia University Press, 2007, pp. 322-336.
- “The Global Economy (interview),” in *The Present as History: Critical Perspectives on Global Power*, Nermeen Shaikh, ed., Columbia University Press: New York, 2007, pp.54-67.
- “Growth, Initial Conditions, Law and Speed of Privatization in Transition Countries: 11 Years Later,” with S. Godoy, *Transition and Beyond*, S. Estrin et al, eds., Palgrave Macmillian: Hampshire, England, 2007, pp. 89-117.
- “International Justice and Aid. Do We Need some Scheme of Redistribution of Income at the World Level along the Lines of What Most Countries Have at the National Level?” *Charity and Justice in the Relations Among Peoples and Nations*, Proceedings of the 13th Plenary Session of the Pontifical Academy of Social Sciences, 27 April-1 May, 2007, Mary Ann Glendon, Juan José Llach, and Marcelo Sánchez Sorondo, eds., The Pontifical Academy of Social Sciences: Vatican City, 2007, pp. 221-230.
- “Introduction: What is the Problem with Natural Resource Wealth?” with M. Humphreys and J. Sachs, in *Escaping the Resource Curse*, M. Humphreys, J. Sachs, and J.E. Stiglitz, eds., New York: Columbia University Press, 2007, pp. 1-20.
- “Le ‘Shadow G8’ 2007,” in *Revue de l’OFCE* 102, Paris: Observatoire Français de Économiques, pp. 139-154.
- “What is the Role of the State?” in *Escaping the Resource Curse*, M. Humphreys, J. Sachs, and J.E. Stiglitz, eds., New York: Columbia University Press, 2007, pp. 23-52.

2008

- “A New Agenda for Global Warming,” in *The Economists’ Voice: Top Economists Take on Today’s Problems*, J.E. Stiglitz, A. Edlin, and J.B. DeLong, eds., Columbia University Press: New York, pp. 22-27
- “Aid for Trade,” Keynote Address, with Andrew Charlton, *Annual World Bank Conference on Development Economics 2007, Rethinking Infrastructure for Development*, F. Bourguignon and B. Pleskovic, eds., World Bank: Washington, DC, pp. 29-46.
- “The Asymmetric Effect of Diffusion Processes: Risk Sharing and Contagion,” with M. Gallegati, B. Greenwald, and M. Richiardi, *Global Economy Journal*, Vol. 8, Issue 3, Article 2.
- “Capital Flows, Financial Market Stability, and Monetary Policy,” in *Monetary Policy under Uncertainty*, Proceedings of the 2007 Banco Central de la República Argentina Money and Banking Seminar, J. Carrera, ed., BCRA: Buenos Aires, 2008, pp. 123-134.

- “Capital Market Liberalization, Globalization, and the IMF,” in *Capital Market Liberalization and Development*, J.E. Stiglitz and J.A. Ocampo (eds.), New York: Oxford University Press, pp.76-100.
- “Capital Market Liberalization and Development,” with J.A. Ocampo and S. Spiegel, in *Capital Market Liberalization and Development*, J.E. Stiglitz and J.A. Ocampo (eds.), New York: Oxford University Press, pp. 1-47.
- “China: Towards a New Model for Development,” *China Economic Journal* 1(1), pp. 33-52.
- “Comment on ‘Social Capital and Personal Identity’ by Partha Dasgupta,” in *Pursuing the Common Good: How Solidarity and Subsidiarity Can Work Together*, M. Archer and P. Donati, eds., Proceedings of the 14th Plenary Session of the Pontifical Academy of Social Sciences, held May 2-6, 2008, Vatican City.
- “The Economic Foundations of Intellectual Property,” sixth annual Frey Lecture in Intellectual Property, Duke University, February 16, 2007, *Duke Law Journal*, Vol. 57, No. 6, April 2008, pp. 1693-1724.
- “Edmund Phelps: American Economic Association Luncheon Speech Honoring the 2006 Nobel Laureate in Economics,” *Capitalism and Society*, 3(3), Article 4.
- “Foreword,” in *Privatization: Success and Failures*, G. Roland, ed., New York: Columbia University Press, 2008, pp. ix-xix.
- “Fostering an Independent Media with a Diversity of Views,” in *Information and Public Choice: From Media Markets to Policymaking*, R. Islam, ed., World Bank: Washington, DC, 2008, pp. 139-152.
- “The Future of Global Governance,” in *The Washington Consensus Reconsidered: Towards a New Global Governance*, Narcis Serra and Joseph E. Stiglitz (eds.), New York: Oxford University Press, 2008, pp. 313-327.
- “The Future of Globalization: Lessons from Cancún and Recent Financial Crises,” in *The Future of Globalization: Explorations in Light of Recent Turbulence*, Ernesto Zedillo, ed., New York: Routledge, 2008, pp. 70-81.
- “La globalización y los retos de la inmigración,” in *La inmigración y sus causas*, Alfonso Guerra and José Félix Tezanos, eds., Madrid: Editorial Sistema, 2008. (From a speech delivered at the 6th Forum for Debate about Immigration and its Causes, Fundacion Sistema, Salamanca, Spain, June 2007.)
- “Hidden Wounds and Accounting Tricks,” with Linda Bilmes, in *Lessons from Iraq: Avoiding the Next War*, M. Pemberton and W. Hartung, eds., Boulder, CO: Paradigm, 2008.
- “The High Cost of the Iraq War,” in *The Economists’ Voice: Top Economists Take on Today’s Problems*, J.E. Stiglitz, A. Edlin, and J.B. DeLong, eds., Columbia University Press: New York, pp. 80-86.
- “Introduction: From the Washington Consensus Towards a New Global Governance,” with N. Serra and S. Spiegel, in *The Washington Consensus Reconsidered: Towards a New Global Governance*, N. Serra and J.E. Stiglitz (eds.), New York: Oxford University Press, 2008, pp. 3-13.
- “Is there a Post-Washington Consensus Consensus?” in *The Washington Consensus Reconsidered: Towards a New Global Governance*, Narcis Serra and Joseph E. Stiglitz (eds.), New York: Oxford University Press, 2008, pp. 41-56.
- “It Doesn’t Take Nostradamus,” *The Economists’ Voice*, 5(8), Article 1.
- “Making Globalization Work – The 2006 Geary Lecture,” *The Economic and Social Review*, 39(3), Winter, pp. 171-190.
- “The Need for an Adequate International Framework for FDI,” in *The Rise of Transnational Corporations from Emerging Markets: Threat or Opportunity?*, edited by Karl P. Sauvant, Northampton, MA: Edward Elgar, pp. 319-329.

- “The Progressive Tariff Reduction Scheme,” with Andrew Charlton, in *The WTO: Governance, Dispute Settlement, and Developing Countries*, M. Janow, V. Donaldson, and A. Yanovich, eds., New York: Juris Publishing, 2008, pp. 169-183 (from a paper presented at the conference, “WTO at 10” held at Columbia University, April 2006).
- “Regulating Multinational Corporations: Towards Principles of Cross-Border Legal Frameworks in a Globalized World Balancing Rights with Responsibilities,” *American University International Law Review*, 23(3), pp. 451-558, Grotius Lecture presented at the 101st Annual Meeting of the American Society for International Law, Washington, DC, March 28, 2007.
- “Toward a General Theory of Consumerism: Reflections on Keynes’ *Economic Possibilities for Our Grandchildren*,” in *Revisiting Keynes: Economic Possibilities for Our Grandchildren*, G. Piga and L. Pecchi, eds., Cambridge: MIT Press, pp. 41-87.
- “Turn Left for Sustainable Growth,” *Economists’ Voice*, 5(4),
- “The World Development Report: Development Theory and Policy,” in *Development Economics Through the Decades: A Critical Look at 30 Years of the World Development Report*, by Shahid Yusuf, Washington, DC: World Bank, 2008, p. 139-151.

2009

- “The Anatomy of a Murder: Who Killed America’s Economy?” *Critical Review*, 21(2-3), pp. 329-339.
- “Business Fluctuations and Bankruptcy Avalanches in an Evolving Network,” with D. Delli Gatti, M. Gallegati, B. Greenwald, and A. Russo, *Journal of Economic Interaction and Coordination*, 4(2), November 2009, pp. 195-212.
- “Capitalist Fools,” in *Best American Political Writing*, R. Flippin, ed, Boulder:Public Affairs, pp.107-115. Originally appeared in *Vanity Fair*, January 2009.
- “Dividend Taxation and Intertemporal Tax Arbitrage,” with Anton Korinek, *Journal of Public Economics*, 93(2009), pp. 142-159.
- “The Future of Industrial Policies in the New Millennium: Toward a Knowledge-Centered Development Agenda,” with Mario Cimoli and Giovanni Dosi, conclusion to *The Political Economy of Capabilities Accumulation: the Past and Future of Policies for Industrial Development*, M. Cimoli, G. Dosi, and J.E. Stiglitz, eds., Oxford University Press (Previously LEM Working Paper Series September 2008).
- “The Global Crisis, Social Protection, and Jobs,” *International Labour Review*, Vol. 148, No. 1-2, pp. 1-13. Also published as “Crisis mundial, protección social y empleo,” *Revista Internacional del Trabajo*, Vol. 128, No. 1-2, pp. 1-15, and “Crise mondiale, emploi et protection sociale,” *Revue Internationale du Travail*, Vol. 148, No. 1-2, pp. 1-13. Based on an address to the Governing Body of the International Labour Organization, Geneva, March 12, 2009.
- “The Current Economic Crisis and Lessons for Economic Theory,” Presidential Lecture to the Eastern Economic Association, *Eastern Economic Journal*, 35(3), June, pp. 281-296.
- “Moving Beyond Market Fundamentalism to a More Balanced Economy,” *Annals of Public and Cooperative Economics*, 80(3), pp. 345-360.
- “Institutions and Policies in Developing Economies,” with M. Cimoli, G. Dosi, and R. Nelson, in *Handbook of Innovation systems and Developing Countries: Building Domestic Capabilities in a Global Setting*, Cheltenham, UK and Northampton, MA: Edward Elgar, pp. 337-359.
- “Keynote Address at Berlin Meeting,” in *The Global Financial Crisis and International Financial Institutions: Governance Perspectives for Developing Countries*,” Proceedings, International Policy Dialogue, 8-9 March 2009, Berlin and 25 April 2009, Washington, D.C., pp. 21-28.

- “The Political Economy of Capabilities Accumulation: the Past and Future of Policies for Industrial Development,” with Mario Cimoli and Giovanni Dosi, preface to *The Political Economy of Capabilities Accumulation: the Past and Future of Policies for Industrial Development*, M. Cimoli, G. Dosi, and J.E. Stiglitz, eds., Oxford University Press (Previously LEM Working Paper Series July 2008).
- “Preface,” in *One Billion Rising: Land Law and the Alleviation of Global Poverty*, T. Hanstad, R. Mitchell and R. Prosterman, eds., Amsterdam: Leiden University Press, 2009, pp. 9-15.
- “Regulation and Failure,” in *New Perspectives on Regulation*, D. Moss and J. Cisternino, eds., Cambridge, MA: Tobin Project, 2009, pp 11-23.
- “Simple Formulae for Optimal Income Taxation and the Measurement of Inequality,” in *Arguments for a Better World: Essays in Honor of Amartya Sen, Volume I, Ethics, Welfare, and Measurement*, K. Basu and R. Kanbur, eds., Oxford, UK: Oxford University Press, 2009, pp. 535-566.
- “Sorting Out the Differences Between Signaling and Screening Models,” with A. Weiss, in *Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis*, Oxford: Oxford University Press, 2009, pp. 223-231. Originally NBER Technical Working Paper 93, November 1990.
- “Two Ideas to Increase Innovation and Reduce Pharmaceutical Costs and Prices,” with Arjun Jayadev, *Health Affairs*, 28(1), January/February 2009, pp. 165-168.
- “Ownership Changes and Access to External Financing,” with A. Knyazeva and D. Knyazeva, *Journal of Banking and Finance*, 33(10), October 2009, pp. 1804-1816.

2010

- “Comment on ‘The Right to Food,’” in *Catholic Social Doctrine and Human Rights*, Proceedings of the 15th Plenary Session of the Pontifical Academy of Social Sciences, R. Minnerath, O.F. Carulli, and V. Possenti, eds., Vatican City: Pontifical Academy of Social Sciences, 2010, pp.336-340.
- “Contagion, Liberalization, and the Optimal Structure of Globalization,” *Journal of Globalization and Development*, 1(2), Article 2, 45 pages.
- “The Dangers of Deficit Reduction,” *The Economists’ Voice*, 7(1), Article 6.
- “Development-Oriented Tax Policy,” *Taxation in Developing Countries*, R. H. Gordon, ed., New York: Columbia University Press, pp. 11-3
- “Equilibrium Fictions: A Cognitive Approach to Societal Rigidity,” with K. Hoff, *American Economic Review*, 100(2), May 2010, pp. 141-146. Shortened version of Policy research Working Paper 5219 (same title), The World Bank Development Research Group, February 2010, accessible at <http://elibrary.worldbank.org/docserver/download/5219.pdf?expires=1304012730&id=id&accname=guest&checksum=5428C2B3013CF8ECBB54953BAC3F328C>.
- “Government Failure vs. Market Failure: Principles of Regulation,” in *Governments and Markets: Toward a New Theory of Regulation*, E.J. Balleisen and D. Moss, eds., New York: Cambridge University Press, 2010, pp. 13-51.
- “Human Rights and Globalization: The Responsibility of States and of Private Actors,” in *Catholic Social Doctrine and Human Rights*, Proceedings of the 15th Plenary Session of the Pontifical Academy of Social Sciences, R. Minnerath, O.F. Carulli, and V. Possenti, eds., Vatican City: Pontifical Academy of Social Sciences, 2010, pp.341-346.
- “Intellectual Property, Dissemination of Innovation, and Sustainable Development,” with C. Henry, *Global Policy* 1(1), October, pp. 237-251.
- “Introduction,” in *Capitalism, Socialism and Democracy*, by Joseph A. Schumpeter, London: Rutledge pp. ix-xiv.

- “Introduction,” with S. Griffith-Jones and J.A. Ocampo; in *Time for a Visible Hand: Lessons from the 2008 World Financial Crisis*, S. Griffith-Jones, J.A. Ocampo, and J.E. Stiglitz, eds., Initiative for Policy Dialogue Series, Oxford: Oxford University Press, pp. 1-18, 2010.
- “Interpreting the causes of the Great Recession of 2008,” in “Financial System and Macroeconomic Resilience: Revisited,” BIS Paper No. 53, September, pp. 4-19 .
- “The Financial Crisis of 2007-2008 and its Macroeconomic Consequences,” in *Time for a Visible Hand: Lessons from the 2008 World Financial Crisis*, S. Griffith-Jones, J.A. Ocampo, and J.E. Stiglitz, eds., Initiative for Policy Dialogue Series, Oxford: Oxford University Press, pp. 19-49
- “Responding to the Crisis,” in *Time for a Visible Hand: Lessons from the 2008 World Financial Crisis*, S. Griffith-Jones, J.A. Ocampo, and J.E. Stiglitz, eds., Initiative for Policy Dialogue Series, Oxford: Oxford University Press, 2010, pp. 76-100
- “A Modest Proposal for International Monetary Reform,” with Bruce Greenwald, in *Time for a Visible Hand: Lessons from the 2008 World Financial Crisis*, S. Griffith-Jones, J.A. Ocampo, and J.E. Stiglitz, eds., Initiative for Policy Dialogue Series, Oxford: Oxford University Press, 2010. pp.314-344
- “Introduction,” *Debates on the Measurement of Global Poverty*, S. Anand, P. Segal, and J.E. Stiglitz (eds.), New York: Oxford University Press, 2010, pp. 1-24.
- “Leverage and Asset Bubbles: Averting Armageddon with Chapter 11?” with Marcus Miller, *Economic Journal*, 120(544), May 2010, pp. 500-518.
- “Lessons from the Global Financial Crisis of 2008,” *Seoul Journal of Economics*, 23(3), pp. 321-339.
- “Medicine for tomorrow: Some Alternative Proposals to Promote Socially Beneficial Research and Development in Pharmaceuticals,” with Arjun Jayadev, *Journal of Generic Medicine*, 7(3), pp. 217-226.
- “Premio Nobel de Economía,” *Es difícil ser joven en américa latina: Los Desafíos Abiertos*, Bernardo Kliksberg (ed.), pp. 43-65.
- “Prepared Joint Statement,” with Linda J. Bilmes, *Hearing before the Committee on veterans’ affairsn*. 2nd session, Washington: USGovernment Printing Office, 2010.
- “Por Qué Estalló la Economía Americana?” in *Es Difícil Ser Joven en América Latina: Los Desafíos Abiertos*, B. Kliksberg, ed., Buenos Aires: UNDP, 2010, pp. 43-65.
- “The Promise of Global Institutions,” in *Globalization: The Greatest Hits*, M. B. Steger, ed., Boulder, CO: Paradigm, 2010, pp. 136-152. (Reprinted from Stiglitz, J.E., *Globalization and Its Discontents*, New York: W.W. Norton Company, 2002.)
- “Regulación y fallas,” *Revista de Economía Institucional*, 12(23), pp.13-28.
- “Risk and Global Economic Architecture: Why Full Financial Integration May be Undesirable,” *American Economic Review*, 100(2), May 2010, pp. 388-392.
- “Robust Growth or Anemic Recovery in the U.S. and Global Economy,” *Journal of Policy Modeling*, 32(5), September-October, pp. 632-636.
- “Sovereign Debt: Notes on Theoretical Frameworks and Policy Analyses,” in *Overcoming Developing Country Debt Crises*, B. Herman, J.A. Ocampo, and S. Spiegel, eds., Oxford: Oxford University Press, pp. 35-69.
- “Towards a New Global Reserves System,” with Bruce Greenwald, *Journal of Globalization and Development*, 1(2), Article 10. A different version of the paper with the same title, appears in *The Future Global Reserve System*, J.D. Sachs, M. Kawai, J.-W. Lee, and W.T. Woo, eds., June, Asian Development Bank.

2011

- “An Analysis of the Japanese Credit Network,” with G. De Masi, Y. Fujiwara, M. Gallegati, and B. Greenwald, *Evolutionary and Institutional Economics Review*, 7(2), pp. 203-232..
- “From Inside Brazil: Vinod Thomas’s Vision,” in *A Vision for Development: Dialogues on the Work of Vinod Thomas*, Ray C. Rist, ed., Washington, DC: Independent Evaluation Group, pp. 201-205.
- “Heterogeneous Interacting Agent Models for Understanding Monetary Economies,” with M. Gallegati, *Eastern Economic Journal*, 37 (Winter 2011), pp. 6-12.
- “The Media and the Crisis: An Information Theoretic Approach,” in *Bad News: How America’s Business Press Missed the Story of the Century*, A. Schiffrin, ed., New York: The New Press, pp. 22-36.
- “The Long-Term Costs of Conflict: the Case of the Iraq War,” with Linda Bilimes, in *Handbook on the Economics of Conflict*, Keith Hartley and Derek Braddon, eds., Cheltenham, UK: Edward Elgar Publish Ltd, pp. 293-310.
- “Preface,” in *Exiting from the Crisis: Towards a Model of More Equitable Growth and Sustainable Development*, D. Coats (ed.), Brussels, ETUI aisbl, pp. 9-15. Published in French in *Sortir de la Crise: Vers un Modele de Croissance Plus Équitable et Plus Durable*, D. Coats (ed.), Brussels: Institut Syndical Européen (2014).
- “Rethinking Development Economics,” *The World Bank Research Observer*, 26(2):230-236.
- “Rethinking Macroeconomics: What Went Wrong and How to Fix It,” *Global Policy*, 2(2): pp. 165-175.
- “Rethinking Macroeconomics: What Failed and How to Repair It,” *Journal of the European Economic Association*, 9(4), pp. 591-645.
- “Should the Government Invest, or Try to Spur Private Investment?” with Michael Cragg, *Economists’ Voice*, 8(1), Article 1.

2012

- “African Development Prospects and Possibilities,” with Akbar Noman, in E. Aryeetey et al., eds., *The Oxford Companion to the Economics of Africa*, Oxford: Oxford University Press, pp. 33-40.
- “Crises and Contagion: A Survey,” with A. Knyazeva and D. Knyazeva, in *What if Ireland Defaults?*, B. Lucey, C. Larkin and C. Gurdgiev (eds.), Dublin: Orpen Press. Reprinted in *Europe on the Brink: Debt Crisis and Dissent in the European Periphery*, Tony Phillips (ed.), London, Zed Books (2014), pp. 74-110.
- “Default Cascades: When Does Risk Diversification Increase Stability?” with S. Battiston, D. Delli Gatti, M. Gallegati, and B. Greenwald, *Journal of Financial Stability*, 8(3), pp.138-149.
- “Dynamic Aggregation of Heterogeneous Interacting Agents and Network: An Analytical Solution for Agent Based Models,” with C. Di Guilmi, M. Gallegati, S. Landini, *Journal of Economic Dynamics and Control*, forthcoming.
- “Essay on Commodity Price Volatility and Inclusive Growth,” in *Commodity Price Volatility and Inclusive Growth in Low-Income Countries*, Rabah Arezki, Catherine A Pattillo, Marc Quintyn, Min Zhu (eds.), Washington, DC: IMF, pp. xvi-xxiv.
- “Estimating the Costs of War: Methodological Issues, with Applications to Iraq, and Afghanistan,” with L.J. Bilmes, *The Oxford Handbook of the Economics of Peace and Conflict*, M.R. Garfinkel and Stergios Skaperdas, eds., Oxford University Press, pp. 275-314.
- “From the G-20 to a Global Economic Coordination Council,” with José Antonio Ocampo, *Journal of Globalization and Development*, 2(2), Article 9.
- “Harmony Between Man and Man, and Man and Nature,” *The Global Quest for Tranquillitas Ordinis. Pacem in Terris, Fifty Years Later*, M.A. Glendon, R. Hittinger, and M. Sánchez Sorondo (eds.), Vatican City: Pontifical Academy of Social Sciences, Acta 18, pp. 475-483.

- “Introduction: The World Wakes,” in *From Cairo to Wall Street: Voices from the Global Spring*, A. Schiffrin and E. Kircher-Allen, eds., New York: The New Press, pp. 1-22.
- “The Journal of Economic Perspectives and the Marketplace of Ideas: A View from the Founding,” *Journal of Economic Perspectives*, 25(2): 1-9.
- “Liaisons Dangereuses: Increasing Connectivity, Risk Sharing, and Systemic Risk,” with Stefano Battiston, Domenico Delli Gatti, Mauro Gallegati, and Bruce Greenwald, *Journal of Economic Dynamics and Control*, 36(8): 1121-1141.
- “Macroeconomics, Monetary Policy, and the Crisis,” in *In the Wake of the Crisis*, O.J. Blanchard, D. Romer, M. Spence, and J.E. Stiglitz (eds.), Cambridge, MA: MIT Press, 2012.
- “Mobility Constraints, Productivity Trends, and Extended Crises,” with D. Delli Gatti, M. Gallegati, B. Greenwald, and A. Russo, *Journal of Economic Behavior & Organization*, 83(3): 375– 393.
- “Macroeconomic Fluctuations, Inequality, and Human Development,” *Journal of Human Development and Capabilities*, 13(1), pp. 31-58. Reprinted in *Macroeconomics and Human Development*, Deepak Nayyar (ed.), Taylor and Francis, 2013.
- “Preface,” with A. Noman, K. Botchwey, and H. Stein, in *Good Growth and Global Governance in Africa*, A. Noman, K. Botchwey, H. Stein, J.E. Stiglitz, eds., New York: Oxford University Press, pp. vii-x.
- “Sectoral Imbalances and Long Run Crises,” with D. Delli Gatti, M. Gallegati, B.C. Greenwald and A. Russo, in *The Global Macro Economy and Finance*, F. Allen, M. Aoki, J.-P. Fitoussi, N. Kiyotaki, R. Gordon, and J.E. Stiglitz, eds., IEA Conference Volume No. 150-III, Houndmills, UK and New York: Palgrave, pp. 61-97.
- “Strategies for African Development,” with Akbar Noman, *Good Growth and Governance for Africa: Rethinking Development Strategies*, A. Noman, K. Botchwey, H. Stein, and J.E. Stiglitz, eds., Oxford, New York: Oxford University Press, pp. 3-47.
- “Toward an Analytical Solution for Agent-Based Models: An Application to a Credit Network Economy,” in *Complexity and Institutions: Markets, Norms, and Corporations*, Masahiko Aoki, Kenneth Binmore, Simon Deakin, and Herbert Gintis (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 63-80.

2013

- “Analyzing Legal Formality and Informality: Lessons From Land-Titling and Microfinance Programs,” with Antara Haldar, in *Law and Economic Development with Chinese Characteristics: Institutions for Promoting Development in the Twenty-First Century*, David Kennedy and Joseph Stiglitz, eds., 2013, New York and Oxford: Oxford University Press, pp.112-148.
- “Complex Derivatives,” with Stefano Battiston, Guido Caldarelli, Co-Pierre Georg, and Robert May, *Nature Physics*, 9(March): 123-125.
- “Conclusion: Taking Stock—Analytical Challenges and Directions for Future Research,” in *Sovereign Wealth Funds and Long-Term Investing*, Patrick Bolton, Frederic Samama, and Joseph E. Stiglitz (eds.), New York: Columbia University Press, 2012, pp. 221-224.
- “Creating the Institutional Foundations for a Market Economy,” in *Law and Economic Development with Chinese Characteristics: Institutions for the 21st Century*, J.E. Stiglitz and D. Kennedy (eds.), New York and Oxford: Oxford University Press, pp. 71-111.
- “The Economics Behind Law in a Market Economy: Alternatives to the Neoliberal Orthodoxy,” in *Law and Economic Development with Chinese Characteristics: Institutions for the 21st Century*, J.E. Stiglitz and D. Kennedy (eds.), New York and Oxford: Oxford University Press, pp. 153-186.

- “Equilibrium in Competitive Insurance Markets with Moral Hazard,” with R. Arnott, in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 660- 689. Originally Princeton University Discussion Paper 4, 1987. Also NBER Working Paper 3588, 1991.
- “Incentives: An Overview,” in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 341-382.
- “Information and Competition,” in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 20-35. Originally the Inaugural Lecture presented at All Souls College, Oxford, June 1978.
- “Institutional Design for China’s Innovation System,” in *Law and Economic Development with Chinese Characteristics: Institutions for the 21st Century*, J.E. Stiglitz and D. Kennedy (eds.), New York and Oxford: Oxford University Press, pp. 247-277.
- “Introduction,” with P. Bolton and F. Samama, in *Sovereign Wealth Funds and Long-Term Investing*, with Patrick Bolton and Frederic Samama (eds.), New York: Columbia University Press, 2012, pp. 1-25.
- “Introduction,” with J. Cortina and E. Ochoa- Reza, in *New Perspectives on International Migration and Development*, J. Cortina and E. Ochoa- Reza (eds.), New York: Columbia University Press, pp. xv-xx.
- “Introduction,” with Mary Kaldor, in *The Quest for Security: Protection without Protectionism and the Challenge of Global Governance*, Mary Kaldor and Joseph E. Stiglitz (eds.), New York: Columbia University Press, pp. 1-16.
- “Introduction,” with D. Kennedy, in *Law and Economic Development with Chinese Characteristics: Institutions for the 21st Century*, J.E. Stiglitz and D. Kennedy (eds.), Oxford and New York: Oxford University Press, pp. 1-16.
- “Introductory Remarks,” in Sunil Khilnani and Manmohan Malhoutra, eds., *An Indian Social Democracy: Integrating Markets, Democracy and Social Justice*, v. I, pp. 225-229.
- “Learning and Macro-Economic Dynamics, with S. Landini, M. Gallegati, and X. Li, in *Nonlinear Economic Dynamics and Financial Modelling*, R. Dieci, X.-Z. He and C. Hommes (eds.), Berlin and Heidelberg: Springer-Verlag, pp. 109-134.
- “Monetary Policy in a Multipolar World,” forthcoming in the proceedings of the International Economics Association's 2012 Izmir roundtable.
- “Ownership Change, Institutional Development and Performance,” with A. Knyazeva and D. Knyazeva, *Journal of Banking and Finance*. 37: 2605–2627.
- “Price Equilibrium, Efficiency, and Decentralizability in Insurance Markets,” with R. Arnott, in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 632-659. Originally NBER Working Paper 3642, 1991.
- “A Revolution in Monetary Policy,” (C.D. Deshmukh memorial lecture, January, 2013). in Uma Kapila, ed., *Indian Financial Reforms: Priorities and Policies Post Global Financial Crisis*, New Delhi: Academic Foundation, pp. 159-203.
- “The Right to Trade: Rethinking the Aid for Trade Agenda,” with Andrew Charlton, in *Assessing Aid for Trade: Effectiveness, Current Issues and Future Directions*, Mohammad A. Razzaque and Dirk Willem te Velde (eds.), London: Commonwealth Secretariat, pp. 359-386. Originally published in 2012 online at <http://unctad.org/meetings/en/Miscellaneous%20Documents/Right-to-Trade-Report.pdf>.

- “A Simple Proof that Futures Markets are Almost Always Informationally Imperfect,” with I. Gale, in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp.122-132. Originally working paper from April 1989. (Revised version of “Futures Markets Are Almost Always Informationally Inefficient,” Princeton University Financial Research Center Memorandum No. 57, February 1985.)
- “Sharing the Burden of Saving the Planet: Global Social Justice for Sustainable Development,” in Mary Kaldor and Joseph E. Stiglitz, eds., *The Quest for Security: Protection without Protectionism and the Challenge of Global Governance*, New York: Columbia University Press, pp. 161-190.
- “Short-term Contracts as a Monitoring Device,” with P. Rey, in *The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets*, Oxford: Oxford University Press, 2013, pp. 273-290. Originally NBER Working Paper 4514, 1993.
- “A Social Democratic Agenda for a More Dynamic Indian Economy: Creating an Innovative and Learning Society,” in Sunil Khilnani and Manmohan Malhoutra, eds., *An Indian Social Democracy: Integrating Markets, Democracy and Social Justice*, v. II, pp. 277-307.
- “Social Protection without Protectionism,” in Mary Kaldor and Joseph E. Stiglitz, eds, *The Quest for Security: Protection without Protectionism and the Challenge of Global Governance*, New York: Columbia University Press, pp. 24-47.
- “Sovereign Wealth Funds—Distinguishing Aspects and Opportunities” in *Sovereign Wealth Funds and Long-Term Investing*, Patrick Bolton, Frederic Samama, and Joseph E. Stiglitz, (eds.), New York: Columbia University Press, 2012, pp. 26-31.
- “Stable Growth in an Era of Crises: Learning from Economic Theory and History,” *Ekonomi-tek*, 2(1): 1-38(Originally delivered as keynote lecture to the Turkish Economic Association, Izmir, November, 2012).

2014

- “Can the Euro Be Saved? An Analysis of the Future of the Currency Union,” *Rivista di Politica Economica*, 3, pp. 7-42.
- “Crises: Principles and Policies: With an Application to the Eurozone Crisis,” “Introduction,” with Daniel Heymann, in *Life After Debt: The Origins and Resolutions of Debt Crisis*, Joseph E. Stiglitz and Daniel Heymann (eds.), Houndmills, UK and New York: Palgrave Macmillan, 2014, pp.43-79.
- “Economies with Heterogeneous Interacting Learning Agents,” with Simone Landini and Mauro Gallegati, *Journal of Economic Interaction and Coordination*, January, available online at <<http://link.springer.com/article/10.1007%2Fs11403-013-0121-1>>.
- “Eliminating Extreme Inequality: A Sustainable Development Goal, 2015-2030,” with Michael Doyle, *Ethics and International Affairs* 28(1), available online at <<http://www.ethicsandinternationalaffairs.org/2014/eliminating-extreme-inequality-a-sustainable-development-goal-2015-2030/>>. Condensed and reprinted in *Ministers Reference Book Commonwealth 2015*, Lodon: Henley Media Group, pp. 86-88.
- “Income Contingent Loans for the Unemployed: A Preulde to a General Theory of the Efficient Provision of Social Insurance,” with Jungyoll Yun, in *Income Contingent Loans: Theory, Practice and Prospects*, Joseph E. Stiglitz, Bruce Chapman, and Timothy Higgins (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp.180-2041.
- “Industrial Policies, the Creation of a Learning Society, and Economic Development,” with Bruce C. Greenwald, in *The Industrial Policy Revolution I: The Role of Government Beyond Ideology*, Joseph E. Stiglitz and Justin Yifu Lin (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 43-71.

- “Inequality Is Holding Back the Recovery,” in *Divided: The Perils of Our Growing Inequality*, New York: The New Press, pp. 44-49. Originally published by *The New York Times* on January 19, 2013.
- “Introduction,” with Daniel Heymann, in *Life After Debt: The Origins and Resolutions of Debt Crisis*, Joseph E. Stiglitz and Daniel Heymann (eds.), Houndmills, UK and New York: Palgrave Macmillan, 2014, pp. 1-39.
- “Introduction: Industrial Policy in the African Context,” with Justin Yifu Lin, Célestin Monga, and Ebrahim Patel, in *The Industrial Policy Revolution II: Africa in the 21st Century*, Joseph E. Stiglitz, Justin Yifu Lin, and Ebrahim Patel (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 1-22.
- “Introduction: The Rejuvenation of Industrial Policy,” with Justin Yifu Lin and Célestin Monga, in *The Industrial Policy Revolution I: The Role of Government Beyond Ideology*, Joseph E. Stiglitz and Justin Yifu Lin (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 1-15.
- “Introduction and Summary,” with Bruce Chapman and Timothy Higgins, in *Income Contingent Loans: Theory, Practice and Prospects*, Joseph E. Stiglitz, Bruce Chapman, and Timothy Higgins (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp.1-11.
- “Learning and Industrial Policy: Implications for Africa,” with Bruce Greenwald, in *The Industrial Policy Revolution II: Africa in the 21st Century*, Joseph E. Stiglitz, Justin Yifu Lin, and Ebrahim Patel (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 25-29.
- “Learning, Growth, and Development: A Lecture in Honor of Sir Partha Dasgupta,” in *Environment & Development Economics: Essays in Honor of Sir Partha Dasgupta*, Scott Barret, Karl-Goran Maler, and Eric S. Maskin (eds.), Oxford: Oxford University Press, pp. 31-94. Revised version of paper of same title in *Development Challenges in a Postcrisis World: Annual World Bank Conference on Development Economics 2011*, C. Sepúlveda, A. Harrison, and J.Y. Lin (eds.), Washington: The World Bank, pp. 37-88. Published in French as “Apprentissage, croissance et développement: conférence en l’honneur de Sir Partha Dasgupta,” in *Revue D’Économie du Développement*, No. 4, December, 2011, pp.19-86.
- “The Lessons of the North Atlantic Crisis for Economic Theory and Policy,” in *What Have We Learned? Macroeconomic Policy after the Crisis*, Geroge Akerlof, Olivier Blanchard, David Romer, and Joseph E. Stiglitz (eds.) Cambridge, Mass. and London: MIT Press, pp. 335-347.
- “Remarks on Income Contingent Loans: How Effective Can They Be at Mitigating Risk?” in *Income Contingent Loans: Theory, Practice and Prospects*, Joseph E. Stiglitz, Bruce Chapman, and Timothy Higgins (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 31-38.
- “The Role of Intellectual Property Rights in Developing Countries: Some Conclusions,” with Mario Cimoli, Giovanni Dosi, Keith E. Maskus, Ruth L. Okediji, and Jerome H. Reichman, in *Intellectual Property Rights: Legal and Economic Challenges for Development*, Mario Cimoli, Giovanni Dosi, Keith E. Maskus, Ruth L. Okediji, Jerome H. Reichman, and Joseph E. Stiglitz (eds.), Oxford, UK and New York: Oxford University Press, pp. 503-513.
- “The Role of Intellectual Property Rights in the Development Process, with Some Lessons from Developed Countries: An Introduction,” with Giovanni Dosi, in *Intellectual Property Rights: Legal and Economic Challenges for Development*, Mario Cimoli, Giovanni Dosi, Keith E. Maskus, Ruth L. Okediji, Jerome H. Reichman, and Joseph E. Stiglitz (eds.), Oxford, UK and New York: Oxford University Press, pp. 1-53.
- “Tapping the Brakes: Are Less Active Markets Safer and Better for the Economy?” Presented at the Federal Reserve Bank of Atlanta 2014 Financial Markets Conference Tuning Financial Regulation for Stability and Efficiency, April 15, available at <http://www.frbatlanta.org/documents/news/conferences/14fmc/Stiglitz.pdf>.
- “Transition to a Market Economy: Explaining the Successes and Failures,” in Shenggen Fan, Ravi Kanbur, Shang-Jin Wei, Xiaobo Zhang (eds.), *The Oxford Companion to the Economics of China*, New York and Oxford: Oxford University Press, 2014, pp. 36-41.

2015

“Foreword,” in *What Caused the Crime Decline?*, Oliver Roeder, Lauren-Brooke Eisen, and Julia Bowling, report of the Brennan Center for Justice at the New York University School of Law, pp. 1-2.

“Reconstructing Macro-Economic Theory to Manage Economic Policy,” in *Fruitful Economics: Papers in Honour of and by Jean-Paul Fitoussi*, Eloi Laurent and Jacques Le Cacheux (eds.), Houndmills, UK and New York: Palgrave Macmillan, pp. 20-49.

“The Origins of Inequality, and Policies to Contain It,” *National Tax Journal* 68(2): 425-448.

Books

An Agenda for the Development Round of Trade Negotiations in the Aftermath of Cancun, with Andrew Charlton, prepared for the Commonwealth Secretariat, 2004.

Creating a Learning Society: A New Approach to Growth, Development, and Social Progress, with Bruce C. Greenwald, New York: Columbia University Press, 2014.

An Economic Analysis of the Conservation of Depletable Natural Resources, with P. Dasgupta, G. Heal, R. Gilbert, and D. Newbery, prepared for the Federal Energy Administration, May 1977.

The Economic Role of the State, Oxford, Basil Blackwell, 1989. (Translated in Italian by Marco Da Rin, Società editrice il Mulino, Bologna, 1992)

Effects of Risk on Prices and Quantities of Energy Supplies, with R. Gilbert, prepared for Electric Power Research Institute, EPRI EA-700, Project 869-1, Final Report, 1-4, May 1978.

Fair Trade for All, with Andrew Charlton, New York: Oxford University Press, 2005. Also published in Simplified Chinese by China Renmin University Press, in Croatian by Masmmedia, in Czech by Victoria, in French by Fayard, in German by Murmann, in Hungarian by Lexecon, in Italian by Garzanti, in Japanese by Nihon Keizai, in Korean by Nexus, in Polish by PWN, in Portuguese by Elsevier (Brazil) and ASA (Portugal), in Russian by Ves Mir, and in Spanish by Taurus.

Freefall: America, Free Markets, and the Sinking of the World Economy, New York: WW Norton, 2010. Also published in the UK by Penguin/Allen Lane. Translated in Arabic by Dar Al Kitab al Arabi, Bulgarian by Info Dar, complex Chinese by Commonwealth, simplified Chinese by China Machine Press, Dutch by Het Spectrum, Estonian by Tanapaev, Estonian by Tänapäev, French by Les Liens qui Libèrent, German by Siedler, Greek by Papadopoulos, Italian by Einaudi, Japanese by Tokuma Shoten, Korean by Book 21, Polish by Polish Economic Society, Portuguese (Brazil) by Companhia das Letras, Portuguese (Portugal) by Ana Paula Faria, Romanian by Editura Publica Com Srl, Russian by Eksmo Press, Serbian by Media II, Spanish by Taurus, Spanish by Taurus and by Penguin Random House Grupo Editorial, Swedish by Leopard, and Vietnamese by DT Books.

- Globalization and Its Discontents*, New York: W.W. Norton Company, 2002. Also published in the U.K. by Penguin Books as paperback. Translated in Albanian by Zenith, in Arabic by Dar al-Farabi, in Azeri by Center for Economic Reforms, in Bulgarian by Info Dar, in Catalan by Empuries, in complex Chinese by Locus, in simplified Chinese by China Machine Press, in Croatian by Algoritam, in Czech by Prostor, in Dutch by Het Spectrum, in Finnish by Kustannus, in French by Fayard, in German by Siedler, in Greek by Livani, in Hebrew by Hakkibutz Hameuchad, in Hungarian by Napvilag Kiado, in Indonesian by PT Ina Publikatama, in Italian by Einaudi, in Japanese by Tokuma Shoten, in Korean by Sejong, in Macedonian by Min. Finance, in Malayalam by DC Books, in Malaya by Univirsiti Malaya, in Mongolian by Monsudar, in Norwegian by Spektrum, in Polish by PWN, in Portuguese by Terramar (Portugal) and by Siciliano (Brazil), in Romanian by Info Dar, in Russian by National Public Scientific Foundation, in Serbian by Marvel, in Sinhala by Ecumenical Institute, in Slovenian by Prophetes, in Spanish by Taurus and by Penguin Random House Grupo Editorial, in Swedish by Leopard, in Turkish by Plan B Yayincilik, in Ukranian by Kyiv Mohyla Academic University, and in Vietnamese by Youth c/o PACE.
- The Great Divide: Unequal Societies and What We Can Do About Them*, New York: W.W. Norton, 2015,
- Have Recent Crises Affected the State-Market Debate?* Dhaka: University Press Ltd (for the Bangladesh Economic Association), 1999.
- In un mondo imperfetto. Mercato e democrazia nell'era della globalization*, Donzelli:Rome, 2001.
- Informazione, Economia pubblica e Macroeconomia*, edited by A. Boitani and A. Petretto, Bologna: Il Mulino, 2002.
- Intellectual Property Rights: Legal and Economic Challenges for Development*, Mario Cimoli, Giovanni Dosi, Keith E. Maskus, Ruth L. Okediji, Jerome H. Reichman, and Joseph E. Stiglitz (eds.), Oxford, UK and New York: Oxford University Press, 2014.
- Joseph Stiglitz for Project Syndicate: The Complete Archive, 2001-2011*, Project Syndicate, 2011 (Kindle eBook).
- Making Globalization Work*, New York: WW Norton, 2006. Also published in the UK by Penguin/ Allen Lane, in Catalan by Empuries, in complex Chinese by Commonwealth, in simplified Chinese by China People's Publishing House, in Croatian by Algoritam, in Dutch by Het Spectrum, in French by Fayard, in German by Siedler, in Indonesian by Mizan Pustaka, in Italian by Einaudi, in Japanese by Tokuma Shoten, in Korean by Book 21, in Polish by PWN, in Portuguese by Companhia das Letras (Brazil) and ASA Editores (Portugal), in Serbian by Informatika, in Spanish by Taurus, in Swedish by Daidalos, in Turkish by Plan B, and in Vietnamese by Youth Publishers.
- Mismeasuring Our Lives: Why GDP Doesn't Add Up*, with J. Fitoussi and A. Sen, New York: The New Press, 2010. Published in French by in French by Odile Jacob, simplified Chinese by Xinhua, in Italian by Etas, in Korean by Dongnyok, and in Spanish by RBA.
- Peasants versus City-Dwellers: Taxation and the Burden of Economic Development*, with R. Sah, Oxford and New York: Oxford University Press, 1992. Published in paperback in 2002, also by Oxford University Press.
- The Price of Inequality: How Today's Divided Society Endangers Our Future*, New York: W.W. Norton, 2012. Also published in the U.K. by Penguin/ Allen Lane. Translated in simplified Chinese by China Machine Press, in complex Chinese by Commonwealth, in French by Les Liens Qui Libèrent, in German by Siedler, in Greek by Papadopoulos, in Italian by Einaudi, in Japanese by Tokuma Shoten, in Korean by Open Books, in Portuguese by Bertrand Editora, in Spanish by Taurus and Penguin Random House Grupo Editorial, and in Thai by SE-Education Public Company Limited.
- The Rebel Within: Joseph Stiglitz and the World Bank*, edited by Ha-Joon Chang, Anthem World Economics, London: Wimbledon Publishing Company, UK, 2001. (A collection of papers and lectures written or delivered during tenure as Chief Economist of the World Bank)

The Roaring Nineties: A New History of the World's Most Prosperous Decade, New York: W.W. Norton & Company, 2003. Also published in the U.K. by Penguin/ Allen Lane. Translated in Arabic by Dar al-Farabi, in complex Chinese by Commonwealth, in simplified Chinese by China Financial, in French by Fayard, in German by Siedler, in Greek by Livani, in Hungarian by Napvilag Kiado, in Indonesian by Marjin Kiri, in Italian by Einaudi, in Japanese by Tokuma Shoten, in Korean by Sejong, in Polish by PWN, in Portuguese by Companhia das Letras (Brazil) and Terramar (Portugal), in Romanian by Editura Economica, in Russian by National Public Scientific Foundation, in Spanish by Taurus, and in Turkish by CSA Global.

Selected Works on Economics of Joseph E. Stiglitz (Chinese), Beijing: China Financial Publishing House, 2006.

The Selected Works of Joseph E. Stiglitz, Volume I: Information and Economic Analysis, Oxford: Oxford University Press, 2009.

The Selected Works of Joseph E. Stiglitz, Volume II: Information and Economic Analysis: Applications to Capital, Labor, and Product Markets, Oxford: Oxford University Press, 2013.

Stability with Growth: Macroeconomics, Liberalization, and Development, with José Antonio Ocampo, Shari Spiegel, Ricardo Ffrench-Davis, and Deepak Nayyar, The Initiative for Policy Dialogue Series, Oxford: Oxford University Press, 2006.

The Stiglitz Report: Reforming the International Monetary and Financial Systems in the Wake of the Global Crisis, with Members of the Commission of Experts of the President of the United Nations General Assembly on Reforms of the International Monetary and Financial System, New York: The New Press, 2010. Published in complex Chinese by Commonwealth Magazine Company, in simplified Chinese by Xinhua, in French by Odile Jacob, in India by Orient Black Swan (2011), in Korean by Dongnyok, in Russian by International Relations Publishing, and in Spanish by RBA.

Sustainable Development and Neo-Liberalism, Dhaka: Bangladesh Economic Association, 2004.

The Theory of Commodity Price Stabilization, with D. Newbery, Oxford: Oxford University Press, 1981.

The Three Trillion Dollar War: The True Cost of the War in Iraq, with L. Bilmes, New York: WW Norton and London: Penguin, 2008. Also published in the UK by Penguin, in Dutch by Het Spectrum (mid June 2008), in French by Fayard (May 2008), in German by Siedler (late May 2008), in Italian by Einaudi (February 2009), in Indonesian (August 2008), in Japanese by Tokuma Shoten (late April 2008), and in Spanish by Taurus (early June 2008).

Towards a New Paradigm in Monetary Economics, with Bruce Greenwald, Cambridge: Cambridge University Press, 2003. Also published in complex Chinese by Sci-tech Publishing, in simplified Chinese by CITIC Publishing, in French by Editions Librairie Economica, in Japanese by University of Tokyo Press, and in Portuguese (Brazil) by Editora Francis Ltda.

Whither Socialism? Cambridge, MA: MIT Press, 1994. (Expanded from a paper presented at the Wicksell Lectures, May 1990.)

Textbooks

Economics, 1st Edition, New York: W.W. Norton, 1993. Translated in Catalan by Editorial Ariel. In Chinese simplified by China People's University Press, in French by Edition de Boeck (France) and USIA (Haiti and Africa), in Italian by Bollati Boringhieri Editore, in Japanese by Toyo Kiezai Shinposha Ltd, in Latvian by The University of Latvia, in Spanish by Editorial Ariel (Spain) and Planeta International (Latin America).

Economics, 2nd edition, New York: W.W. Norton, 1997. Translated in Chinese simplified by China People's University Press, in French by Edition de Boeck (France) and by USIA/Nouveaux Horizons (Haiti and Africa), in German by Oldenbourg Verlag, in Italian by Bollati Boringhieri Editore, in Japanese by Toyo Kiezai Shinposha Ltd, and in Korean by Hanul.

- Economics*, with Carl Walsh, 3rd edition, New York: W.W. Norton, 2002. Translated in Chinese (simplified) by China People's University Press, French by Edition de Boeck, in Japanese by Toyokezai Shinposha, in Portuguese by Editora Campus, and in Romanian by Economica.
- Economics*, with Carl Walsh, 4th Edition, New York: W.W. Norton, 2006. Also published in Chinese simplified by China Renmin, in French by de Boeck, and in German by Oldenbourg.
- Economics and the Canadian Economy*, with R. Boadway, Canadian Edition. New York: W.W. Norton, 1994.
- Economics and the Canadian Economy*, 2nd edition, with R. Boadway, Canadian Edition. New York: W.W. Norton, 1997.
- Economics of the Public Sector*, New York: W.W. Norton, 1986. Translated in Czech by Liberal Institute USIA/ Victoria Publishing, in French by Editions de Boeck, in German by Oldenbourg Verlag, in Italian by Ulrico Hoepli Editore, in Japanese by McGraw Hill Book Co. and Toyokeizai Shinposha, in Norwegian by Norsk-Lyd, in Portuguese by Editora Atlas, in Russian by Moscow University Press, in Spanish by Antoni Bosch, and in Turkish by Marmara University USIA.
- Economics of the Public Sector*, second edition, New York: W.W. Norton, 1988. Translated in Czech by Liberal Institute/USIA/ Victoria Publishing, in Chinese (simplified) by China People's University Press, in Estonian by the Estonian Institute of Public Administration, in Greek by Kritiki, in Hungarian by Kozgazdasagi Ed Jugi Konyvkiado, in Japanese by Toyo Keizai Shinposha, in Spanish by Antoni Bosch, and in Ukrainian by Osnovy Publishers.
- Economics of the Public Sector*, third edition, New York: W.W. Norton, 2000. Translated in Chinese (simplified) by China People's University Press, in French by Edition de Boeck, in Italian by Ulrico Hoepli Editore, in Japanese by Toyo Kiezai Shinposha Ltd, in Macedonian by Macedonian Ministry of Finance, in Polish by Wydawnictwo Naukowe PWN, in Portuguese by Editora Atlas, in Spanish by Antoni Bosch, and in Serbian by the University of Belgrage Economic Department.
- Economics of the Public Sector*, fourth edition, New York: W.W. Norton, 2015.
- Lectures on Public Economics*, with A.B. Atkinson, McGraw-Hill Book Company, New York and London, 1980. (Spanish translation 1988, Instituto de Estudios Fiscales; Chinese translation 1991, Shanghai San-Lian Publishing.)
- Principles of Macroeconomics*, New York: W.W. Norton, 1993.
- Principles of Macroeconomics*, 2nd Edition, New York: W.W. Norton, 1997.
- Principles of Macroeconomics*, with Carl Walsh, 3rd Edition New York: W.W. Norton, 2002. Translated in Portuguese by Editora Campus and in Spanish by Editorial Ariel.
- Principles of Macroeconomics*, with Carl Walsh, 4th Edition, New York: W.W. Norton, 2006.
- Principles of Macroeconomics and the Canadian Economy*, New York: W.W. Norton, 1993.
- Principles of Microeconomics*, New York: W.W. Norton, 1993. Translated into Spanish by Editorial Ariel.
- Principles of Microeconomics*, 2nd Edition, New York: W.W. Norton, 1997.
- Principles of Microeconomics*, with Carl Walsh, 3rd Edition, New York: W.W. Norton, 2002. Translated in Italian by Ulrico Hoepli Editore, in Portuguese by Editora Campus, and in Spanish by Editorial Ariel.
- Principles of Microeconomics*, with Carl Walsh, 4th Edition, New York: W.W. Norton, 2006. Translated in French by de boeck. Translated in Japanese by Toyokeizai Shinposha.

Edited books

- The Collected Scientific Papers of P.A. Samuelson*, volumes 1 and 2, M.I.T. Press, 1965; Japanese language edition, 1991.

- Readings in Modern Theory of Economic Growth*, with H. Uzawa, M.I.T. Press, 1969
- Capital Market Liberalization and Development*, with Jose Antonio Ocampo (eds.), New York: Oxford University Press, 2008.
- Debates on the Measurement of Global Poverty*, with Sudhir Anand and Paul Segal (eds.), New York: Oxford University Press, 2010.
- The Economics of Rural Organization: Theory, Practice, and Policy*, with K. Hoff and A. Braverman (eds.), New York: Oxford University Press, 1993.
- The Economists' Voice: Top Economists Take on Today's Problems*, with Aaron S. Edlin and J. Bradford DeLong (eds.), New York: Columbia University Press, 2008.
- Escaping the Resource Curse*, with Macartan Humphreys and Jeffrey Sachs (eds.), New York: Columbia University Press, 2007.
- Etica y Desarrollo*, with B. Kliksberg and A. Sen (eds.), Buenos Aires: El Ateneo, 2002.
- Financial Liberalization: How Far, How Fast?* with Gerard Caprio and Patrick Honohan (eds.), Cambridge, UK: Cambridge University Press, 2001.
- Frontiers of Development Economics: the Future in Perspective*, with Gerald M. Meier (eds.), New York: Oxford University Press, 2001.
- The Global Macro Economy and Finance*, with Franklin Allen, Masahiko Aoki, Nobuhiro Kiyotaki, Roger Gordon, and Jean-Paul Fitoussi (eds.), Palgrave Macmillan, 2012.
- Good Growth and Governance in Africa*, with Akbar Noman, Kwesi Botchwey, and Howard Stein (eds.), New York: Oxford University Press, 2012.
- Governance, Equity, and Global Markets*, with Pierre-Alain Muet (eds.), Oxford: Oxford University Press, 2001.
- The G20 and Recovery and Beyond: An Agenda for Global Governance for the Twenty-First Century*, with J.P. Fitoussi (eds), e-book with contributions from The Paris Group, 2011 (available at www.josephstiglitz.com).
- In the Wake of the Crisis*, with Olivier J. Blanchard, David Romer, and Michael Spence (eds.), Cambridge, MA: MIT Press, 2012.
- Income Contingent Loans: Theory, Practice and Prospects*, with B. Chapman and T. Higgins (eds.), Houndmills, UK and New York: Palgrave Macmillan, 2014.
- Industrial Policy and Development*, with M. Cimoli and G. Dosi (eds.), Oxford: Oxford University Press, 2009.
- The Industrial Policy Revolution I: The Role of Government Beyond Ideology*, with Justin Yifu Lin, Houndmills, UK and New York: Palgrave Macmillan, 2014. Translated in Chinese by Peking University Press.
- The Industrial Policy Revolution II: Africa in the 21st Century*, with Justin Yifu Lin and Ebrahim Patel, Houndmills, UK and New York: Palgrave Macmillan, 2014. Translated in Chinese by Peking University Press.
- Knowledge, Information and Expectation in Modern Macroeconomics: In Honor of Edmund S. Phelps*, with P. Aghion, R. Frydman, and M. Woodford, Princeton, NJ: Princeton University Press, 2003.
- Law and Economic Development with Chinese Characteristics: Institutions for the 21st Century*, with David Kennedy (eds.), 2013, Oxford and New York: Oxford University Press.
- Life After Debt: The Origins and Resolutions of Debt Crisis*, with Daniel Heymann, Houndmills, UK and New York: Palgrave Macmillan, 2014.
- New Developments in the Analysis of Market Structure*, with C.F. Mathewson (eds.), London: The Macmillan Press, 1986.

New Ideas about Old Age Security, with Robert Holzmann (eds.), Washington, D.C.: World Bank, 2001.

The Quest for Security: Protection without Protectionism and the Challenge of Global Governance, with Mary Kaldor (eds.), New York: Columbia University Press, 2013. Translated in Spanish as *La Búsqueda de la Seguridad: Protección sin Proteccionsimo y el Desafío de la Gobernanza Global*, Buenos Aires: Paidós, 2013; and in Portuguese by Bertrand Editora, 2015..

Rethinking the East Asian Miracle, with S. Yusuf (eds.), World Bank and Oxford University Press, 2001.

Sovereign Wealth Funds and Long-Term Investing, with Patrick Bolton and Frederic Samama (eds.), New York: Columbia University Press, 2012.

Time for a Visible Hand: Lessons from the 2008 World Financial Crisis, with S. Griffith-Jones, J.A. Ocampo, and J.E. Stiglitz, eds., Initiative for Policy Dialogue Series, Oxford: Oxford University Press, 2010

The Washington Consensus Reconsidered: Towards a New Global Governance, with Narcis Serra (eds.), New York: Oxford University Press, 2008.

What Have We Learned? Macroeconomic Policy after the Crisis, with Gerooge Akerlof, Olivier Blanchard, and David Romer, Cambridge, Mass. and London: MIT Press, 2014.

Online publications, testimonies etc.

“Brief of Joseph E. Stiglitz as *Amicus Curiae* in Support of Petitioners,” for *Esther Kiobel, et al. v. Royal Dutch Petroleum Co., et al.*, in the Supreme Court of the United States, December, 2011.

“Budget Cuts vs. Tax Increases at the State Level: Is One More Counter-Productive than the Other During a Recession?” with Peter Orszag, Center on Budget and Policy Priorities Report, Nov. 6, 2001. <http://www.cbpp.org/10-30-01sfp.htm>

“I Dissent: Unconventional Economic Wisdom,” monthly column for Project Syndicate, an association of over 150 newspapers around the world. http://www.project-syndicate.org/series/series_list.php4?id=11

“The Impact of Paying for College on Family Finances,” with Laura Tyson, Peter Orszag, and Jonathan Orszag, commissioned by UPromise, Inc., November 2000. <http://www.upromise.com/pdfs/tysonStiglitzResearch.pdf>

“Implications of the New Fannie Mae and Freddie Mac Risk-based Capital Standard,” with Jonathan M. Orszag and Peter R. Orszag, *Fannie Mae Papers*, I(2), March 2002. <http://www.sbgo.com/Papers/fmp-v1i2.pdf>.

“Incentives and the Performance of America’s Financial Sector, House Committee on Financial Services, Hearing on Compensation in the Financial Industry,” testimony by Joseph E. Stiglitz, January 22, 2010. <http://financialservices.house.gov/media/file/hearings/111/stiglitz.pdf>.

“On the Need for Increased Capital Requirements for Banks and Further Actions to Improve the Safety and Soundness of America's Banking System,” testimony before the Senate Banking Committee, August 3, 2011. http://www.banking.senate.gov/public/index.cfm?FuseAction=Files.View&FileStore_id=97cec3e1-2d1d-44fa-acd9-a0a1bc640bc4.

“Optimal Fire Departments: Evaluating Public Policy in the Face of Externalities,” with Peter R. Orszag, The Brookings Institution, Jan. 4, 2002. http://www2.gsb.columbia.edu/faculty/jstiglitz/download/papers/2002_Optimal_Fire_Depts.pdf

“The Role of Government in a Digital Age,” with Peter Orszag and Jonathan Orszag, study commissioned by the Computer & Communications Industry Association, October 2000.

- “Statement of Joseph Stiglitz at Center on Budget and Policy Priorities Press Conference,” Center on Budget and Policy Priorities Report, Oct. 26, 2001.
<http://www.cbpp.org/10-26-01bud.htm>
- “Too Big to Fail or Too Big to Save? Examining the Systemic Threats of Large Financial Institutions,” testimony at a hearing of the United States Congress's Joint Economic Committee, April 21, 2009.
http://www.jec.senate.gov/public/?a=Files.Serve&File_id=6b50b609-89fa-4ddf-a799-2963b31d6f86.
- “Tax Cuts are not Automatically the Best Stimulus: A Response to Glenn Hubbard,” with Peter Orszag, Center on Budget and Policy Priorities Report, Nov. 27, 2001.
<http://www.cbpp.org/11-27-01tax.pdf>
- “The True Cost of the War,” testimony with Linda J. Bilmes at the House Committee on Veterans’ Affairs, September 30, 2010,
http://veterans.house.gov/hearings/Testimony_Print.aspx?newsid=632&Name=_Linda_J._Bilmes
- “U.S. versus Microsoft, Declaration as Part of The Tunney Act Proceeding,” with Jason Furman, commissioned by the Computer & Communications Industry Association, Jan. 28, 2002.
http://www.sbgo.com/Papers/tunney_jesjf.pdf
- “Witness Testimony of Joseph E. Stiglitz,” Congressional Oversight Panel, Hearing on Impact of the TARP on Financial Stability, March 4, 2011.
<http://cybercemetery.unt.edu/archive/cop/20110401230935/http://cop.senate.gov/documents/testimony-030411-stiglitz.pdf>.

Other outside activities

Speaking engagements at some point during the past five years

List includes lectures, speeches, and participation in panels. To view a select chronological list of Professor Stiglitz's speeches and links to powerpoints, videos, and speech texts, please visit his website, www.josephstiglitz.com. For more information on this list or an item on it, please write to stiglitzpress@gmail.com.

92nd Street Y, Abraaj Capital, Absa Capital African Central Banks Conference, Academy of Achievement, Academy of Behavioral Finance & Economics, Acumen Fund, Adam Smith Lecture (Scotland), Adana Young Businessmen Association (Turkey), ADC Forum (Australia), Affordable World Security Conference, AFL-CIO, American Academy of Political and Social Science, American Bar Association, American Business Forum on Europe, American Civil Liberties Union, American Economic Association/Allied Social Science Association, Amherst College, Amundi, Annual India Business Conference (Columbia), Asia Society, Asian Development Bank, Asian Development Research Institute, Associação Portuguesa de Empresas de Distribuição, Association for Social Economics, Atlanta Fed, Atlantic Council, Australia and New Zealand Banking Group Limited, Australia Institute, Australian Conference of Economists, B&C Industrieholding, Banco de Crédito e Inversiones, Bank of Singapore, Bank of Uganda, Barcelona Graduate School of Economics, Barclays, Blackwood Capital, Boeing, Bohemian Club (Sonoma, California), Booz & Company, Boston Book Festival, British Academy, Brookings Institution, Brooks World Poverty Institute, Camera dei Deputati (Italy), Center for American Progress, Center for Capitalism and Society, Center for Economic Development (Australia), Center for Public Integrity, Center of Studies of the University of Alcalá, Center on Global Economic Governance, Central European University, Centre of Excellence in Population Aging Research (Australia), CERGE-EI Foundation, Chartered Institute of Public Finance and Accountancy, Chatham House, Chifley Research Centre (Australia), China Alliance Communications, China Development Research Foundation, China Entrepreneur Club, Círculo de Economía, Citi, City of Sydney, City University of New York, Columbia Global Center (Turkey), Comisiones Obreras (CCOO), Committee for Economic Development of Australia, Committee of 100, Committee on Global Thought, Commonwealth Club, Conference on Development Policy Options in Myanmar, Coparmex, Copenhagen Business School, Cornell Club, Council of Eminent Persons, Council on Foreign Relations, Coursera, Crawford School of Economics, Credit Agricole, Cultural Services of the French Embassy (New York), Daily Beast Summit, Deakin University (Australia), DeGroote School at McMasters University, Delhi Sustainable Development Summit, Demos, Dhurakij Pundit University, Discovery Leadership Conference (South Africa), Discussion and Debate on the World Economy in 2010 (Athens, Greece), Docomo, Doha Development Agenda Task Force, Eastern Economic Association, Economic and Social Research Institute, Economic Association of Australia, Economic Development Department (South Africa), Economic Policy Institute, Economic Society of Australia, ECOSOC, Edelman, Edinburgh Book Festival, Engineers Without Borders, Ernst and Young, ETH Zurich, European Chamber of Commerce, European Petrochemical Association, Federal Department of Foreign Affairs (Switzerland), Federal Reserve System, Financial Markets Forum 2010 (India), Financial Times, Fondation Jean Jaurès, Ford Foundation, Foreign Policy Association, Foundation for Economic and Industrial Research (Greece), Foundation for European Progressive Studies, Free Library of Philadelphia, Freepress, French Ministry for the Economy, Finance and Industry, French National Institute for Statistics and Economic Studies, Fundacion Barrie, Fundacion IDEAS, George Washington University Law School, Georgetown University, German Council on Foreign Relations, Global ARC, Global Economic Symposium, Global Relations Forum, Google, Government Accountability Office, Government of Bhutan, Government of South Africa, Government of Tunisia, GPS Conversations, Greenpeace, Harvard Club, Healthright International, HEC Paris, Hessian State Centre for Civic Education, Hitachi Innovation Forum, Hong Kong Trade Development Council (Asia Financial Forum), House Democratic Caucus, House Democratic Caucus Issues Conference, HSM Global, Hudson Union Society, Hunter College, Icahn School of Medicine at Mt. Sinai, ICE Canyon, IHAG Bank, IHEC School of Business (Tunisia), Indian Statistical Institute, Indira Gandhi Conference, Innovasjon Norge, Institute for Human Rights and Business, Institute for International Monetary Affairs, Institute for New Economic Thinking, Institute of Development Studies Kolkata, Intelligence Squared, International Bar Association, International Economic Forum of the Americas, International Economics Association, International Institute for Journalism,

International Labour Organization, International Monetary Fund, Investment Management Consultants Association, Italian Cultural Institute, Japan Broadcasting Corporation (NHK), Japan International Cooperation Agency, Jawaharlal Nehru University, Jewish Community Center, Joseph Crowley, Joseph Fisher Lecture, Julius Baer, Kairos, Khazanah (Malaysia), Kiel Institute, Koç Holding, Korea Business News, Labour Institute for Economic Research (Finland), Lanxess, Le Havre Forum, Libera Università Internazionale Degli Studi Sociali, Lindau Nobel Laureate Meetings, lit.COLOGNE, Living Liberally, London School of Economics, Los Angeles Public Library, LUISS University, Luxembourg Income Study, Lycee Francaise (New York), Macao International Environmental Co-operation Forum & Exhibition, Mapfre Asistencia, Martha's Vineyard Hebrew Center Summer Institute, Massachusetts Institute of Technology, Mexican Association of Insurance Companies, Microsoft, Milestones Conference, Ministry of Finance (Indonesia), MIPIM Trade Show, Monetary Authority of Macau, Morgan Stanley Investment Management, MS Europa, Murdoch University, Myanmar Federation of Chambers of Commerce and Industry (sponsored by UNDP and Myanmar Development Research Institute), Nasscom, National Assembly (France), National Education Association, National Journal Group, National Tax Association, Negotiators of the Trans-Pacific Partnership, New America Foundation, New Democratic Party of Canada, New York Historical Society, New York Public Library, New York University, NMS Management, O Sol É Essencial, S.A., Open Society Institute, Organisation for Economic Co-operation and Development, Oxfam, Oxford Blavatnik School, Oxford Fulbright Distinguished Lecture in International Relations, Oxford Martin School, Paris School of Economics, Parliament of Scotland, Permanent Observer Mission of the Holy See to the United Nations, Pew Charitable Trusts, Phoenix Group, Polish Chamber of Commerce, Pontifical Academy of Social Sciences, POST FINANCIAL CRISIS: Options for SIDS & Emerging Economies, PricewaterhouseCoopers, Productivity Commission (Australia), Program for Economic Research, Progressive Economy Annual Forum (Belgium), Promoción Económica de Cornellá S.A., Public Eye Awards, Public Pension Funding Forum (Columbia), Public Theater, Rabobank, Raising the Bar, Ramapo College, Real Academia de Ciencias Económicas y Financieras, Reserve Bank of Australia, Reserve Bank of India, Resources for the Future, Responsible Endowments Coalition, Revenue Watch Institute, Rockefeller Brothers Fund, Roosevelt Institute, Rosa DeLauro, Royal Bank of Canada, Royal Society for the Encouragement of Arts, Manufactures and Commerce, Russell Sage Foundation, Sacred Heart school (New York), Scientific Council for Government Policy (Netherlands), Sciences Po, Seattle World Affairs Council, SEC, SGS (Switzerland), Shanghai Jiaotong University, Shearman and Sterling, LLP, Social Business Awards (France), Society of American Business Editors and Writers, Southern Methodist University, Spanish Royal Academy, Standard Chartered, Stanford Institute for Economic Policy, Statoil, Strive for College Collaborative, Sun Hung Kai Properties, Swiss and Global Asset Management Ltd, Swiss Finance Institute, Swiss International Finance Forum, Sydney Opera House, Tannenbaum Lecture (Columbia), Tasmanian Chamber of Commerce and Industry, The Commonwealth, The Economist, The New Press, The New Republic, The New School, The University Club, Tiger Forum (France), Tokyo International Conference on African Development, Trinidad and Tobago Unit Trust Corporation, Trinity College, Troika Dialog, Tsinghua University, Turkish Economic Association, UNDESA, UNDP, UNFPA, UNICEF, Union Investment, United Nations, United Nations Department of Economic and Social Affairs, United Nations Development Programme, United Nations Economic and Social Commission for Asia and the Pacific, United Nations Office of the High Commissioner for Human Rights, United States Congress, United States Senate, United States Senate Budget Committee, United States State Department, Universidad Complutense de Madrid, Universidad Nacional de Cordoba (Argentina), Universite Paris-Dauphine, University of Adelaide, University of California at Berkeley, University of California at Los Angeles, University of California at Santa Barbara, University of Fribourg (Switzerland), University of Goettingen, University of Hawaii, University of Heidelberg, University of Hyderabad, University of Macao, University of Melbourne, University of Michigan at Flint, University of New South Wales, University of Oslo, University of Queensland, University of Zurich, United States Senate Banking Committee, Vector Casa de Bolsa, Victoria University, Washington State Budget and Policy Center, Williams College, World 50, World Affairs Council, World Bank, World Economic Forum, World Health Organization, World Leaders Forum, World Urban Forum, Young Professionals in Foreign Policy, Youth Forum on Foreign Policy (India).

Additional outside activities (including consulting, advising, paid and unpaid) at some point during last five years:

CFTC-SEC Advisory Committee on Emerging Regulatory Issues (Member), Acumen Fund (member of the board), Amherst College (member of board of trustees), Resources for the Future (member of board of trustees), Alliance for Climate Projection, Center for Global Development, Economic Research Forum (Cairo), Barcelona Graduate School of Economics Advisory Scientific Council, International Advisory Board, Statoil and Docomo, Scientific Advisory Board, Institute for New Economic Thinking, International Economics Association (President, 2011-2013), World Bank (CEAC, Chief Economist's Advisory Council, Eminent Persons), OECD (High Level Expert Group on the Measurement of Economic Performance and Social Progress, co-chair), Commission of Experts on Reforms of the International Monetary and Financial System, appointed by the President of the General Assembly of the United Nations (2009, chair), Economic Advisory Council (South Africa), South African Competitive Council (Expert), Government of South Africa, Fiscal Commission Working Group (Scotland), Roosevelt Institute (Chief Economist), Oxfam, Advisory Board of the Martin School of Oxford, .

Litigation support/expert witness for plaintiffs in anti-trust litigation concerning alleged anti-competitive restraints imposed by Visa, Mastercard, and American Express and for US Air concerning alleged anti-competitive restraints imposed by Sabre GDS; for plaintiffs involved in litigation involving alleged misconduct by credit rating agency; pro-bono expert for Argentina in litigation involving debt restructuring; expert witness on welfare costs associated with exclusionary actions against Intel, Apple, and Hewlett Packard before ITC in case involving alleged patent infringement; pro-bono amicus filings in cases concerning Alien Torts Act, patentability of human genes (BRAC genes), and debt restructuring (interpretation of pari passu clause), Brattle (work involving financial sector misconduct and anti-trust issues).

Informal and unpaid consultations and advice to a variety of governments and government officials, including those in Greece, South Africa, Spain, Scotland, and France; congressional testimony and to the congressional oversight panel on matters relating to reforming the financial sector, the cost of Iraq and Afghanistan wars, and inequality.

Working papers and unpublished papers (in categories)

1. Economics of Information

“Contests and Cooperation: Toward a General Theory of Compensation and Competition,” presented at a Conference on the Internal Organization of Firms, International Institute of the Internal Organization of Firms, International Institute of Management, Berlin, July 1980; and at a Conference on the Economics of Information, University of Pennsylvania, May 1981.

“Cutting off Credit: An Application of Constraints on Incentive Devices,” with A. Weiss, April 1982.

“Equilibrium Unemployment as a Worker Screening Device,” with B. Nalebuff and A. Rodriguez, NBER Working Paper 4357, May 1993. (Paper presented as “Equilibrium Unemployment, Testing, and the Pure Theory of Selection” at the NBER/CEPR Conference on Unemployment and Wage Determination, Boston, October 1991.)

“Equilibrium Unemployment, Testing, and the Pure Theory of Selection,” with A. Rodriguez, presented at NBER/CEPR Conference on Unemployment and Wage Determination, Boston, October 1991.

“The Existence and Characteristics of Competitive Equilibrium,” with R. Arnott, revised 1985.

“Existence and Equilibrium in Markets with Imperfect Information,” with M. Rothschild, presented to World Congress of Econometric Society, Toronto, 1975.

“Incentives Schemes Under Differential Information Structures: An Application to Trade Policy,” with P. Dasgupta, IMSSS Technical Report No. 172, Stanford University, July 1972.

- “Information and Exploration Externalities,” SEER Technical Report, Stanford University, 1976.
- “Information in a Decentralized (Market) Economy,” presented at Spoleto Conference on Post Industrial Society, July 1986.
- “Information, Planning and Incentives,” presented at the CSCCRP Sino-American Conference on Alternative Development Strategies in Wingspread, Racine, WI, November 1980. (Chinese edition published 1982.)
- “Knowledge of Technology and the Technology of Knowledge: New Strategies for Development,” Background paper for *UNDP Human Report 2001*.
- “Leaders and Followers: Perspectives on the Nordic Model and the Economics of Information,” NBER working paper 20493, September 2014, available at <http://www.nber.org/papers/w20493.pdf>.
- “Moral Hazard and Unemployment in Competitive Equilibrium,” with P. Rey. October 1993. (Revised July 1996.)
- “Prices and Queues in Screening Services in Competitive Markets,” IMSSS Technical Report 212, Stanford University, August 1976.
- “Remarks on Inequality, Agency Costs, and Economic Efficiency,” prepared for a workshop in “Economic Theories of Inequality,” Stanford Institute for Theoretical Economics, Stanford University, March 11-13, 1993.
- “Unemployment and Efficiency Wages: The Adverse Selection Model,” with A. Rodriguez, presented at NBER/CEPR Conference on Unemployment and Wage Determination, Boston, October 17-19 1991.
- “Unemployment As a Worker Selection Device,” with B. Nalebuff, Princeton University, 1985, (Revision of “Quality and Prices,” Princeton University Econometric Research Memorandum No. 297, May 1982.)

2. Economics of Uncertainty

- “Risk and Trade Policy,” with D. Newbery, World Bank Working Paper No. 53, January 1983. (Revised 1985.)

3. Risk and Agriculture

- “Alternate Stabilization Schemes for Supply Uncertainty,” with D. Newbery, Economic Theory Discussion Paper No. 4, University of Cambridge, January 1978.
- “Determinants of the Distributional Impact of Commodity Price,” with D. Newbery, Economic Theory Discussion Paper 17, University of Cambridge, July 1979.

4. Financial Markets

- “Economics of Small Business Lending,” at “Bank Lending to Small Businesses: A Conference,” Office of the Comptroller, November 15, 1991.
- “The Effect of Financial Repression in an Economy with Positive Real Interest Rates: Theory and Evidence,” with K. Murdock, August 1993.
- “Equity Financing for New Firms,” with I. Gale, May 1986.
- “The Fall: A Chronicle of the Financial Crisis,” lecture at IMCA 2010 Annual Conference in Orlando, Florida, May 17, 2010.
- “Financial Restraint: Toward a New Paradigm,” with Thomas Hellmann and Kevin Murdock, Stanford Graduate School of Business Research Paper: 1355, April 1995. (Prepared for World Bank’s EDI Workshop on “Role of Government in Economic Development: Analysis of East Asian Experiences,” Kyoto, Japan, September 16-17, 1994.)
- “Futures Markets and Risk: A General Equilibrium Approach,” Princeton University Financial Research Center Memorandum 47, April 1984.

- “Futures Markets Are Almost Always Informationally Inefficient,” with I. Gale, Princeton University Financial Research Center Memorandum No. 57, February 1985. (Revised as “A Simple Proof that Futures Markets Are Almost Always Informationally Inefficient,” Working Paper, 1989.)
- “Multiple Stock Offering and the Financing of New Firms,” with I. Gale, Princeton University Financial Research Center Memorandum 73, November 1986.
- “Perfect and Imperfect Capital Markets,” presented to the Econometric Society Meetings, New Orleans, 1971.
- “Restoring Stability and Confidence in European Sovereign Debt Markets,” lecture given at Global ARC in London, May 18, 2010.
- “Theory of Liquidity Preference and the Term Structure of Interest Rates,” Cowles Foundation Discussion Paper No. 252, August 1968.

6. Growth and Capital Theory

- “Capital Constraints and Economic Growth,” revised version of a paper prepared for a conference at Buffalo, May 1990.
- “Imperfect Capital Markets and Productivity Growth,” with B. Greenwald and M. Salinger. Paper presented at NBER Conference in Vail, CO, April 1990, revised March 1991 and April 1992.
- “Notes on Learning, Capital Constraints, Growth and Efficiency,” presented at Conference held by Institute for the Study of Free Enterprise Systems, Buffalo, NY, May 1990.

7. Natural Resources

- “Climate Change: An Agenda for Global Collective Action,” with Joseph E. Aldy and Peter R. Orszag, prepared for the conference on “The Timing of Climate Change Policies,” Pew Center on Global Climate Change, October 2001.
- “Stepping Toward Balance: Addressing Global Climate Change,” presented at the Conference on Environmentally and Socially Sustainable Development. Washington, D.C., October 6, 1997.
- “Sharing the Burden of Saving the Planet: Global Social Justice for Sustainable Development,” Keynote speech at the meeting of the International Economic Association, Istanbul, June 2008.

8. Theory of Market Structure, R&D

- “Analysis of Factors Affecting the R&D Choices of Firms,” with P. David, Center for Research in Economic Growth Memorandum 232, Stanford University, 1979.
- “Creating Competition in Telecommunications,” presented at the Conference on Managing the Telecommunications Sector Post-Privatization, George Washington University, Washington, D.C., April 27, 1998.
- “Entry, Equilibrium, and Welfare,” with R. Gilbert.
- “Exercises in the Economics of Learning-By-Doing,” with P. Dasgupta, Cambridge University, May 1985. (Presented at GTE Conference on Industrial Organization, Cambridge, August 1985.)
- “Intellectual Property Rights, the Pool of Knowledge, and Innovation,” NBER working paper 20014, March 2014, available at http://www.nber.org/papers/w20014.pdf?new_window=1.
- “Leaders and Followers: Perspectives on the Nordic Model and the Economics of Information,” NBER Working Paper 20493, September 2014.
- “Some Rough Notes on Diversity of Tastes and Diversity of Commodities,” Oxford University, paper presented at Bell Labs Conference on Monopolistic Competition, February 1977.
- “Sunk Costs, Competition, and Welfare,” with P. Dasgupta, August 1985.
- “Unemployment and Innovation,” NBER Working Paper 20670, November 2014.
- “Welfare and Competition with Sunk Costs,” with P. Dasgupta, November 1985.

9. Macroeconomics

- “An Agenda for Reforming Economic Theory,” lecture at Institute for New Economic Thinking Conference in Cambridge, April 10, 2010.
- “Bankruptcy protection against macroeconomic shocks: the case for a ‘super chapter 11’,” with M. Miller, World Bank Conference on Capital Flows, Financial Crises, and Policies, April 15, 1999.
- “Capital Market Imperfections and Labor Market Adjustments,” with B. Greenwald, presented to NBER/CEPR Conference on Labor Market Dynamics, Cambridge, October, 1991.
- “An Economic Analysis of Labor Turnover,” Institute for Mathematical Studies in the Social Sciences (ISMMM) Working Paper No. 53, Stanford University, February 1976.
- “Evolutionary Theory and the Current Economic Crisis,” presented at the American Economic Association annual meeting, January, 2010.
- “Expectations, Asset Accumulation and the Real-Balance Effect,” with P. Neary, presented at Dublin Meetings of the Econometric Society, September 1982, Working Paper 1990.
- “Financially Constrained Fluctuations in an Evolving Network Economy,” with D. Delli Gatti, M. Gallegati, B. Greenwald and A. Russo, NBER working paper No. 14112, June 2008.
- “From Measuring Production to Measuring Wellbeing,” lecture co-hosted by the Economic Society of Australia Victorian Branch and the Productivity Commission in Melbourne, Australia, July 29, 2010.
- “Growth and Equity in a World of Deficits: An Alternative to Austerity,” lecture given in Copenhagen, Denmark, May 13, 2011.
- “Household Labor Supply, Unemployment, and Minimum Wage Legislation”, with Kaushik Basu and Garance Genicot, Policy Research Working Paper 2049, Washington, D.C.: World Bank, 1999.
- “Imperfect Information and Macroeconomic Analyses,” with B. Greenwald.
- “The Long Boom? Business Cycles in the 1980s and 1990s,” given to CEPR conference “The Long Boom”, Stanford University, September 5, 1997.
- “Macroeconomic Dynamics, Heterogeneous Interacting Agents and Network: A Solvable Agent Based Model of a Monetary Economics,” with M. Gallegati and Simone Landini, 2010.
- “Macroeconomic Equilibrium and Credit Rationing,” with A. Weiss, NBER Working Paper 2164, 1987.
- “The New Keynesian Economics: Money and Credit,” Fisher-Schultz Lecture presented at the Meetings of Econometric Society, Copenhagen, August 1987.
- “Principles and Guidelines for Deficit Reduction,” The Roosevelt Institute, December 2, 2010, Working Paper No. 6.
- “Rethinking Macroeconomics: What Went Wrong and How to Fix It,” Adam Smith Lecture, European Economic Association, Glasgow, August 24, 2010. Also presented at DIME conference, Budapest, September 8, 2010.
- “A Theorist’s View of Policymaking and a Policymaker’s View of Theory Perspectives on Modern Macroeconomics,” Marshall Lectures presented at Cambridge University. April 29-30, 1996.

10. Monetary Economics

- “Adverse Selection, Credit Rationing and Central Bank Policy,” Working Paper, 1989.
- “Capital Market Imperfections and Regional Economic Development,” with B. Greenwald and A. Levinson, prepared for CEPR conference on Finance and Development in Europe, Santiago, Spain, December 1991.
- “Consumer and Producer Price-Neutral Tax Reform with an Informal Economy,” with M. Shahe Emran, Working Paper, September, 2002.

- “Money Neutrality in a Model of Firm Adjustment,” with B. Greenwald and K. Clay, Working Paper, Stanford University, 1990.
- “Monetary and Exchange Rate Policy in Small Open Economies: The Case of Iceland,” Central Bank of Iceland Working Paper Nr. 15.
<http://www.sedlabanki.is/uploads/files/WP-15.pdf>
- “Monetary Policy and the Institutional Structure of Banking,” with B. Greenwald, June 1991.
- “Monetary Policy and the Theory of the Risk-Averse Bank,” with B. Greenwald, prepared for the conference “Macroeconomic Stabilization Policy: Lessons for the Future,” CEPR, Stanford University and the Federal Reserve Bank of San Francisco, March 5, 1993.
- “Net Worth, Exchange Rates, and Monetary Policy: The Effects of a Devaluation in a Financially Fragile Environment,” with D. Delli Gatti, M. Gallegati, and B. Greenwald, Stiglitz, NBER working paper No. 13244, July 2007.

11. International Economics

- “Asia and the Emerging Global Economic System,” lecture presented at Institute for New Economic Thinking conference, Bretton Woods, April 10, 2011.
- “Back to Basics: Policies and Strategies for Enhanced Growth and Equity in Post-Crisis East Asia,” Bangkok, Thailand. July 29, 1999.
- “Can We Prevent Another Global Financial Crisis?” public lecture at the University of Hobart in Hobart, Australia, August 2, 2010.
- “The Economic Crisis: Towards a New World Order? Towards Sustainable Growth?” lecture given in Mumbai, May 26, 2010.
- “Farewell to the Invisible Hand? A Global Financial System for the Twenty-first Century,” 2010 David Finch Lecture at the University of Melbourne in Melbourne, Australia, July 28, 2010.
- “Freefall: The Sinking of the Global Economy,” public lecture at Murdoch University in Perth, Australia, Jul 19, 2010 and at the University of Queensland in Brisbane, Australia on July 26, 2010.
- “The Future of the Euro: An Analysis of the Challenges Facing the Currency Union,” Columbia University working paper, 2014.
- “The Global Financial Crisis: Lessons for Economic and Financial Theory and Policy,” presented to Swiss Finance Institute, Zurich, September 20, 2010.
- “The Global Financial Crisis: Perspectives and Policies,” presented to Stanford Institute for Economic Policy Research, Stanford, March 24, 1999. Also given as talk to Pacific Affairs Council and Pomona College.
- “International Lending, Sovereign Debt and Joint Liability: An Economic Theory Model for Amending the Treaty of Lisbon,” with Kaushik Basu, World Bank Policy Research Working Paper WPS6555, August, 2013.
- “New Economic World Order: Perspectives from the U.S.” presented in Flims, Switzerland, September 17, 2010.
- “A New Era of Opening Up,” lecture at the China Development Forum, March 20, 2011.
- “Two Principles for the Next Round or, How to Bring Developing Countries in from the Cold,” Stockholm, Sweden, April 12, 1999. Revised and presented to WTO, Geneva, Switzerland, September 21, 1999.
- “Responding to Economic Crises: Policy Alternatives for Equitable Recovery and Development,” presented to North-South Institute, Ottawa, Canada, September 29, 1998.
- “Responding to the Crisis: Real Estate, Asia, and the Global Economy,” MIPIM Asia, Hong Kong, November 11, 2010.

- “Road to Ruin?: Financial Instability and the Global Economy,” lecture at the Crawford School of Economics in Canberra, Australia, August 3, 2010.
- “A Short Note on Surveillance and How Reforms in Surveillance Can Help the IMF to Promote Global Financial Stability,” International Monetary Fund, July 2011.
- “Towards a New International Architecture: Principles and Policies,” presented to European Investment Bank in Fiesole, Italy, October 15, 1995.

12. Development

- “Allocation of Capital in East Asia,” with M. Uy, prepared for *The East Asian Miracle*, World Bank, 1993.
- “Can Aid Facilitate Development? A New Vision for Development Cooperation in the 21st Century,” paper presented Tokyo, Japan, September 17, 1997.
- “Confronting AIDS in Developing Countries,” address to Members of the European Parliament, Brussels, November 25, 1997.
- “Development Under Adversity? The Palestinian Economy in Transition,” address to the Conference on Development Under Adversity, Gaza, November 22, 1997.
- “The East Asian Crisis and Its Implications for India,” Commemorative Lecture for the Golden Jubilee Year Celebration of Industrial Finance Corporation of India, New Delhi, India, May 19, 1998.
- “The Dialectics of Law and Development,” with Antara Haldar, presented at the Institute for Policy Dialogue’s China Task Force Meeting, June, 2008.
- “Distribution, Efficiency and Voice: Designing the Second Generation of Reform,” presented at Conference on Asset Distribution, Poverty, and Economic Growth. Ministry of Land Reform, Brazil and the World Bank, Brasilia, Brazil, July 14, 1998.
- “Equitable and Sustainable Development,” presented at the Conference on “Central Banking and Sustainable Development in the 21st Century,” Kuala Lumpur, 28-30 August, 2000.
- “Financial Liberalization, Financial Restraint, and Entrepreneurial Development,” with Shahe Emran, January, 2009.
- “The Future of China,” presented in “China: Challenges and Prospects,” at the World Bank Group - International Monetary Fund Annual Meetings Program of Seminars, Hong Kong SAR, China, September 22, 1997.
- “Government, Financial Markets, and Economic Development,” NBER Working Paper 3669, 1991. (Presented at a conference by the Vargas Foundation, “The Economic Reconstruction of Latin America,” in Rio de Janeiro, August 1989.)
- “Growth with Responsibility in a Globalized World – Findings of the Shadow G-8,” with Stephany Griffith-Jones, Friedrich-Ebert-Stiftung *Dialogue on Globalization* Occasional Paper No. 31, May 2007.
- “The Impact of Individual Accounts: Piecemeal vs. Comprehensive Approaches,” with Mike Orszag, Peter Orszag, and Dennis Snower, presented at the World Bank Annual Development Conference, April 1999.
- “The Indian Microfinance Crisis,” with Antara Haldar, February 2013.
- “Introduction,” working paper distributed at Fifth Tokyo International Conference on African Development (TICAD), Initiative for Policy Dialogue, Columbia, June 1-3, 2013.
- “An Issues Paper on Financial Markets and Policies in East Asian Economies,” June 1992.
- “Markets and Development,” prepared for the American Economic Association Meetings, December 1980.
- “Microfinance and Missing Markets,” with Shahe Emran and Mahbub Morshed, October 2006.

- “More Instruments and Broader Goals: Moving Toward the Post-Washington Consensus,” World Institute for Development Economics Research (WIDER) Annual Lectures 2, Helsinki, Finland, January 1998.
- “Participation and Development: Perspectives from the Comprehensive Development Paradigm,” presented at the International Conference on Democracy, Market Economy, and Development. Seoul, Korea, February 27, 1999.
- “Post Financial Crisis: Options for SIDS and Emerging Economies,” presentation in Mauritius, February 9, 2011.
- “Reducing Poverty: Some Lessons from the Last Quarter Century,” presented at BWPI/Chronic Poverty Research Centre International Conference, “Ten years of global poverty reduction: What have we learned and what should we do?” September 8, 2010.
- “A Report on the China Trip for the World Bank Project ‘Public Policy and the Asian Miracle’,” with Y. Qian, January 1993.
- “The Role of Cognitive Change in Societal Rigidity and Change,” with K. Hoff, March 20, 2011.
- “The Role of the Financial System in Development,” presentation at the Fourth Annual World Bank Conference on Development in Latin America and the Caribbean (LAC ABCDE), San Salvador, El Salvador, June 29, 1998.
- “Second Generation Strategies for Reform for China,” presented to Beijing University, Beijing, China, July 20, 1998
- “A Social Democratic Agenda for a More Dynamic Indian Economy: Creating an Innovative and Learning Society,” The 2010 Jawaharlal Nehru Memorial Lecture, November 18.
- “Sound Finance and Sustainable Development in Asia,” Keynote Address to the Asia Development Forum Manila, the Philippines, March 12, 1998.
- “Statement to the Meeting of Finance Ministers of ASEAN plus 6 with the IMF and the World Bank,” Kuala Lumpur, Malaysia, December 1, 1997.
- “Statement to the Meeting of the Heads of Multilateral Development Banks,” Inter-American Development Bank, Washington, D.C., January 15, 1998.
- “Survey of the Economics of International Debt,” with J. Eaton and M. Gersovitz, 1985.
- “Taxes, Prices, and the Balance Between Industry and Agriculture,” with R. Sah, presented at 8th International Economic Congress in New Dehli, December 1986.
- “Technology, Taxes, Prices, and the Balance between Industry and Agriculture,” with R. Sah, prepared in EMBRAPA-Yale Workshop, Brasilia, May 18-22, 1987.
- “Theory of Imperfect Competition in Rural Credit Markets,” with K. Hoff, Institute for Policy Reform Working Paper IPR 49, October 1992.
- “A Theory of Rural Credit Markets with Costly Enforcement,” with K. Hoff, October 1992.
- “Toward a New Paradigm for Development: Strategies, Policies, and Processes,” given as the 1998 Prebisch Lecture at UNCTAD, Geneva, October 19, 1998.
- “Towards a Pro-Development and Balanced Intellectual Property Regime,” Keynote address presented at the Ministerial Conference on Intellectual Property for Least Developed Countries, World Intellectual Property Organization (WIPO), Seoul, October 25.

13. Distribution of Income and Wealth

- “In Praise of Frank Ramsey's Contribution to the Theory of Taxation,” NBER Working Paper 20530, October, 2014.
- “Intergenerational Mobility and Dynastic Inequality,” with R. Kanbur, Princeton University Economic Research Program Research memorandum No. 324, April 1986.

“Mobility and Inequality: A Utilitarian Analysis,” with R. Kanbur, Economic Theory Discussion Paper 57, University of Cambridge, May 1982.

“Remarks on Inequality, Agency Costs, and Economic Efficiency,” prepared for a workshop in “Economic Theories of Inequality,” Stanford Institute for Theoretical Economics, Stanford University, March 11-13, 1993.

“Simple Formulae for the Measurement of Inequality and the Optimal Linear Income Tax,” IMSSS Technical Report No. 215, Stanford University, August 1976.

14. Welfare Economics

“The Inefficiency of the Competitive Stock Market and Its Implications for the Depletion of Natural Resources,” Studies in the Economics of Energy Resources, Technical Report No. 21, Stanford University, 1977.

“Pareto Inferior Trade and Optimal Trade Policy,” with D. Newbery, Princeton University Econometric Research Program Research Memorandum 281, May 1981.

15. Comparative Economic Systems / Organization Theory

“Economics of Committees,” with R. Sah, Center Discussion Paper 486, Economic Growth Center, Yale University, June 1985.

“Human Nature and Economic Organization,” Jacob Marashak Lecture, presented at Far Eastern Meetings of the Econometric Society, October 1987.

“Lessons for Transition Economies from the Experience of the East Asian Tigers,” Videorecording of a lecture given in an IMF Institute seminar series, November 7, 1996.

“Managerial Quality in Centralized versus Decentralized Economic Systems,” with R. Sah, July 1986.

“Notes on Evolutionary Economics: Imperfect Capital Markets, Organizational Design, Long-run Efficiency.” 1995.

“Perpetuation and Self-Reproduction of Organizations: The Selection and Performance of Managers,” with R. Sah, presented at World Congress of Econometric Society, Cambridge, August 1985.

“Some Aspects of a General Theory of Economic Organization,” lecture presented at the Ninth Latin American Meeting of the Econometric Society, Santiago, Chile, August 1989.

16. Political Economy

“Gender and Development: The Role of the State,” World Bank Gender and Development Workshop, Washington, D.C., April 2, 1998.

“Political Economy in a Contestable Democracy: The Case of Dividend Taxation,” with A. Korinek, 2008 *Meeting Papers*, Society for Economic Dynamics.

“Public Policy for a Knowledge Economy,” remarks at the Department for Trade and Industry and Center for Economic Policy Research, London, U.K., January 27, 1999.

“Reflections on the Theory and Practice of Reform,” presented to Stanford University, September 17, 1998.

“Rethinking the Economic Role of the State: Publicly Provided Private Goods,” lecture delivered at Universitat Pompeu Fabra, Barcelona, November 15, 1992.

17. Theory of Taxation / Public Finance

“Financial Structure and the Incidence of the Corporate Income Tax,” with B. Greenwald, March 1987.

“Information and Multi-Period Optimal Income Taxation with Government Commitment,” with D. Brito, J. Hamilton, and S. Slutsky, NBER Working Paper 2458, December 1987.

“Information and Multi-Period Optimal Taxation With Self-Selection,” with D. Brito, J. Hamilton and S. Slutsky, Princeton University, October 1983.

- “Local Financing Alternative to the International Incidence of Corporate Income Taxes,” with B. Greenwald, presented to NBER Conference on International Aspects of Taxation, September 1991.
- “Modelling the Effects of Capital Gains Taxes on the Accrual and Realization of Capital Gains,” Report prepared for the Department of the Treasury, October 1981.
- “Pareto Efficient Taxation and Expenditure Policies, With Applications to the Taxation of Capital, Public Investment, and Externalities,” presented at conference in honor of Agnar Sandmo, Bergen, January 1998.
- “Technological Change and Taxation,” prepared for Conference on Tax Policy in the Twenty-First Century, Washington, D.C.
- “Taxation and Agricultural Pricing Policies, Cost Benefit Analysis, and the Foreign Exchange Constraint,” Paper prepared for the World Bank, September 1982.
- “The Town-Versus-Country Problem: Optimal Pricing in an Agrarian Economy,” with A. Braverman and R. Sah, presented to a Conference at the World Bank, June 1982.

18. Theory of Public Expenditures

- “Project Appraisal and Foreign Exchange Constraints: A Simple Exposition,” with C.R. Blitzer and P. Dasgupta, NBER Working Paper 2165, 1987.
- “The Theory of International Public Goods and the Architecture of International Organizations,” Background Paper No. 7, Third Meeting, High Level Group on Development Strategy and Management of the Market Economy, UNU/WIDER, Helsinki, Finland, July 8-10, 1995.

19. Miscellaneous

- “Bailouts, Regulation or Free Markets? Business and Government in a Small Regional Economy,” lecture given to Economic Society of Australia Tasmania Branch and the Tasmanian Chamber of Commerce and Industry in Hobart, Australia, August 2, 2010.
- “China: Forging a Third Generation of Reforms,” Speech given on July 23, 1999.
- “The Impact of Asbestos Liabilities on Workers in Bankrupt Firms,” with Jonathan M. Orszag and Peter R. Orszag, commissioned by the American Insurance Association, December 2002.
- “Inequality and Capital Taxation,” IMSSS Technical Report 457, Stanford University, July 1985.
- “Incentives and Institutions in the Provision of Health Care in Developing Countries: Toward an Efficient and Equitable Health Care Strategy,” Keynote Address, International Conference in Health and Economic Development, National Institutes of Health, November 15, 1999.
- “Optimal Leverage: The Role of Externalities,” with S. Battiston, D. Delli Gatti, M. Gallegati, and B. Greenwald.
- “Optimal Provision of Loans and Insurance against Unemployment from a Lifetime Perspective,” with Jungyoll Yun, Working Paper 19064, May 2013.
- “Optimality and Equilibrium in a Competitive Insurance Market under Adverse Selection and Moral Hazard,” with Jungyoll Yun, NBER Working Paper 19317, August, 2013.

This CV was last fully updated on May 18, 2015.