

HES

44th Annual Meetings of the
History of Economics Society

Conference Program

Trinity College, University of Toronto
Toronto, Canada
June 22 - 26, 2017

**This conference is dedicated
to the memory of
Craufurd D. Goodwin**

Craufurd Goodwin was a founding member of the journal *History of Political Economy* (HOPE), the History of Economics Society, and the Center for the History of Political Economy. A former Vice President for International Programs at the Ford Foundation, and Vice Provost and Dean of the Graduate School of Duke, he had come to Duke as a graduate student and wrote a thesis on the history of Canadian economic policy under the direction of Joseph J. Spengler. His scholarly work primarily concerned the history of the use of economics in public life. He was a revered teacher. His writings encompassed the role of economics in the arts, in literature, in journalism, and in the policy arena and the way institutions like foundations and think tanks helped to shape the nature of economics education and analysis around the world.

A past President and Distinguished Fellow of the History of Economics Society, he was instrumental in the construction of the professional community of historians of economics. He will be greatly missed.

E. Roy Weintraub
Neil B. DeMarchi

History of Economics Society Executive Committee

President	Mauro Boianovsky , <i>Universidade de Brasilia</i>
President-Elect	Evelyn Forget , <i>University of Manitoba</i>
Vice-President	Masazuma Watakabe , <i>Waseda University</i>
Secretary	Marianne Johnson , <i>University of Wisconsin Oshkosh</i>
Treasurer	Spencer Banzhaf , <i>Georgia State University</i>
Past-President	Jeff Biddle , <i>Michigan State University</i>
Past-President	Robert Leonard , <i>Université du Québec à Montréal</i>
Elected Executive Officers	Michele Alacevich , <i>Loyola University Maryland</i> Tiago Mata , <i>University College London</i> John Berdell , <i>DePaul University</i> Beatrice Cherrier , <i>Universitat de Caen</i>
Editor <i>Journal of the History of Economic Thought</i>	Stephen Meardon , <i>Texas A&M International University and Bowdoin College</i>
List Moderator	Humberto Barreto , <i>DePauw University</i>

Prizes and Honors

Distinguished Fellow of the History of Economics Society

Phillip Mirowski

Joseph Dorfman Best Dissertation Prize

Andrej Svorenčik, University of Mannheim

“The Experimental Turn in Economics: A History of Experimental Economics”

University of Utrecht: Utrecht School of Economics Dissertation Series #29

Advisor: Harro Maas

Joseph J. Spengler Prize Best Book Prize

Thomas Leonard, Princeton University, “Illiberal Reformers: Race, Eugenics, and American Economics in the Progressive Era”, Princeton University Press, 2016

Craufurd Goodwin Best Article in the History of Economics

Carlos Eduardo Suprinyak, "Trade, Money, and the Grievances of the Commonwealth: economic debates in England during the commercial crisis of the early 1620's", History of Economic Ideas, v. XXIV, n. 1, pp. 27-56.

Warren J. and Sylvia J. Samuels Young Scholars HES 2016

These awards are made possible thanks to the generous donation of Warren J. and Sylvia J. Samuels. Subsequent donors have allowed us to expand the offerings, and more contributions would be appreciated. The awards, sponsored by the History of Economics Society, honor the following young scholars for the promise of their research and writing.

Camila Orozco Espinel, *Ecole des Hautes Etudes en Sciences Sociales, Paris*

Natalia Tammone, *University of Sao Paulo*

Edward Teather-Posadas, *Colorado State University*

Alexandre Truc, *Universite de Paris VII*

Davide Villani, *Open University, UK*

Conference Program Outline

Thursday, June 22

- 16:00 - 19:00 Conference registration opens, Larkin Building, 15 Devonshire Pl.
19h00 – late Opening Reception (optional event)
Duke of York Pub (private upstairs room)
39 Prince Arthur Avenue (1 block North of Bloor St., east of St. George)
Plenty of food and your first drink is on us. No need to buy dinner!

Friday, June 23

- 8h30 Coffee in The Buttery
9h00 Welcome, Evelyn Forget, George Ignatieff Theater
9h15 – 10h30 Plenary Session: Samuel Hollander, George Ignatieff Theater
“John Stuart Mill and the Jewish Question”
10h30 – 11h00 Coffee break
11h00 – 12h30 Concurrent Sessions
12h30 – 14h00 Lunch (on your own)
JHET Editorial Board lunch, combination room, invitation only
14h00 – 15h30 Concurrent Sessions
15h30 – 16h00 Coffee break
16h00 – 17h30 Concurrent Sessions
17h45 Presidential Address: Mauro Boianovsky, George Ignatieff Theater
“Economists and their travels, or the time when JFK sent Douglass North
on a mission to Brazil”
19h00 Champagne Reception in the lobby. Everyone is welcome!

Saturday, June 24

- 7h45 Coffee in The Buttery
8h15 – 9h45 Concurrent Sessions
9h45 – 10h15 Coffee break
10h15 – 11h30 Plenary Session: Deirdre Nansen McCloskey, George Ignatieff Theatre
“The Two Movements in Economic Thought, 1700-2000: Empty Economic
Boxes Revisited”
11h30 – 12h30 Concurrent Sessions
12h30 – 14h00 Lunch (on your own)
Samuels Young Scholars lunch, combination room, invitation only
14h00 – 15h30 Concurrent Sessions
15h30 – 16h00 Coffee break
16h00 – 17h30 Concurrent Sessions
17h30 HES Business Meeting. Everyone is Welcome.

Sunday, June 25

- 8h30 Coffee in The Buttery
9h00 – 10h30 Concurrent Sessions
10h30 – 11h00 Coffee break
11h00 – 12h30 Concurrent Sessions
12h30 – 14h00 Lunch (on your own)
14h00 – 15h30 Concurrent Sessions
15h30 – 16h00 Coffee break
16h00 – 17h30 Concurrent Sessions
19h00 Conference Banquet (optional event)
Ristorante Blü, 17 Yorkville Ave. <http://bluristorante.com/>

TABLE OF CONTENTS

Friday, June 23	
Welcome: Evelyn Forget, George Ignatieff Theater	9
Plenary Session: Sam Hollander, George Ignatieff Theater. "John Stuart and the Jewish Question"	9
FRI1A Session: "CENTRAL BANKING"	9
FRI1B Session: "KEYNES"	9
FRI1C Session: "20 TH CENTURY TRADE THEORY AND PRACTICE"	10
FRI1D Session: "WEALTH, POVERTY AND INEQUALITY"	10
FRI1E Session: "FRANK KNIGHT AND HIS CORRESPONDENTS"	10
FRI1F Session: "CLASSICAL ECONOMICS"	11
FRI2A Session: "How should Historians of Economics Be Trained to Write History? Session I"	11
FRI2B Session: "TOPICS ON THE HISTORY OF ECONOMIC THOUGHT IN LATIN AMERICA"	11
FRI2C Session: "AUSTRIAN ECONOMICS 1"	12
FRI2D Session: "URPE SESSION 1: Austerity, household debt ad financial instability"	12
FRI2E Session: "FRIEDMAN"	12
FRI3A Session: "How should Historians of Economics Be Trained to Write History? Session II"	13
FRI3B Session: "IN MEMORIAM: WILLIAM BARBER (1925 – 2016)"	13
FRI3C Session: "LIBERALISMS OLD AND NEW "	13
FRI3D Session: "EARLY TRADE THEORY "	14
FRI3E Session: "AUSTRIAN ECONOMICS 2"	14
FRI3F Session: "POLITICAL ECONOMY AND INSTITUTIONS"	14
Presidential Address: Mauro Boianovsky, George Ignatieff Theater	15
Champagne Reception -- Everyone is welcome!	
Saturday, June 24	
SAT1A Session: "ISSUES IN DEVELOPMENT"	16
SAT1B Session: "THE PUBLIC FINANCES"	16
SAT1C Session: "ST. SIMON AND HIS FOLLOWERS: AN ECONOMIC VIEW TOWARDS A SOCIAL THEORY"	17
SAT1D Session: "MARGINALISM"	17
SAT1E Session: "NORMATIVITY AND LEGITIMACY IN 20 TH CENTURY CENTRAL EUROPEAN LIBERAL ECONOMIC THOUGHT"	17
SAT1F Session: "CONSUMERS, MARKETS AND EXTERNALITIES"	18
Plenary Session: "THE TWO MOVEMENTS IN ECONOMIC THOUGHT, 1700-2000: EMPTY ECONOMIC BOXES REVISITED"	18
SAT2A Session: "NATURAL LAW AND THE ORIGINS OF GOVERNMENT"	18
SAT2B Session: "CHICAGO"	18
SAT2C Session: "NEOCLASSICAL SYNTHESIS"	19
SAT2D Session: "BEHAVIOURAL ECONOMICS"	19
SAT2E Session: "MARX"	19
SAT2F Session: "BUSINESS CYCLES"	19

HES 2017 Conference Program

8

SAT3A Session: "TRADITIONS OF MODERNIZATION: ECONOMIC DEVELOPMENT THEORY IN GLOBAL PERSPECTIVE"	20
SAT3B Session: "BRUCE CALDWELL'S <i>BEYOND POSITIVISM</i> AFTER 35 YEARS"	20
SAT3C Session: "FRANK RAMSEY, A ROUNDTABLE: NEW BIOGRAPHY AND ARCHIVAL MATERIALS"	20
SAT3D Session: "AMERICAN ECONOMIC THOUGHT FROM PRE-INDEPENDENCE TO INDUSTRIALIZATION"	20
SAT3E Session: "THEORY AND POLITICS"	21
SAT4A Session: "ISSUES IN MONETARY MACROECONOMICS"	21
SAT4B Session: "A QUANTITATIVE TURN IN THE HISTORY OF ECONOMICS: LESSONS FROM THE HISTORY, SOCIOLOGY AND ECONOMICS OF SCIENCE"	22
SAT4C Session: "WOMEN'S CONTRIBUTIONS IN TWENTIETH CENTURY ECONOMIC THOUGHT"	22
SAT4D Session: "METHODS"	22
SAT4E Session: "TEACHING THE HISTORY OF ECONOMICS/ECONOMIC THOUGHT OUTSIDE ECONOMICS DEPARTMENTS"	23
SAT4F Session: "WRITING WORKSHOP WITH PAUL DUDENHEFER"	23
HES Business Meeting, everyone is welcome to attend:.....	23
Sunday, June 25	
SUN1A Session: "JOURNALISM: POPULAR POLITICAL ECONOMY"	24
SUN1B Session: "PUBLIC GOODS"	24
SUN1C Roundtable: "WAR AND PEACE"	24
SUN1D Session: "COMMODITIZED KNOWLEDGE"	25
SUN1E Session: "URPE SESSION 2, COMPETITION, DEVELOPMENT AND GLOBALIZATION"	25
SUN2A Session: "POSTWAR GROWTH AND STABILIZATION"	25
SUN2B Session: "INFORMATION REVOLUTIONS IN ECONOMICS"	26
SUN2C Session: "PRODUCTION THEORY"	26
SUN2D Session: "SCIENCE STUDIES"	26
SUN2E Roundtable: "HISTORY AND THEORY"	27
SUN2F Session: "EFFICIENT MARKETS"	27
SUN3A Session: "ECONOMIC UTOPIAS"	27
SUN3B Session: "ADAM SMITH"	28
SUN3C Session: "POVERTY, CHARITY AND INCOME ASSISTANCE"	28
SUN3D Session: "PUBLIC FINANCE, FISCAL POLICY AND MACROECONOMICS"	28
SUN4A Session: "INTERVENTIONISM: THE LONG VIEW"	29
SUN4B Session: "MEASUREMENT AND THEORY"	29
SUN4C Session: "20 TH CENTURY TAXATION"	29
SUN4D Session: "JS MILL"	30
SUN4E Session: "20 TH CENTURY MACROECONOMICS"	30
Conference Banquet: Ristorante Blü, 17 Yorkville Ave.....	30

Thursday, June 22

- 16h00 – 19h00pm Conference Registration Opens
The Buttery, Larkin Building, 15 Devonshire Place (south of Varsity Stadium)
- 19h00 – late Opening Reception (optional event)
Duke of York Pub (private upstairs room)
39 Prince Arthur Avenue (1 block North of Bloor St., east of St. George)
Plenty of food and your first drink is on us. No need to buy dinner!

Friday, June 23 (All sessions are in Larkin Building)

- 8h30 Coffee in The Buttery
- 9h00 Welcome! Evelyn Forget, George Ignatieff Theatre

9h15 – 10h30 **PLENARY SESSION: Sam Hollander, George Ignatieff Theatre**

JOHN STUART MILL AND THE JEWISH QUESTION

- 10h30 – 11h00 Coffee break

11h00 – 12h30

FRI1A Session - Rm. 211 CENTRAL BANKING AND GROWTH

CHAIR: Stephen Meardon, Texas A&M International University and Bowdoin College

Utility Matters: Malinvaud and growth theory in the 1950s and 1960s
Pedro Duarte, University of Sao Paulo

The Standard Narrative in History of Macroeconomics: Central Banks and DSGE Models
Francesco Sergi, Université Paris 1

Lending of Last Resort in a Monetary Union: Differing Views of German Economists in the 19th and 21st Centuries
Hans-Michael Trautwein, Carl von Ossietzky University of Oldenburg

FRI1B Session - Rm. 248 KEYNES

CHAIR: Maria Pia Paganelli, Trinity University
Keynes, Public Debt and the Complex of Interest Rates

Tony Aspromourgos, University of Sydney

Keynes and The Royal Swedish Academy

Rogério Arthmar, Universidade Federal do Espírito Santo; Michael McClure, UWA

Full Employment as a condition of crisis: Kalecki's critique to Keynes and the Fabians (1942-1945)

Roberto Lampa, CONICET (National Scientific and Technical Research Council) and University of San Martin, Buenos Aires, Argentina

FRI1C Session - Rm. 213 20TH CENTURY TRADE THEORY AND PRACTICE

CHAIR: Guy Numa, University of Massachusetts Boston

The Economic Equivalent of Creationism? An Analysis of the Nationalist Tradition in Political Economy

Alexandre Andrada, Universidade de Brasília

Theorizing Commodities and Free Trade: A Brief History of Trade Theory and Policy
Reinhard Schumacher, Universität Potsdam

History of Trade Liberalization in Pakistan

Fahd Rehman, Lahore University of Management Sciences (LUMS), Pakistan

FRI1D - Rm. 341 WEALTH, POVERTY AND INEQUALITY

CHAIR: Evelyn L Forget, University of Manitoba

Wealth and Poverty in Islamic Economic Thought

Ayman Reda, University of Michigan Dearborn

Economics, Utilitarianism and Human Dignity: A Historical Perspective

Daisuke Nakai, Kindai University

Is "Bourgeois Equality" an oxymoron?

Calvin Hayes, Brock University

FRI1E - Rm.214 FRANK KNIGHT AND HIS CORRESPONDENTS

CHAIR: Ross B. Emmett, James Madison College, Michigan State University

Entrepreneurial Judgment in Frank Knight and Ludwig Von Mises

Per Bylund, Oklahoma State University

Entrepreneurial Legitimacy between Uncertainty and Profit

Roni Hirsch, UCLA and Duke U.

Understanding Clarence Ayres through Ayres-Knight correspondence

Felipe Almeida and Marco Cavalieri, Federal University of Paraná

FRI1F – Rm. 212 CLASSICAL ECONOMICS

CHAIR: John Berdell, DePaul University

Malthus and Condorcet on Population: The Missing Piece
Jorgen Rasmussen, Colorado State University

David Ricardo's Tax Analysis: From Bullionist Controversy to Principles
Atsushi Masunaga, Chuo University

The Apparent Irrelevance of Demand in Ricardo
Alex M. Thomas, Azim Premji University, India

12h30-14h00: LUNCH (on your own)

JHET editorial board lunch. Combination Room. Invitation Only.

14h00 – 15h30

FRI2A – Rm. 211 HOW SHOULD HISTORIANS OF ECONOMICS BE TRAINED TO WRITE HISTORY? Session I

Co-Organizers: Till Düppe and E. Roy Weintraub
CHAIR: E. Roy Weintraub, Duke University

The Historiography of Contemporary Economics
E. Roy Weintraub, Duke University

Syllabi and Examinations
Irwin Collier, Freie Universität Berlin

The Witness Seminar
Harro Maas, Lausanne University

Historians and Journalists of Economics
Tiago Mata, University College London

FRI2B – Rm. 248 TOPICS ON THE HISTORY OF ECONOMIC THOUGHT IN LATIN AMERICA

Session Organizers: Matías Vernengo, Bucknell
University; Esteban Pérez-Caldentey, ECLAC.
CHAIR: Matias Vernengo

Prebisch on banking and credit (1935-1948)
Florencia Sember, CONICET-Instituto Interdisciplinario de Economía Política (FCE-
UBA)
Raúl Prebisch and Monetary Doctoring in Latin America
Esteban Pérez-Caldentey, ECLAC

Matías Vernengo, Bucknell University

Latin American protectionist thought in the 19thc and interwar years
Eric Helleiner, University of Waterloo

Macroeconomics the Latin American way: Sunkel and the quest for a structuralist model (1956-1970)

Mauro Boianovsky, Universidade de Brasilia

The teaching of political economy in Colombia in the XIXth Century

Jimena Hurtado Prieto, Universidad de los Andes

Carlos Andrés Alvarez Gallo, Universidad de los Andes

FRI2C – Rm. 213 AUSTRIAN ECONOMICS 1

CHAIR: Bruce Caldwell, Duke University

Hayek, not Mises, at the Head of the Austrian School

Scott Scheall, Arizona State University

The Austrian Economist and the Skeptic Utopist: To Whom Should Proto-Welfare-Economics Be Addressed?

Alexander Linsbichler, University of Vienna

Women economists during Finis Austriae and interwar Vienna

Giandomenica Becchio, University of Torino

FRI2D – Rm. 341 URPE SESSION 1: AUSTERITY, HOUSEHOLD DEBT AND FINANCIAL INSTABILITY

Organised by Davide Villani, Open University

CHAIR: Clara Mattei, New School for Social Research

Self-help and the Economics of Austerity

Dave Maddy and Clara Mattei, New School for Social Research

Post Keynesian Views on Household Debt.

Joelle Leclaire, SUNY Buffalo State

Structural Change and Financial Instability: a Pasinettian analysis

Davide Villani, Open University

Albion W. Small's neglected progressive views: reducing inequalities for a 'reasonable capitalism'

Guillaume Vallet, Université de Grenoble – Alpes

FRI2E – Rm. 214 FRIEDMAN

CHAIR: David Glasner, Federal Trade Commission

Wrong Lessons from the Great Depression: Milton Friedman, Ben Bernanke, and the US Fed

James Ahiakpor, California State University, East Bay

Friedman's Methodology and the economic realism movement

Chris Wass, University of Waterloo

Friedman and the Gold Standard

David Glasner, Federal Trade Commission

15h30 – 16h00 Coffee break

16h00 – 17h30

FRI3A – Rm. 211 HOW SHOULD HISTORIANS OF ECONOMICS BE TRAINED TO WRITE HISTORY? Session II

Co-Organizers: Till Düppe and E. Roy Weintraub

CHAIR: Till Düppe, Université du Québec à Montréal

Oral History

Till Düppe, Université du Québec à Montréal

Network Analysis

François Claveau, University of Sherbrooke

Prosopography

Andrej Svorenčik, University of Mannheim

Following artifacts as a way of writing histories of economic knowledge

Verena Halsmayer, University of Luzern

FRI3B – Rm. 244 IN MEMORIAM: WILLIAM BARBER (1925 – 2016)

CHAIR: Robert Dimand, Brock University

Mauro Boianovsky, Universidade de Brasilia

Robert Dimand, Brock University

Bradley Bateman, Randolph College

Steven Medema, University of Colorado

Stephen Meardon, Bowdoin College

FRI3C – Rm. 213 LIBERALISMS OLD AND NEW

CHAIR: David Levy, George Mason University

Western Economics and “Neoliberalism” in Eastern Europe, Notes on the Evidence Coming From Three Major Collaborative International Projects

Paul D. Aligica, George Mason University

An Acceptance of New Liberalism in Interwar Japan: The Early Years of the Magazine
The New Liberalism
Shimpei Yamamoto, Osaka City University

Liberalism in the classical political economy
Joao Luiz Machado Paschoal, Euromonitor International

Nicholas Kaldor's Policies and Social Views through Theories and Policies Compared
with those of Liberal Economists such as Friedman, Robbins, and Viner
Yuichi Kimura, College of Commerce, Ninon University

FRI3D – Rm. 341 EARLY TRADE THEORY
CHAIR: Talia Yousef, Carleton University

Steuart, Smith and the "System of Commerce": International Trade and Monetary
Theory in Late-18th Century British Political Economy
Mauricio Coutinho, State University of Campinas UNICAMP;
Carlos Suprinyak, Federal University of Minas Gerais

Laissez Faire is not an unmitigated good: J.-B. Say on Free Trade
Guy Numa, University of Massachusetts Boston

Ricardo on international trade: a critique of J. St. Mill's interpretation and
reconstruction
Michael Gaul, University Paris 1 Panthéon Sorbonne

FRI3E – Rm. 214 AUSTRIAN ECONOMICS 2
CHAIR: Scott Scheall, Arizona State University

Hayek and Three Equilibrium Concepts: Sequential, Temporary, and Rational
Expectations
David Glasner, Federal Trade Commission

The Problem of Austrian Economics for Historians
Grant Madsen, Brigham Young University

Hayek's Early Studies of Past Monetary Theories: The Intriguing Attitude to Henry
Thornton
Arie Arnon, Ben Gurion University of the Negev, and Israeli coordinator of the Aix
Group

FRI3F – Rm. 212 POLITICAL ECONOMY AND INSTITUTIONS
CHAIR: Melvin Cross, Dalhousie University

Arthur Hadley on Competition, Railroad Regulation, and Industry Policy
Melvin Cross, Dalhousie University

Corporate Finance and Business Training in Higher Education : Hostilities and Powers or the Captain's War

Marion Dieudonné, University Paris-Dauphine

Structuralists, Non-Structuralists, and Herman Wold

Jennifer Jhun, Lake Forest College

Contrasting Marxist and Virginia Schools of Political Economy

Joe Lesica, McMaster University

17h45

**PRESIDENTIAL ADDRESS: Mauro Boianovsky, George Ignatieff
Theater**

**ECONOMISTS AND THEIR TRAVELS, OR THE TIME WHEN JFK SENT
DOUGLASS NORTH ON A MISSION TO BRAZIL**

Champagne Reception in the lobby, everyone is welcome!

SATURDAY, 24 JUNE

(All sessions are in Larkin Building)

7h45 Coffee in the Buttery

8h15 – 9h45

SAT1A – Rm. 211 ISSUES IN DEVELOPMENT

CHAIR: Davide Villani, Open University

Raul Prebisch and the Surplus Approach: Connection and Implications for
Development Economics

Natalia Bracarense, North Central College

Prebisch's turning point in his theoretical framework: the key role of the Great
Depression in Argentina

Adriana Calcagno, Université Paris 1 Panthéon-Sorbonne – Université de Genève

Political Economy and Possibilism: Towards an Open Notion of Development

Andres M. Guiot-Isaac, Universidad de los Andes

Sun Yat-sen's legacy: the neglected Chinese origins of international development
banks

Eric Helleiner, University of Waterloo

SAT1B – Rm. 248 THE PUBLIC FINANCES

CHAIR: Marianne Johnson, University of Wisconsin Oshkosh

Political Economy in Portuguese Parliamentary Debates in the First Half of the 19th
Century

Natalia Tammone, Universidade de São Paulo

Adolph Wagner's economic thought in Brazil: money and public finance in the turn
of the 20th century

Luiz Felipe Bruzzi Curi, PhD Candidate, University of São Paulo

100% money: clarifying the concept

Samuel Demeulemeester, ENS de Lyon, and Paris 8 University

From Land Bank Theory to True Bill Doctrine: Construction of James Stuart's Theory
on Credit Money

Yutaka Furuya, Tohoku University

**SAT1C – Rm. 213 ST. SIMON AND HIS FOLLOWERS: AN ECONOMIC VIEW
TOWARDS A SOCIAL THEORY**

CHAIR: Joseph Persky, University of Illinois at Chicago

Pareto and Saint-Simonian Socialism
Alexandra Hyard, University of Lille 1

"Lessons From the New World": Michel Chevalier and the US Banking System in the
1830s
Ludovic Desmedt, Université de Bourgogne

Saint-Simonianism on money and the French banking system
Nicolas Barbaroux, University of Saint-Etienne (France)-GATE Lyon-St Etienne (UMR
CNRS 5824),
Adrian Lutz, GATE CNRS

SAT1D – Rm. 341 MARGINALISM

CHAIR: Margaret Schabas, University of British Columbia

Homo aleas: the economic agent from Walras to Edgeworth
Thomas Mueller, Université Catholique de Louvain

Reading Mathematical Psychics in a Racial Developmental Context
David Levy, George Mason University; Sandra Peart, University of Richmond

The Law of Distribution Reconsidered: Wicksteed's completion of Jevons
Goncalo Fonseca, Institute for New Economic Thinking (INET)

Edgeworth's formalization of parametric external economies as a germ of a game
theoretic view: What was the hard core of the British Marginal Revolution?
Satoko Nakano, Meiji Gakuin University

**SAT1E – Rm. 214 NORMATIVITY AND LEGITIMACY IN 20TH CENTURY CENTRAL
EUROPEAN LIBERAL ECONOMIC THOUGHT**

Organizer: Stefan Kolev, University of Applied Sciences Zwickau, Germany
CHAIR: Bruce Caldwell, Duke University

The Importance of the Framework: The Transformation in Central-European
Economic Thought in the 1930's and 1940's
Erwin Dekker, Erasmus University Rotterdam, Netherlands

Methodological Battles Since World War II: How German Liberal Thought Forgot
Legitimacy
Ekkehard A. Köhler, Walter Eucken Institut Freiburg, Germany

The Metaphysical Origins of Order: Franz Böhm and the Concept of Natural Law

Daniel Nientiedt, Walter Eucken Institut Freiburg, Germany

The Weber-Wieser Connection: Early Economic Sociology as an Interpretative Skeleton Key

Stefan Kolev, University of Applied Sciences Zwickau, Germany

SAT1F – Rm. 212 CONSUMERS, MARKETS AND EXTERNALITIES

CHAIR: Jeff Biddle, Michigan State University

State, Nation, and Cosmopolitanism: From Mercantilism to Adam Smith
Hiroyuki Furuya, Tokushima Bunri University

Classical Economic Theory Explained: How an Economist in 1935 Understood the Operation of a Market Economy

Steven Kates, Royal Melbourne Institute of Technology

Market Inalienability and Externalities: Issues in Philosophy, Law and Economics
Elodie Bertrand, CNRS

9h45 – 10h15 Coffee break

**10h15 – 11h30: PLENARY SESSION: Deirdre Nansen McCloskey,
George Ignatieff Theatre**

**THE TWO MOVEMENTS IN ECONOMIC THOUGHT, 1700-2000:
EMPTY ECONOMIC BOXES REVISITED**

11h30-12h30

SAT2A – Rm. 211 NATURAL LAW AND THE ORIGINS OF GOVERNMENT

CHAIR: Jeffrey Young, St. Lawrence University

The Natural Law Tradition of Grotius, Pufendorf, Carmichael, and Hutcheson Revisited

Joseph Weglarz, University of Detroit Mercy

David Hume on the origin of government: two kinds of natural history

Ecem Okan, Université Paris 1 Panthéon Sorbonne

SAT2B – Rm. 248 CHICAGO

CHAIR: Edward McPhail (Dickinson College),

Armen Alchian: Promoting Chicago Price Theory or Developing UCLA Economics?

Jean-Baptiste Fleury, University of Cergy Pontoise and Thema

Alain Marciano, University of Montpellier and LAMETA

A General Assessment of the Chicago School in the Development of Economic Thought

Ferhat Pehlivanoglu and Sema Yılmaz Genç, Kocaeli University, Turkey

SAT2C – Rm. 213 **NEOCLASSICAL SYNTHESIS**

CHAIR: Masazumi Wakatabe, Waseda University

Walking a tightrope: the neoclassical synthesis in action

Muriel Dal Pont Legrand, Universite Cote d'Azur, CNRS, GREDEG

Abba Lerner on the savings-investment identity

Florencia Sember, CONICET (Consejo Nacional de Investigaciones Científicas y Técnicas)/IIEP-UBA, (Instituto Interdisciplinario de Economía Política, Universidad de Buenos Aires)

SAT2D – Rm. 341 **BEHAVIOURAL ECONOMICS**

CHAIR: D. Wade Hands, University of Puget Sound

Behavioral Economics and the positive-normative distinction: Sunstein's *Choosing Not To Choose* and behavioral economics imperialism

John B. Davis, Marquette University

A Kuhnian narrative in economics? The role of anomalies and outsiders in the emergence of behavioral economics

Alexandre Truc, Université Paris VII

SAT2E – Rm. 214 **MARX**

CHAIR: Quinton Bara, Colorado State University

Marx Economist: The Revolutionary Emergence of Subjective Praxis

Clara Elisabetta Mattei, The New School for Social Research

From Marx to Foucault: How Postmodernism came to Support Neoliberalism

Zachary Knauss, The New School for Social Research

SAT2F – Rm. 212 **BUSINESS CYCLES**

CHAIR: James Ahiakpor, California State University, East Bay

The Secondary Depression: An Integral Part of Wilhelm Röpke's Business Cycle Theory

Lachezar Grudev University of Freiburg, Germany

Alvin Hansen's Stagnation Thesis and Continental Business-Cycle Theory: The Contributions of Arthur Spiethoff and Gustav Cassel

Reeves Johnson, University of Missouri-Kansas City

12h30– 14h00: LUNCH (on your own)

Samuels Scholars Lunch. Combination Room. Invitation Only.

14h00 – 15h30

**SAT3A – Rm. 211 TRADITIONS OF MODERNIZATION: ECONOMIC
DEVELOPMENT THEORY IN GLOBAL PERSPECTIVE**

CHAIR: Salewa Yinka Olawoye, Ryerson University

Decolonization and the Development of Development Economics in the USSR
Alessandro Landolo, University of Oxford

“Culture” and “Traditions” in Soviet Thinking on Third World Economic Development
Chris Miller, Yale University

The United States in Latin American Industrialization: Contemporary Experiences in
Historical Perspective
Isabel Estevez, University of Cambridge

**SAT3B – Rm. 248 BRUCE CALDWELL’S BEYOND POSITIVISM AFTER 35 YEARS -
Preview of a Symposium to be Published in Research in the
History of Economic Thought and Methodology**

CHAIR: Lawrence Boland, FRSC, SIMON FRASER UNIVERSITY

Scott Scheall, Arizona State University
Bruce Caldwell, Duke University
Kevin Hoover, Duke University
Peter Boettke (not attending) and Virgil Storr, George Mason University
D. Wade Hands, University of Puget Sound
Uskali Maki, University of Helsinki
Tony Lawson (not attending), Cambridge University

**SAT3C – Rm. 213 FRANK RAMSEY, A ROUNDTABLE: NEW BIOGRAPHY AND
ARCHIVAL MATERIALS**

CHAIR: Margaret Schabas, UBC

Cheryl Misak, University of Toronto
Pedro Garcia Duarte, University of Sao Paulo
John B. Davis, Marquette University and University of Amsterdam
E. Roy Weintraub, Duke University

**SAT3D – Rm. 341 AMERICAN ECONOMIC THOUGHT FROM PRE-INDEPENDENCE
TO INDUSTRIALIZATION**

CHAIR: Rebeca Gomez Betancourt, Université Lumière Lyon 2

Sir James Steuart and the American Mercantilist Tradition
Stephen Meardon, Texas A&M International University and Bowdoin College

(Discussant: Rebeca Gomez Betancourt)

King Hay: Stephen Colwell and the Northern Argument for Economic Development
Ariel Ron, Southern Methodist University

(Discussant: Mauro Boianovsky)

Henry C. Carey's Monetary Thought: and American Industrialization in the
Greenbacks Debate

Sofia Valeonti, Université Paris I Panthéon-Sorbonne

(Discussant: Stephen Meardon)

SAT3E – Rm. 212 THEORY AND POLITICS

CHAIR: Talia Yousef, Carleton University

How Radical Uprisings Shaped Economic Theory. And the Late Embrace of the
Wealth of Nations

Michael Perelman, California State University (Chico)

How (and How Much) Does Theory Matter? The Role of Theories in the Economic
Controversies over the Minimum Wage since the Early 20th Century

Jérôme Gautié, Université Paris 1 Pantheon-Sorbonne

A Problem In Economic Explanation: Historical, Theoretical, and Normative
Perspectives

Patricia Marino, University of Waterloo

Ideas of Economic Democracy in Russian pre-1929 socialist thought

Anna Klimina, University of Saskatchewan

15h30 – 16h00: Coffee break

16h00 – 17h30

SAT4A – Rm. 211 ISSUES IN MONETARY MACROECONOMICS

Organised by Louis-Philippe Rochon

CHAIR: CHAIR: Spencer Banzhaf, Georgia State U.

International Monetary Reform Proposals before the Keynes Plan, 1920-1940

Guillaume Vallet, Université de Grenoble – Alpes

Hicks on Hayek, Keynes and Wicksell

John Smithin, York University, Canada

Exchange rate management in small open economies

Tarron Khemraj, New College of Florida

The Wicksell-Hayek Connection in the Post-Keynesian Theory of Aggregate Price Formation: A Critical Perspective
Mario Seccareccia, University of Ottawa

**SAT4B – Rm. 248 A QUANTITATIVE TURN IN THE HISTORY OF ECONOMICS:
LESSONS FROM THE HISTORY, SOCIOLOGY AND ECONOMICS
OF SCIENCE**

Co-organizers: José Edwards, Yann Giraud and Christophe Schinckus

CHAIR: José Edwards, Universidad Adolfo Ibáñez, Chile

Who's who? Bibliometrics and the history of economics

José Edwards, Universidad Adolfo Ibáñez, Chile

A digital study of the recent history of central banking: promise and technique
Francois Claveau, University of Sherbrooke, Canada

Lessons drawn out from a comparison between "traditional" and "quantitative" history. The example of the efficient market hypothesis.
Franck Jovanovic, Tele-University, Montreal, Canada

**SAT4C – Rm. 213 WOMEN'S CONTRIBUTIONS IN TWENTIETH CENTURY
ECONOMIC THOUGHT – an international dimension**

CHAIR and Organizer: Kirsten Madden, Millersville College

Women Economists in Modern China

Yue Xiao, The University of Illinois at Chicago

Discussant: Kirsten Madden, Millersville College

Two Different Contributions to Public Finance: Margit Cassel and Louise Sommer

Harald Hagemann, Hohenheim University

Discussant: Robert Dimand, Brock University

Evolution of Soviet Economic Ideas and Reform Proposals through the Lens of Women Economists

Anna Klimina, The University of Saskatchewan

Discussant: Yue Xiao, The University of Illinois at Chicago

Women Economists in Latin America: The case of ECLAC (1948-2016)

Rebeca Gomez Betancourt, Université Lumière Lyon 2

Camila Orozco Espinel, Ecole des Hautes Etudes en sciences sociales, Paris

Discussant: Clara Elisabetta Mattei, The New School for Social Research

SAT4D – Rm. 341 METHODS

CHAIR: Kevin Hoover, Duke University

The Ontologies of Economic Theories

Michael K. Green, SUNY-Oneonta

History of economic methodology literature from 1963 to today
Lawrence Boland, FRSC, Simon Fraser University

History of economic thought and a prototype of comprehensive political economy: a novel exigency in 21 century
Yadollah Dadgar, Beheshty University, Iran

**SAT4E – Rm. 214 TEACHING THE HISTORY OF ECONOMICS/ECONOMIC
THOUGHT OUTSIDE ECONOMICS DEPARTMENTS: a panel
discussion**

Moderator: Avi Cohen, Economics, York University

Giandomenica Becchio, University of Torino
Ross B. Emmett, James Madison College, Michigan State University
Mary O. Furner, University of California, Santa Barbara
Tiago Mata, University College London

SAT4F – Rm. 212 WRITING WORKSHOP WITH PAUL DUDENHEFER

Paul Dudenhefer has been an editor of economics writing for the past twenty-five years. He was the managing editor of *History of Political Economy* from 1999 to 2016 and taught writing to economics PhD students at Duke from 2015 to 2017. He offers writing and editing services through <https://pauldudenhefer.net>.

Workshop: Writing in the History of Economics. Aimed at young scholars whose native language may not be English, this workshop will offer general advice about constructing history papers and will take participants through the process of writing for Anglo-American scholarly journals.

To get the most out of the workshop, participants are asked to read beforehand the introduction to 'Charles Richard de Butré: Pioneer of Mathematical Economics,' by Loïc Charles and Christine Théré," *Journal of the History of Economic Thought*, September 2016.

17h30 Rm. 211 HES BUSINESS MEETING. EVERYONE IS WELCOME.

SUNDAY, 25 JUNE

(All sessions are in Larkin Building)

8h30 Coffee in The Buttery

9h00 – 10h30

SUN1A – Rm. 211 JOURNALISM AND POPULAR POLITICAL ECONOMY

CHAIR: Tiago Mata, University College London

The Economic Ideas of Journalists: The Wall Street Journal during the Economic Crisis of 2007-2009

Masazumi Wakatabe, Waseda University

Walter Lippmann and The "Austrian" Economists in America

John Higgins, George Mason University

Tocqueville's Critique of Commercial Society

Frank Howland, Wabash College

SUN1B – Rm. 248 PUBLIC GOODS

CHAIR: Marianne Johnson, University of Wisconsin Oshkosh

Coasebusters: Ethics, Justice, and the Theory of the Firm

Edward Teather-Posadas, Colorado State University

Non-Welfarism in the Early Debates Over the Coase Theorem: The Case of Environmental Economics

Steven Medema, University of Colorado Denver

SUN1C – Rm. 213 WAR AND PEACE

CHAIR: Anna Klimina, University of Saskatchewan

Adam Smith on War, Sentiment and Wealth

John Berdell, DePaul University

Examining Thomas C. Schelling's contributions to nuclear deterrence and arms control as economic problems

S.M. Amadae, MIT

Effects of War Economics, 20th Century Historical Evaluation

Robert Reuschlein, Real Economy Institute

SUN1D – Rm. 341 COMMODITIZED KNOWLEDGE

CHAIR: Marcel Boumans, Utrecht University

Systematic Approach to Conceptual History of Commoditized and Measurable Knowledge: Endogeneity of Knowledge and Productivity in French, German and English Nineteenth Century Economic Literature

Olli Turunen, University of Wisconsin-Madison & University of Jyväskylä, Finland

Artificial Intelligence, Automation, and Economics in the 1960s: Discourse on Productivity and Unemployment

Jo Ann Oravec, University of Wisconsin-Whitewater

Tools, Machines and Metaphysics: E. F. Schumacher and Intermediate Technology
Robert Leonard (UQAM)

SUN1E – Rm. 214 URPE SESSION 2: COMPETITION, DEVELOPMENT AND GLOBALIZATION

Organised by Davide Villani, Open University

CHAIR: Davide Villani, Open University

Is Competition Necessarily Efficient? An answer through the history of neoclassical theory

Irène Berthonnet, Ladyss - University Paris Diderot

Natural Resources and Sustainable Development: A Keynesian Approach

Salewa Yinka Olawoye, Ryerson University

The Political Aspects of Profit-Led Globalization

Matias Vernengo, Bucknell University

The political economy of real exchange rate behavior: Theory and Empirical Evidence for Developed and Developing Countries, 1960 – 2010

Francisco A. Martinez-Hernández, New School and SUNY

10h30 – 11h00 Coffee break

11h00 – 12h30

SUN2A – Rm. 211 POSTWAR GROWTH AND STABILIZATION

CHAIR: S.M. Amadae, MIT

Keynesian Economics and the Political Economy of Power of the Postwar World
Danielle Guizzo, University of the West of England (Bristol, UK)

Anticipations of the Kaldor-Pazos-Simonsen Mechanism

André Roncaglia de Carvalho, Federal University of São Paulo

Alexandre Lamfalussy and the monetary policy debates among central bankers at the end of the 1970s

Ivo Maes, National Bank of Belgium

The Post-Keynesian ethos: at the crossroads of science and thought

Louis-Maxime Joly, Université du Québec à Montréal

SUN2B – Rm. 248 INFORMATION REVOLUTIONS IN ECONOMICS

CHAIR: Mary Morgan, LSE and University of Pennsylvania

The Retreat of Reasoning: regulating knowledge during the Obama administration

Tiago Mata, University College London

On Going the Market One Better

Edward Nik-Khah, University of Roanoke

The Three Faces of Information in Economics

Philip Mirowski, Notre Dame

SUN2C – Rm. 213 PRODUCTION THEORY

CHAIR: Spencer Banzhaf, Georgia State Univ.

Samuelson and the operationalization of production theory: from the "Foundations" (1947) to the Non-Substitution Theorem (1949)

Amanar Akhbar, ESSCA - School of Management

The Origins of the CES Production Function

Jeff Biddle, Michigan State University

David Hawkins and the Hawkins-Simon conditions

Wilfried Parys, University of Antwerp

SUN2D – Rm. 341 SCIENCE STUDIES

CHAIR: Robert Leonard, UQAM

Is mainstream economics a science bubble?

John Davis, Marquette University and University of Amsterdam

An « image of knowledge » prior to the « body of knowledge » : the rising of an experimental envy in interwar North America

Annie L. Cot, University Paris 1 Panthéon-Sorbonne

Scientific Language Communities: A Pragmatist Approach to the Methodology of Scientific Research Programs, with Application to Stratification Economics

Kyle Moore, The New School for Social Research

SUN2E – Rm. 214 HISTORY AND THEORY

CHAIR: Irène Berthonnet, Ladyss - University Paris Diderot

From equilibrium to history: the articulation between micro and macro analyses of capital in Joan Robinson's works

Yara Zeineddine, University of Paris 1 Panthéon Sorbonne

Using Polanyi's The Great Transformation to Understand Crises: Beyond the Regulation School and Social Structures of Accumulation Perspectives

Nefratiri Weeks, Colorado State University

A Neglected Argument for the History of Economic Thought and Methodology (HOT&M): Its Domain is Humanity's Most Economic Resource

James Wible, University of New Hampshire

SUN2F – Rm. 212 EFFICIENT MARKETS

CHAIR: Franck Jovanovic, Tele-University, Montreal, Canada

What is the Efficient Market Hypothesis?

Michael Thicke, University of Toronto and the Bard Prison Initiative

Efficient Market Hypothesis, Samuelson, Fama: the interpretative issue of the random variation

Thomas Delcey, Paris 1 Panthéon Sorbonne

Beyond performativity, how and why American courts should not have used efficient market hypothesis: a historical perspective.

Franck Jovanovic, TELUQ Ecole des Sciences de l'Administration

12h30 – 14h00 LUNCH (on your own)

14h00 – 15h30

SUN3A – Rm. 211 ECONOMIC UTOPIAS

CHAIR: Annie L. Cot, University Paris 1 Panthéon-Sorbonne

The Economic Content of Guild Socialism

Joseph Persky, University of Illinois at Chicago

Kirsten Madden, Millersville College

Back From the Future: John Maynard Keynes, H.G. Wells, and a Problematic Utopia

Phillip Magness, George Mason University

'Sparta – Sybaris'. Tibor Scitovsky meets Bernard Rudofsky

Vivianna Di Giovinazzo, University of Milano Bicocca

SUN3B – Rm. 248 ADAM SMITH

CHAIR: Ecem Okan, Université Paris 1 Panthéon-Sorbonne

Adam Smith, Vanity, Luck, the Invisible Hand, and Economic Growth
Maria Pia Paganelli, Trinity University

Locating Adam Smith in the History of Moral Philosophy
Jeffrey Young, St. Lawrence University

Laissez Faire and the Rationality of Nature: A Critique of Michel Foucault's
Interpretation of Adam Smith
David Andrews, State University of New York at Oswego

SUN3C – Rm. 341 POVERTY, CHARITY AND INCOME ASSISTANCE

CHAIR: Evelyn L Forget, University of Manitoba

Universally Basic: An Ethical Defense of Universal Basic Income
Edward Teather-Posadas, Colorado State University

Alexis de Tocqueville on poverty and assistance programs
Jimena Hurtado, Universidad de los Andes

Charity and Usury: A Study in the Comparative History of Ideas
Ayman Reda, University of Michigan Dearborn

SUN3D – Rm. 214 PUBLIC FINANCE, FISCAL POLICY AND MACROECONOMICS

CHAIR: Marianne Johnson, University of Wisconsin Oshkosh

Public Finance and the Origins of Fiscal Policy in the United States
Marianne Johnson, University of Wisconsin Oshkosh

The impact of the Phillips curve in the Brazilian inflation debate during the 1970s and
the 1980s

Jéssica Gesiene Nascimento - UFABC, Danilo Freitas Ramalho da Silva – UFABC,
Ramon Vicente Garcia Fernandez – UFABC

"Is God a Mathematical Economist?": Some Thoughts on RBC and DSGE Macro
Models and General Equilibrium Theory from the Vantage Point of the Peirce
Conjecture
James Wible, University of New Hampshire

15h30-16h00 Coffee break

16h00 – 17h30

SUN4A – Rm. 211 INTERVENTIONISM: THE LONG VIEW

CHAIR: Edward Nik-Khah, University of Roanoke

Condillac: Animal Economy and Economic Interventionism
Giovanni Grandi, University of British Columbia, Okanagan

Father Knows Best: Samuelson and the Social Welfare Function
David Coker, George Mason University

Is J.K. Galbraith's 'Countervailing Power' Hypothesis Empirically Valid?
Jordan Brennan, Unifor, Harvard Law School

SUN4B – Rm. 248 MEASUREMENT AND THEORY

CHAIR: Andrej Svorenčik, University of Mannheim

Measurement without Theory: Irma Adelman and Factor Analysis
Marcel Boumans, Utrecht University

Measuring Development?
Mary Morgan, LSE and University of Pennsylvania
Maria Bach, King's College

Towards a cumulative research project: Scientific legitimacy and disciplinary demarcation in the context of the Econometric Society and the Cowles Commission (1930-1960)
Camila Orozco Espinel, École des Hautes Études en Sciences Sociales

Empirical Research on Immigration in the U.S., 1870-1930
Don Mathews, College of Coastal Georgia

SUN4C – Rm. 213 20TH CENTURY TAXATION

CHAIR: Talia Yousef, Carleton University

Canada's Forgotten Centennial: 100 years of income taxes in Canada
John Stapleton, Mowat Centre, University of Toronto; Metcalf Innovation Fellow.

A Bank System to Forestall Improperly Earned Income Tax Credits.
Anthony Crawford

Western Canada's Taxing Land ex Buildings, 1890-1920, and its International Demonstration effect
Mason Gaffney, University of California

SUN4D – Rm. 341 JS MILL

CHAIR: Joseph Persky, University of Illinois at Chicago

J.S. Mill and Ireland's 'Land Question': An illustration of his views on social institutions
Laura Valladão de Mattos, University of Sao Paulo

J.S. Mill and the universality of the “desire of wealth”
Philippe Gillig, Université de Strasbourg

A Steady State of Progress: Predictions for the Working Classes in Mill and Marx
Quinton Bara, Colorado State University

SUN4E – Rm. 214 20TH CENTURY MACROECONOMICS

CHAIR: Michael Thicke, University of Toronto and the Bard Prison Initiative

The Introduction of Rational Expectations into Macroeconomics in the 1970's:
reasonability versus operationality of the hypothesis
Danilo Silva, Federal University of ABC, Brazil

Dueling Presidential Addresses: The Keynesian Response to Milton Friedman's “The
Role of Monetary Policy”
Robert Dimand, Brock University

19h00

CONFERENCE BANQUET (optional extra event, ticket required)
Ristorante Blü
17 Yorkville Ave.
<http://bluristorante.com/>

We have reserved the whole restaurant and the chef has designed a special menu
and selected wines for us!

INNOVATIVE ECONOMICS JOURNALS *from the* UNIVERSITY of CHICAGO PRESS

CRITICAL HISTORICAL STUDIES
SAVE 20% WITH CODE "HES20"
RATES START AT ~~429.00~~ \$21.60
journals.uchicago.edu/chst

ECONOMIC DEVELOPMENT and CULTURAL CHANGE
SAVE 20% WITH CODE "HES20"
RATES START AT ~~400.00~~ \$54.40
journals.uchicago.edu/edcc

INNOVATION POLICY and the ECONOMY
SAVE 20% WITH CODE "HES20"
RATES START AT ~~430.00~~ \$24.00
journals.uchicago.edu/ipe

JOURNAL of the ASSOCIATION of ENVIRONMENTAL and RESOURCE ECONOMISTS
SAVE 15% WITH CODE "JAE15"
RATES START AT ~~476.00~~ \$63.75
journals.uchicago.edu/jae

JOURNAL of HUMAN CAPITAL
SAVE 20% WITH CODE "HES20"
RATES START AT ~~400.00~~ \$44.00
journals.uchicago.edu/jhc

JOURNAL of LABOR ECONOMICS
SAVE 20% WITH CODE "HES20"
RATES START AT ~~400.00~~ \$56.60
journals.uchicago.edu/jle

The JOURNAL of LAW and ECONOMICS
SAVE 20% WITH CODE "HES20"
RATES START AT ~~435.00~~ \$26.40
journals.uchicago.edu/jle

JOURNAL of POLITICAL ECONOMY
SAVE 20% WITH CODE "HES20"
RATES START AT ~~400.00~~ \$52.80
journals.uchicago.edu/jpe

NBER MACROECONOMICS ANNUAL
SAVE 20% WITH CODE "HES20"
RATES START AT ~~440.00~~ \$36.00
journals.uchicago.edu/ma

MARINE RESOURCE ECONOMICS
SAVE 20% WITH CODE "HES20"
RATES START AT ~~400.00~~ \$40.00
journals.uchicago.edu/mre

SUPREME COURT ECONOMIC REVIEW
SAVE 20% WITH CODE "HES20"
RATES START AT ~~440.00~~ \$32.80
journals.uchicago.edu/scer

TAX POLICY and the ECONOMY
SAVE 20% WITH CODE "HES20"
RATES START AT ~~430.00~~ \$24.00
journals.uchicago.edu/tpe

THE UNIVERSITY OF CHICAGO PRESS JOURNALS

Subscribe at journals.uchicago.edu, or by calling (877) 705-1878 (US & Canada) or (773) 753-3347 (int). Taxes & shipping may apply. Offers expire 10/31/17, and exclude student subscriptions.