

CURRICULUM VITA

ROBERT B. EKELUND, JR.

OFFICE ADDRESS:

Department of Economics
College of Liberal Arts
Auburn University
Auburn, Alabama 36849

HOME ADDRESS:

404 Blake Street
Auburn, Alabama 36830
(334) 821-1404; cell (334) 703-6872
e-mail: bobekelund@prodigy.net
http://en.wikipedia.org/wiki/Robert_Ekelund
<http://ideas.repec.org/e/pek2.html>

EDUCATION:

B.B.A. (Economics; Minors, General Business, Art History) St. Mary's University, San Antonio, Texas (1962)

M.A. (Economics; Minor, Ancient and Medieval History) St. Mary's University, San Antonio, Texas (1963). Thesis: *Contributions of Francis Amasa Walker to Economic Thought*. L. H. Mai, Director.

Ph.D. (Economics; Minor, Political Theory) Louisiana State University (1967).
Dissertation: *A Critical Evaluation of Jules Dupuit's Contributions to Economic Theory and Policy*: James P. Payne, Jr., Director.

EMPLOYMENT (ACADEMIC)

2006 (March) – 2007 (March)

Acting Co-Director, Jule Collins Smith
Museum of Fine Art at Auburn University

2003 (October) – Present

Edward K. and Catherine L.
Eminent Scholar in Economics (Emeritus)
Auburn University

1988 (October) – 2003 (October)

Edward K. and Catherine L.
Lowder Eminent Scholar
Auburn University

2003 (January-May)	Vernon F. Taylor Distinguished Professor (Visiting) Trinity University (San Antonio)
1992 (July)	Visiting Scholar Hoover Institute, Stanford University
1987 - 1988	Liberty National Professor of Economics, Auburn University
1983 - 1987	Lowder Professor of Economics Auburn University
Jan. 1979 – October 2003	Professor of Economics Auburn University
1977-1978	Visiting Professor of Economics Auburn University
1967 - 1979	From Assistant Professor (1967-1970) to Associate Professor (1970-1974) to Professor (1974- 1979) of Economics, Texas A&M University, College Station, Texas.
1966-1967	Instructor of Economics, Louisiana State University
1963-1966	Graduate Teaching Assistant in Economics, Louisiana State University
1962-1963	Instructor of Economics, St. Mary's University, San Antonio, Texas.

TEACHING EXPERIENCE

Cultural Economics (Graduate) Institutional Economics (Graduate); Political Economy of Regulation (Graduate); History of Economic Theory: Classical, Neoclassical, and Twentieth Century (Graduate and Undergraduate); Microeconomic Theory (Graduate and Undergraduate); Macroeconomic Theory (Undergraduate); Monetary Theory (Undergraduate); International Trade (Undergraduate); Economic and Social Policy (Undergraduate); Topics in Law and Regulation (Graduate); Invited Graduate Seminar on Carl Menger, Mises Institute, Auburn (Teaching Evaluations Available on Request)

DISSERTATIONS AND THESES DIRECTED (see Appendix A)

More than 50 at Texas A&M and Auburn Universities between 1967 and 2007

HOBBIES

Piano, Painting and Gardening (see Arts Related CV)

BOOKS

The Economics of Edwin Chadwick: Incentives Matter (London: Elgar, 2012), with Edward O. Price III.

Economic Origins of Roman Christianity. (Chicago: University of Chicago Press, 2011), with Robert D. Tollison.

The Marketplace of Christianity (Cambridge, MA: MIT Press, 2006), with Robert F. Hebert and Robert D. Tollison, 355pp.¹ *Il mercato del cristianesimo*, Italian Translation, Prefazione di Stefano Zamagni (Milano: Università Bocconi Editore, 2008); paperback edition, MIT Press, 2008.

The Persistence of Myth and Tragedy in Twentieth-Century Mexican Art (Colorado Springs: Taylor Museum of Art, 2004), with Catherine Walsh, 88pp.

Tariffs, Blockades and Inflation: The Economics of the Civil War. (Wilmington, DE: Scholarly Resources, 2004), with Mark Thornton 124pp.²

Secret Origins of Modern Microeconomics: Dupuit and the Engineers (Chicago: University of Chicago Press, 1999), with Robert F. Hebert, 468pp.³

¹ **Selected Reviews:** Barry R. Chiswick, *Journal of Economic Literature* (June 2009), pp. 537-540; *London Times* (*Times Higher Education Supplement*), Winston Fletcher, "Render Unto Adam Smith," http://www.thes.co.uk/search/story.aspx?story_id=2035438 (February 23, 2007); *Publisher's Weekly*: <http://www.publishersweekly.com/article/CA6367034.html> (8/30/06); David Glenn, "The Supply and Demand of Salvation," *The Chronicle of Higher Education* LIII(11), pp. A12-A16; Adam M. Schor, *Church History* (December 2007); Tom Webster, *History* 93 (310), 2008, 265-265; Susan Lee, "The Salvation Market," *Forbes* (December 19, 2008).

² **Selected Reviews:** Lawrence M. Vance in *Chronicles* 28:9 (September 2004); William Shughart in *Public Choice* 225: 229-234; Lawrence M. Vance, "Blood for Tariffs," *Southern Partisan* 23 (6) (2004): 32-33.

³ **Selected Reviews:** John K. Whitaker in *Managerial and Decision Economics* 20 (1999): 397-401; Philippe Bernard in the *Journal of Economic Literature* 38 (September 2000), pp. 634-636; Andrea Maneschi in *Journal of the History of Economic Thought* 22 (2000), pp. 389-392; D O. Mitch in *Choice* (July/August 1999), 36; notice, *Journal of Economic Literature* 37 (September 1999); Gordon Tullock in *Southern Economic Journal* (January 2000), pp. 804-805; Marcel Boumans in *EH.Net* (July 1999) (www.h-net.msu.edu/reviews/showrev); [Lawrence Moss] *The American Journal of Economics and Sociology* 58 (July 1999), pp. 547-548; Xaview Bradley, *History of Economic Thought Newsletter* 62 (Summer 1999),

Politicized Economies: Monarchs, Monopoly and Mercantilism (College Station: Texas A&M University Press, 1997), with Robert D. Tollison. 300pp.⁴

Sacred Trust: The Medieval Church as an Economic Firm. (New York: Oxford University Press, 1996) with Gary Anderson, Audrey Davidson, Robert Hebert and Robert Tollison, 210pp.⁵

Advertising and the Market Process: A Modern Economic View. Foreword by Israel M. Kirzner (Palo Alto, California: The Pacific Institute, 1988), with David S. Saurman.⁶ Third-place winner of the 1990 Sir Antony Fisher International Memorial Award (Atlas Economic Research Foundation). **French Translation.** ***Publicite et Economie de Marche***, translated by Guy Milliere (Paris: Librairie de la Cour de Cassation, Litec, 1992); **Turkish Translation** by Vural F. Savas (Ankara: Liberte Publications, 1999), with David S. Saurman.

Mercantilism as a Rent-Seeking Society: Economic Regulation in Historical Perspective (College Station: Texas A&M University Press, 1981: paperback edition, 1988), with Robert D. Tollison, 169 pp.⁷ Excerpts translated into Spanish

pp. 9-10. See www.crt.umontreal.ca/crt/AgoraJulesDupuit/; Robert W. Diamand in *History of Political Economy* 33 (2001), pp. 179-182; Mark Blaug, *Journal of Economic Perspectives* 15 (Winter 2001), p. 159; Richard Whatmore in the *Economic History Review* LIII (May 2000), pp. 403-404; Robert Leonard, *Isis* 91 (December 2000), p. 791; Henrich S. Houthakker, *Journal of Economics-Zeitschrift fur Nationalokonomie* 74 (2001): 113-114; Daniel Diatkine, *Economica* 68 (November 2001): 610-611.

⁴ **Selected Reviews:** Edwin G. West in the *Journal of Economic Literature*, 36, June 1998, 981-983; Anthony Brewer in *History of Economic Thought Newsletter*, 59, Winter 1997, 30-31; Robert Taylor in *Public Choice*, 96, September 1998, 423-426.

⁵ **Selected Reviews:** W. F. Shughart II in *Public Choice*, 94, January 1998, 211-216; William F. Campbell in *Bulletin, Association of Christian Economists*, 30, Fall 1998, 24-27; John Wells in *The Journal of Markets & Morality*, 1, 1998, 97-100; Derek H. Davis in *Journal of Church and State*, 1998, 183-184; K. F. Drew in *Journal of Interdisciplinary History*, 28 (4), 1998, 650-651; Anthony Gill in *The Journal of Economic Literature*, 36, September, 1998, 1524-1529; Jean-Dominique Lafay, (University of Paris/Sorbonne), "L'Eglise médiévale sous le regard de l'analyse économique," 26 *Societal* (Septembre 1999), pp. 108-111. (Review article on *Sacred Trust*); *Monumenta Germaniae Historica*, Zeitschrift: Deutsches Archiv für Erforschung des Mittelalters (DA) Rezension in Band 53.2, S. 742 (www.mgh.de/da/rezensionen/band_53.2/0299.html).

⁶ **Selected Reviews:** Kevin McCormack, *Adweek* (September 12, 1988), p. 14; by Richard M. Ebeling, *Laissez Faire Books* (September, 1988), p. 9; Robert W. McGee, *The Freeman* (June 1989), pp. 245-246; Michael R. Butler, *Southern Economic Journal* (July 1989), pp. 257-58; Vincent Carroll, "Who's Afraid of Madison Avenue?" (January 23, 1989); R. A. Miller, *Choice* (May 1989); Roger Sherman, *The Journal of Economic Literature* (December 1989), pp. 1708-1709; Roy Cordato, *Austrian Economics Newsletter* (Summer 1990), pp. 6-9; Kevin F. McCrohan, *Journal of the Academy of Marketing Science* (Summer 1990), p. 253; Arthur S. Leahy, *Business Horizons* Vol. 33 (1990), p. 79. Argument used in testimony before U. S. Congress, 1997, see <http://www.emord.com/dietary.htm>.

⁷ **Selected Reviews:** David E. R. Gay, *Kyklos* (December, 1982); Terry L. Anderson, *Journal of Economic*

and reprinted in *Contribuciones Fundamentales a la Historia Economica del Paraguay Colonial*, edited by Mario H. Pastore (Asuncion, Paraguay: Centro Paraguayo de Estudios Sociologicos, 1991).

A History of Economic Theory and Method (New York: McGraw-Hill, Inc., 1975), with Robert F. Hebert, 508 pp.⁸ International Student Edition (Tokyo: McGraw-Hill Kogakusha, Ltd., 1978). **Second edition.** (New York: McGraw-Hill, Inc., 1983), 568pp. Taipei, Taiwan: Southeast Book Company, 1985). **Third edition.** (New York: McGraw-Hill, Inc., 1990), 688pp. **Spanish Translation** (McGraw-Hill Interamericana de España, S. A., 1992). **Serbo-Croatian Translation** (Mate Publishing House, Croatia under contract with McGraw-Hill, Inc., 1996). **Fourth edition.** (New York: McGraw-Hill, Inc., 1997), 602pp. **Chinese Translation** (Chinese Simplified Character Short Form under contract with McGraw-Hill, Inc., 2003); **Portuguese Translation** (2003); **Reprint** (Chicago: Waveland Press, 2005); **Fifth Edition** (Chicago: Waveland Press, 2007); **Sixth Edition** (Chicago: Waveland Press, forthcoming 2013).

BOOKS (EDITED)

The Foundations of Regulatory Economics, Editor. Three volume set of readings in regulatory economics with an introduction and reader's guide. (London: Edward Elgar, 1998). Volume I, ***The Origins and Development of Regulatory Economics***, 550pp; Volume II, ***Modern Approaches to Regulatory Economics***, 456pp; Volume III, ***Regulation and Deregulation: Industries and Issues***, 607pp.⁹

The Evolution of Modern Demand Theory: A Collection of Essays, with an Introduction by Oskar Morgenstern (Lexington, Massachusetts: D. C. Heath and Co., 1972), with Eirik G. Furubotn and W. P. (Phil) Gramm (eds.), 484pp.

History (December, 1982); Lawrence S. Moss, *Southern Economic Journal* (January, 1983); H. Myint, *Economica* (February, 1983); Norman McCord, *International Review of Law and Economics* (June, 1983); Richard A. Cooper, *The Libertarian Forum* (November-December 1983), pp. 11-12; William Woodruff, *American Historical Review* (1983); Charles E. Staley, *History of Political Economy* (1983); Richard Bean, *Public Choice* (1984); Ann Schwier, *Review of Social Economy* (October, 1984); Martin Wolfe, *Journal of European Economic History* (December, 1984); Matthias W. Stoetzer, *Kyklos* (1988); *Rivista Internazionale di Economia die Transporti (International Journal of Transport Economics)* 17 (October 1990); also see "Mercantilism," *Columbia Encyclopaedia*, 5th edition, Columbia University Press, 1993 and Anders Aslund, "Why Has Russian Economic Transformation Been So Arduous," Carnegie Endowment for International Peace," 1999 (ceip.org/programs/polecon/cernpn9.html).

⁸ **Selected Reviews:** A. W. Coats, *Kyklos* (July, 1976); Pedro Schwartz, *History of Economic Thought Newsletter* (Autumn, 1976); Robert B. Eagly, *Journal of Economic History* (June, 1976); John C. Murdock, *History of Political Economy*. (Summer, 1977).

⁹ **Selected Reviews:** *Aslip Book Guide*, vol. 64, no. 4 (April 1999).

TEXTBOOKS

Economics (Boston: Little, Brown and Company, 1986), with Robert D. Tollison, 871 pp. Package includes *Microeconomics* and *Macroeconomics*, split volumes of hardcover text, Test Bank, Study Guide, microcomputer software, Instructor's Manual, and transparencies. **Second edition.** (Glenview, Ill.: Scott-Foresman/Little, Brown College Division, 1988), 942pp. With new package including features of first edition, plus computer reactive software for students. **Third edition.** (New York: Harper-Collins, 1991), 999pp. **Fourth edition.** (New York: HarperCollins, 1994), 862pp. Four-color text. **Fifth Edition: *Economics: Private Markets and Public Choice*,** (Boston: Addison-Wesley-Longman Publishers, 1997), 813pp. **Sixth edition** (Boston: Addison-Wesley Publishers, 2000), 864pp., with Web Exercises and PowerPoint. **Seventh edition** (Boston: Addison-Wesley-Longman Publishers, 2005), with Rand W. Ressler and Robert D. Tollison.

Classics in Economic Thought (New York: McGraw-Hill/Ice Publishing, 1996), edited with Robert F. Hebert, 259pp.

Intermediate Microeconomics: Price Theory and Applications (Boston: D. C. Heath, Inc., Publishers, 1995), with Richard W. Ault. 663pp.

Intermediate Macroeconomics (Austin and St. Paul: West Educational Publishing, 1994), with Charles D. DeLorme and Dennis Jansen. 713pp.

Macroeconomics (Homewood, Ill.: Business Publications, Inc., 1983), with Charles D. DeLorme, 542 pp. **Second edition.** (Homewood, Ill.: Business Publications, 1987).

The Essentials of Money and Banking (New York: John Wiley & Sons, Inc., 1982), with Leonardo Auernheimer, 445 pp.

ARTICLES, NOTES AND ESSAYS

"Secularism, Religion and Political Choice in the United States," *Politics and Religion*, with T. R. Beard, George Ford, Ben Gaskins, and R. D. Tollison (forthcoming 2013).

"Public Choice and Religion," in Michael Reksulak, Laura Razzolini and William F. Shughart II (eds.) *The Elgar Companion to Public Choice*, Second Edition Cheltenham: Edward Elgar, forthcoming 2013).

"Are Art Auction Estimates Biased?" *Southern Economic Journal*, forthcoming 2013, with John D. Jackson and Robert D. Tollison.

"A Review Essay of Sophus A. Reinert's *Translating Empire: Emulation and the Origins of Political Economy*," *Research in the History of Economic Thought*, forthcoming, 2013.

"The Economics of Schism," in Paul Oslington (ed.) *Oxford Handbook on Religion and Economics*. New York: Oxford University Press, forthcoming 2013, with R. Beard, George Ford, Robert D. Tollison.

"The Intellectual Legacy of Jules Dupuit: A Review Essay," *History of Political Economy*, Vol. 44, No. 3: 493-504 (Fall, 2012), with Robert F. Hebert.

"The Political Economy of the Medieval Church," in Rachel McCleary (ed.) *Oxford Handbook on the Economics of Religion*, 305-322. (New York: Oxford University Press, 2011).

"Dupuit and the Railroads," *History of Political Economy*, 44 (Spring 2011): 97-111, with Robert F. Hebert.

"Ludwig H. Mai: A Personal Memoir," *The Quarterly Journal of Austrian Economics*, (2011) 24: 242-248.

"Galileo, Smith and the Paradox of Value: The 'Connection' of Art and Science," *History of Economic Ideas*, (2011) 19: 85-101, with Mark Thornton.

"Desperation Votes and Private Interests: An Analysis of Confederate Trade Legislation," *Public Choice*, (2010): 144: 199-214 with John D. Jackson and Mark Thornton .

"Interest Groups, Public Choice and the Economics of Religion," *Public Choice* (2010), 142: 429-436, with Robert F. Hebert.

"Interest-Group Analysis in Economic History and the History of Economic Thought," *Public Choice* 142: 471-480 (2010), with Robert F. Hebert.

"Art Museum Attendance, Public Funding and the Business Cycle," *American Journal of Economics and Sociology* (April 2009): 491-516, with Sarah Skinner and John D. Jackson

"Smoking Cessation, Weight Gain, and Nicotine Substitutes: The Economics of Reducing Harm," *Southern Business and Economic Journal*, 28:3, 4 (2007), with John D. Jackson, Richard W. Ault and Richard Saba.

"Marginal Deterrence and Multiple Murder," *Southern Economic Journal*, Vol. 72 (3): 521-541 (2006), with John D. Jackson, Rand W. Ressler and Robert D. Tollison.

- “Cathedral Building as an Entry Deterring Device,” *Kyklos* 58 (4) (November 2005), pp. 453-466, with Robert D. Tollison and Brighitta Bercea..
- “Adam Smith on Religion and Market Structure,” *History of Political Economy* 37 (4), (Winter 2005), pp. 647-660, with Robert F. Hebert and Robert D. Tollison.
- “Modélisation en Economie Spatiale: Les Années de Formation,” in *La Mode en économie spatiale* (Dijon: University of Bourgogne, 2005), with Robert F. Hebert.
- “The Economics of the Counter-Reformation: Incumbent Firm Reaction to Market Entry,” *Economic Inquiry* (October 2004), 42: 690-705, with Robert F. Hebert and Robert D. Tollison. Reviewed by Bernard Saffron,
 “Recommendations for Further Reading,” *Journal of Economic Perspectives* (Winter 2005) 19:235; also see “The Vatican’s Lost Monopoly,” *Wilson Quarterly* (Spring 2005) 29:96-97.
- “The Law and Economics of Unbundling and Impairment,” *Journal of Law, Technology and Policy*, University of Illinois (2004), with Randy Beard and George S. Ford.
- “Smokeless Tobacco, Smoking Cessation and Harm Reduction: An Economic Analysis,” *Applied Economics*, (2004), with Richard W. Ault, John D. Jackson and Richard Saba.
- “Ethics, Engineering and Natural Monopoly: The ‘Modern Debate’ between Leon Walras and Jules Dupuit,” *History of Political Economy* (2004), with Robert F. Hebert.
- “Monarchy, Monopoly and Mercantilism: Brazil versus the United States in the 1800s,” *Public Choice* (2004), with Fernando C. Zanella and David N. Laband.
- “The ‘Unintended Consequences’ of Confederate Trade Regulation,” *Eastern Economic Journal* (2004), with John D. Jackson and Mark Thornton.
- “Mercantilism,” “Medieval Church,” in the *Encyclopaedia of Public Choice*, Charles Rowley (editor), Amsterdam: Kluwer, 2004.
- “Republican Redux,” *Review: Milken Institute* (Third Quarter, 2003): 5-7, with Mark Thornton.
- “Innovation, Investment and Unbundling: An Empirical Update,” *Yale Journal on Regulation* Vol. 20 (2003), with George S. Ford.
- “Rent Seeking” in *The Oxford Encyclopedia of Economic History*, edited by Joel Mokyr (Oxford University Press, 2003), Volume 4: 364-368.

"Criminal Justice Institutions as a Common Pool: The Nineteenth Century Analysis of Edwin Chadwick," *Journal of Economic Behavior and Organization* (March 2003) 50 (3): 271-294., with Cheryl Dorton.

"An Economic Analysis of the Protestant Reformation," *Journal of Political Economy* 110 (3): 646-672 (June 2002), with R. F. Hebert and R. D. Tollison.

"Occupational Licensing in a 'Competitive' Labor Market: The Case of Cosmetology," *Journal of Labor Research* 23(Spring 2002), with A. Frank Adams and John D. Jackson.

"The Origins of Traditional Microeconomics," *Journal of Economic Perspectives*, (Summer 2002), 16: 197-215, with R. F. Hebert.

"The Personal Economics of Smoking Cessation," *Journal of Family and Consumer Sciences* (2002), with Richard W. Ault.

"The Confederate Blockade of the South," *The Quarterly Journal of Austrian Economics* (Spring 2001), 4: 23-42, with Mark Thornton.

"Price-Quality Tradeoffs and Welfare Effects in Cable Television Markets," *Journal of Regulatory Economics* (2001), 20: 107-123, with R. Beard, George S. Ford and Richard Saba.

"The Measurement of Merger Delay in Regulated and Restructuring Industries," *Applied Economics Letters* 8 (2001), pp. 535-537 with George S. Ford and Mark Thornton.

"Joint Supply and the Development of Economic Theory: A Historical Perspective," *History of Political Economy* (Fall 2001), 33: 577-608, with John Thompson.

"Market Power in Radio Markets: An Empirical Analysis of Local and National Concentration," *The Journal of Law and Economics* (April 2000) 43: 157-184, with George S. Ford and Thomas Koutsky.

"The 'Death Effect' in Art Prices: A Demand-Side Exploration," *The Journal of Cultural Economics* 24(2000), 283-300 with Rand Ressler and John Keith Watson.

"Are Local TV Markets Separate Markets?," *International Journal of the Economics of Business* 7 (2000), 79-97 with George S. Ford and John J. Jackson.

"The *Economist* Dupuit on Theory, Institutions and Policy: First of the Moderns?" *History of Political Economy* (Spring 2000) 32: 1-38.

"History and Public Choice," (with A. Davidson), in William F. Shughart II and Laura Rzaaolini, eds., *The Elgar Companion to Public Choice*, Cheltenham, UK Mass.: Edward Elgar, (2002).

"Regulation and Public Choice," (with R. Tollison), in William F. Shughart II and Laura Rzaaolini, eds., *The Elgar Companion to Public Choice*, Cheltenham, UK and Northampton, Mass.: Edward Elgar, (2002).

"The Literary Legacy of William T. Thornton: A Review Essay on Nineteenth Century British Economics and Policy," *Journal of the History of Economic Thought* (2001) 23: 513-531, with Mark Thornton.

"An Exploration of the Beckerian Theory of Time Costs: Symphony Concert Demand," *The American Journal of Economics and Sociology* 58, No. 4 (October 1999), pp. 887-899, with Shawn Ritenour.

"Arthur Twining Hadley" in *American National Biography*, edited by John A. Garraty (Oxford University Press, 1999), with Audrey B. Davidson.

"Is Radio Advertising a Distinct Local Market? An Empirical Analysis," *Review of Industrial Organization* 14 (May 1999), No. 3, pp. 239-256 with George S. Ford and John D. Jackson.

"Public Policy, Perverse Incentives, and the Homeless Problem," *Public Choice* 98 (1999), pp. 195-212 with Harris Troutman and John D. Jackson.

"The Dupuit-Marshall Theory of Competitive Equilibrium," *Economica* 66 (1999), pp. 225-40 with Robert F. Hebert.

"Reply to White on W. T. Thornton," *Journal of the History of Economic Thought* 20 (1998), pp. 375-378.

"Estimates, Bias and 'No-Sales' in Latin-American Art Auctions, 1977-1996: A Note," *Journal of Cultural Economics* (1998), with R. W. Ressler and J. K. Watson, pp. 1-10.

The Economics of Sharecropping in Nepal: Evidence Supporting the Traditional Hypothesis," *Applied Economics* 30 (1998), pp. 37-50, with Ram Acharya.

"Railroads, Engineers, and the Development of Spatial Economics in France," in *Space and Economics in Retrospect, Recherches Economiques de Louvain* 64 (1998), pp. 45-62, with Robert F. Hebert.

"Critical Thinking: Some Problems with the Matrix Method in the Study of Ideational History," *Journal of Economic Education* 29 (Summer 1998), pp. 274-276, with Robert F. Hebert.

"Rent Seeking and Property Rights Assignments as a Process: The Mesta Cartel of Mercantile Spain," *The European Journal of Economic History* (1997), pp. 137-161, with Donald R. Street and R. D. Tollison.

"On Neoinstitutional Theory and Preclassical Economies: Mercantilism Revisited," *The European Journal of the History of Economic Thought* 4, (Autumn, 1997), pp. 375-399, with Robert D. Tollison.

"Nineteenth Century Urban Market Failure? Chadwick on Funeral Industry Regulation," *Journal of Regulatory Economics* 12 (July 1997), pp. 27-52, with George S. Ford.

"W. T. Thornton: Savant, Idiot, or Idiot-Savant?," *Journal of the History of Economic Thought* 19 (Spring 1997), pp. 1-23.

"The Medieval Church and Rents from Marriage Market Regulations," *The Journal of Economic Behavior and Organization*, 32 (February 1997), 215-245, with Audrey B. Davidson.

"Taxation and the Consumption of Wine: Are Sin Taxes the Answer to the Health Care Crisis?," in William Shughart (ed.) *Taxing Choice: The Predatory Politics of Fiscal Discrimination* (New Brunswick: N. J.: Transactions Publishers, 1997), pp. 247-270, with Paula Gant.

"J. S. Mill on the Income Tax Exemption and Inheritance Taxes: The Evidence Reconsidered," *History of Political Economy* 28 (Winter 1996), pp. 559-581, with Douglas M. Walker.

"Marriage, Divorce, and Prostitution: Economic Sociology in Medieval England and Enlightenment Spain," *The European Journal of the History of Economic Thought* 3 (Summer 1996), pp. 183-199, with Donald R. Street and Audrey Davidson.

"A Note on Vertical Restraints and Inframarginal Consumers: Anatomy of the Analysis," *Southern Economic Journal* 62 (April 1996), pp. 1079-1086, with Donald J. Boudreaux.

"The Demand for Cigarette Smuggling," *Economic Inquiry* 33 (April 1995), pp. 189-202, with Richard P. Saba, T. Randolph Beard, and Rand Ressler.

"Advertising and Information: An Empirical Study of Search, Experience and Credence Goods," *The Journal of Economic Studies* 22 (1995), pp. 33-43, with Franklin G. Mixon, Jr. and Rand W. Ressler.

"Political Choice and the Child Labor Statute of 1938: Public Interest or Interest Group Legislation?," *Public Choice* 82 (1995), pp. 85-106 with Audrey B. Davidson and Elynor D. Davis.

"Business Restraints and the Clayton Act of 1914: Antitrust or Interest Group Legislation," in William Shughart and Fred McChesney, (eds.) *The Causes and Consequences of Antitrust: A Public Choice Perspective* (Chicago: University of Chicago Press, 1995), pp. 271-286 with Michael McDonald and R. D. Tollison.

"Rent Seeking and Hidden Resource Distortion: Some Empirical Evidence," *Public Choice* 78 (1994), pp. 171-185, with Franklin Mixon and David N. Laband.

"Household Production and Consumption of News- Information Services: An Empirical Study," *Eastern Economic Journal* (Winter 1994), pp. 11-20, with John Keith Watson.

"Can Entrepreneurship Be 'Unproductive?' Towards an Evolutionary Interpretation," *Review of Social Economy* 52 (Winter 1994), pp. 266-79 with Audrey B. Davidson.

"America's Alternative to Marshall: Property, Competition, and Capitalism in Hadley's Economics of 1896," *Journal of the History of Economic Thought* 16 (Spring 1994), with Audrey B. Davidson, pp. 1-26.

"Cable Re-Regulation," *Cato Journal* (Spring/Summer 1994), pp. 87-107, with Don Boudreaux.

"The Anatomy of Financial Panics: American Historical Episodes," *International Review of Economics and Business (Rivista Internazionale Di Scienze Economiche E Commerciali)* 40, (October-November 1993), pp. 915-930, with Charles DeLorme and Mark Thornton.

"Competition and the Price of Municipal Television Services: An Empirical Study," *Journal of Regulatory Economics* 6 (1993), pp. 401-415, with Richard O. Beil, Jr., P. Thomas Dazzio, Jr. and John D. Jackson.

"The Cable Consumer Protection and Competition Act of 1992: The Triumph of Private over Public Interest," *University of Alabama Law Review* (Winter 1993), pp. 355-391, with Donald J. Boudreaux.

"Cycles in the Development of Spatial Economics," in *Does Economic Space Matter? Essays in Honor of Melvin L. Greenhut*, edited by Hiroshi Ohta and Jacques-François Thisse (London and New York: Macmillan, 1993), pp. 21-37, with Robert F. Hebert.

"The Union Blockade and Demoralization of the South: Relative Prices in the Confederacy," *Social Science Quarterly* 73 (December 1992) 4, pp. 890- 901 with Mark Thornton.

"The Crusades: A Monopoly-Interest Group Interpretation," *The European Journal of Economic History* 21 (Fall 1992) 2, pp. 339-363, with Gary Anderson, Robert F. Hebert and Robert D. Tollison.

"The Economics of Sin and Redemption: Purgatory as a Market-Pull Innovation," *Journal of Economic Behavior and Organization* (September, 1992), pp. 1-15 with Robert F. Hebert and Robert D. Tollison.

"Methodenstreit: The Economics of Competing Interests," *European Journal of Political Economy* 8 (1992), pp. 401-418 with Gary Anderson and Robert D. Tollison.

"The Money-Creation Model: An Alternative Pedagogy," *The Journal of Economic Education* 22 (Fall 1991), pp. 317-324, with Mark Thornton and C. D. DeLorme.

"Geometric Analogies and Market Demand Estimation: Dupuit and the French Contribution," *History of Political Economy* 23 (Fall 1991), pp. 397-418, with Mark Thornton.

"Quality Variability and Price Discrimination: A Note on Dupuit's Conjecture," *Southern Economic Journal* 57 No. 4 (April 1991), pp. 1155-1163, with T. Randolph Beard.

"Smoking and Absenteeism," *Applied Economics* 23 (1991), pp. 743-754, with John D. Jackson, Richard Ault, Richard Saba, and David S. Saurman.

"Dupuit's Characteristics-Based Theory of Consumer Behavior and Entrepreneurship," *Kyklos* 44 (1991), pp. 19-34, with Robert F. Hebert.

"Restaurant Cuisine, Fast Food and Ethnic Edibles: An Empirical Note on Household Meal Production," *Kyklos* 44 (1991), pp. 613-627, with John Keith Watson.

"Cournot and His Contemporaries: Is An Obituary the Only Bad Review?," *Southern Economic Journal* 57 (July 1990), pp. 139-149, with Robert F. Hebert.

"E. H. Chamberlin and Contemporary Industrial Organization Theory," *Journal of Economic Studies* 17 No. 2 (1990), pp. 5-19, with Robert F. Hebert.

"Alternative Visions of the Entrepreneur: Cantillon, Say, and Dupuit," in *Perspectives on the History of Economic Thought, Volume III: Classicals, Marxians and Neo-Classicals*, edited by D. E. Moggridge (London: Edward Elgar Publishing, Ltd., 1990), pp. 117-123, with Robert F. Hebert.

"Disequilibrium Theory and Thornton's Assault on the Laws of Supply and Demand," *History of Political Economy* 21 (Winter 1989), pp. 587-592, with Sven Thommesen.

"Full Price Competition and Dupuit's Defense of the Long-and-Short-Haul 'Discrimination'," *Journal of Regulatory Economics* 1 (December 1989), pp. 359-372, with Yeung-Nan Shieh.

"An Economic Model of the Medieval Church: Usury as a Form of Rent Seeking," *Journal of Law, Economics, and Organization* 5 (Fall 1989), pp. 307-331, with Robert F. Hebert and Robert D. Tollison. See Bernard Saffran, "Recommendations for Further Reading," *Journal of Economic Perspectives* 4 (Summer 1990), p. 195.

"Jevons on Utility, Exchange, and Demand Theory: A Reassessment," *The Manchester School of Economics and Social Science*, 57 (March 1989), pp. 17-33, with Yeung-Nan Shieh.

"Nassau Senior as Economic Consultant: The Factory Acts Reconsidered," *Economica*, 56 (February, 1989), pp. 71-82, with G. M. Anderson and Robert D. Tollison.

"The Influence of Advertising on Tobacco Consumption: A Debate: Some Problems with Chetwynd *et al.*'s Analysis," *British Journal of Addiction* 84 (November 1989), pp. 1247-1250, with John D. Jackson.

"The Semantic Imp and Regulation: Reply to Goldberg," *Journal of Institutional and Theoretical Economics (Zeitschrift für die gesamte Staatswissenschaft)*, 144 (December 1988), pp. 889-890, with Don Boudreaux.

"Inframarginal Consumers and the *Per Se* Legality of Vertical Restraints," *Hofstra Law Review* 17 (Fall 1988), pp. 137-158, with Don Boudreaux.

"Habits in Economic Analysis: Veblen and the Neoclassicals," *History of Political Economy* Volume 20 (Fall 1988), pp. 431-445, with Richard Ault.

"Rent Seeking in a Static Model of Zoning," *Journal of the American Real Estate and Urban Economics Association*, Vol. 16 (Spring 1988), pp. 69-76, with Richard Ault.

"A.J.E.J. Dupuit," "Auguste Comte," "Charles Ellet, Jr.," "Arthur Twining Hadley," "Charles Oscar Hardy," and "Dionysius Lardner," in *The New Palgrave: A Dictionary of Economic Theory and Doctrine*, 3 Vols., edited by John Eatwell, Murray Milgate, and Peter Newman (London: The Macmillan Press Ltd., 1987).

"*Ecole des Ponts et Chaussees*," in *The New Palgrave: A Dictionary of Economic Theory and Doctrine*, 3 Vols., edited by John Eatwell, Murray Milgate, and Peter Newman (London: The Macmillan Press, Ltd., 1987), with Robert F. Hebert.

"The Pope and the Price of Beef: A Public Choice Perspective," *Kyklos* Vol. 40, Fasc. 3 (1987), with Richard Ault and Robert D. Tollison.

"Regulation as an Exogenous Response to Market 'Failure': A Neo-Schumpeterian Perspective," *Journal of Institutional and Theoretical Economics (Zeitschrift für die gesamte Staatswissenschaft)* Vol. 143 (December 1987), pp. 537-554, with Don Boudreaux.

"The Problem of Unnecessary Originality in Economics," *Southern Economic Journal* Vol. 53 (January 1987), with Richard W. Ault.

"Wieser and the Austrian Connection to Social Economics," *Forum for Social Economics*, 16 (Spring, 1987), pp. 1-12, with Mark Thornton.

"Establishing Property Rights in Utility Franchises," in *Electric Power: Deregulation and the Public Interest*, John C. Moorhouse (ed.), Foreword by Harold Demsetz (San Francisco: Pacific Institute for Public Policy Research, 1986), with Richard S. Saba, pp. 425-445. Reviewed by David Schap, *Southern Economic Journal*, Vol. 54 (October 1987), pp. 511-512.

"Schumpeterian Analysis, Supply-Side Economics, and Macroeconomic Policy in the 1920s," *Review of Social Economy* Vol. XLIV (December 1986), pp. 221-237 with Mark Thornton.

"Dupuit, Spatial Economics, and Optimal Resource Allocation: A French Tradition," *Economica*, 53 (November, 1986), pp. 483-496, with Yeung-Nan Shieh.

"Consumer Surplus: The First Hundred Years," *History of Political Economy*, 17 (Fall, 1985), pp. 419- 454, with Robert F. Hebert.

"Mill's Recantation Once Again: Reply to Professor Negishi," *Oxford Economic Papers*, 37 (1985), pp. 152-153.

Welfare Economics," in *Economic Analysis in Historical Perspective*, J. Creedy and D.P. O'Brien (eds.), (London: Butterworths, 1984), pp. 46-83, with Robert F. Hebert. Reviewed by R. D. Collison Black, *Economica*, Vol. 52 (November 1985), pp. 515-516.

"A Rent-Seeking Theory of French Mercantilism," in James M. Buchanan and Robert D. Tollison (eds.), *Theory of Public Choice II* (Ann Arbor: University of Michigan Press, 1984), pp. 206- 223, with Robert D. Tollison.

"Tradable Shares and the Supply Side of Corporate Development," *Bell Journal of Economics*, with Robert D. Tollison, Vol. 14 (Spring 1983), pp. 298-300.

"Capital Fixity, Innovations, and Long-Term Contracting: An Intertemporal Economic Theory of Regulation," *The American Economic Review*, Vol. 72 (March, 1982), pp. 32-46, with Richard S. Higgins.

"The Proto History of Franchise Bidding," *Southern Economic Journal*, Vol. 48 (October, 1981), pp. 464-474, with Robert F. Hebert.

"J. S. Mill, Unions, and the Wages Fund Recantation: A Reinterpretation: Comment," *The Quarterly Journal of Economics*, (August, 1981), pp. 531- 541, with William F. Kordsmeier.

"A. T. Hadley: The American Invention of the Economics of Property Rights and Public Goods," *Review of Social Economy*, 39 (April, 1981), pp. 37-50, with Melvin Cross.

"Discriminatory Changes in Employment: Reply," *Southern Economic Journal*, Vol. 47 (January, 1981), pp. 664-73, with Richard S. Higgins and Charles Smithson.

"A Note on Politics and Franchise Bidding," *Public Choice*, Vol. 37 (1981), pp. 343-348, with Richard Saba.

"Can Discrimination Increase Employment? A Neoclassical Perspective," *Southern Economic Journal*, Vol. 47 (January, 1981), pp. 664-673, with Richard S. Higgins and Charles Smithson.

"Economic Regulation in Mercantile England: Heckscher Revisited," *Economic Inquiry*, 18 (October, 1980), pp. 567-599, with Robert D. Tollison.

"Mercantile Origins of the Corporation," *Bell Journal of Economics*, Vol. 11 (Autumn, 1980), pp. 715-720, with Robert D. Tollison.

"A. T. Hadley on Monopoly Theory and Railway Regulation: An American Contribution to Economic Analysis and Policy," *History of Political Economy*, 12 (Summer, 1980), pp. 214-233, with Melvin Cross.

"Human Capital and Incumbent Advantages in the Contract Managed Firm," *Southern Economic Journal*, Vol. 47 (July, 1980), pp. 100-109, with Richard Saba.

"Uncertainty, Contract Costs and Franchise Bidding," *Southern Economic Journal*, Vol. 47 (October, 1980), pp. 517-521, with Robert F. Hebert.

"Mercantilism as a Rent-Seeking Society," in *Towards a Theory of the Rent-Seeking Society*, James M. Buchanan, Robert D. Tollison, and Gordon Tullock, (eds.), (College Station: Texas A&M University Press, 1980), pp. 235-268, with Barry Baysinger and Robert D. Tollison.

"Sir Edwin Chadwick and the Social Control of Industry: Railroads," *History of Political Economy*, 11 (Summer, 1979), pp. 213-239, with Edward O. Price, III.

"French Engineers, Welfare Economics and Public Finance in the Nineteenth Century," *History of Political Economy* 10 (Winter, 1978), pp. 636- 668, with Robert F. Hebert.

"The New Political Economy of J. S. Mill: Another View," *Economic Inquiry*, 16 (October, 1978), pp. 587-592, with Robert F. Hebert.

"Deficits and Democracy," *Southern Economic Journal*, Vol. 44 (April, 1978), pp. 813-827, with Mark Crain.

"A Note on the Fragile Nature of Public Goods Equilibria," *Review of Social Economy*, Vol. 35 (October, 1977), pp. 204-211.

"Have State Regulations Led to Corporate Monopoly Power?" in *The Attack on Corporate America*, Bruce M. Johnson (ed.) (New York: McGraw-Hill, Inc., 1978), pp. 135-140.

"John A. Hobson and the Theory of Discriminating Monopoly," *History of Political Economy*, Vol. 19, No. 2 (Summer, 1977), pp. 273-282, with W. P. Culbertson

"Publications and Output of Southern Economics Departments, 1970-1974: An Alternative Ranking," *Review of Economics and Business Research*, (1977), pp. 72-78, with Richard Rivard.

"Jules Dupuit and Marginal Utility: Context of the Discovery," *History of Political Economy*, 8 (Summer, 1976), pp. 266-273, with Robert F. Hebert.

"A Modern Interpretation of Aristotle on Legislative and Constitutional Rules," *Southern Economic Journal*, Vol. 43 (July, 1976), pp. 903-911, with Thomas Deaton and Robert D. Tollison.

"The New Political Economy of J. S. Mill: The Means of Social Justice," *Canadian Journal of Economics*, 9 (May, 1976), pp. 213-233, with Robert D. Tollison.

"Chadwick and Demsetz on Competition and Regulation," *Journal of Law and Economics*, Vol. 19 (April, 1976), pp. 149-162, with William Mark Crain.

"A Short-Run Model of Capital and Wages: Mill's Recantation of the Wages Fund," *Oxford Economic Papers*, Vol. 28 (March, 1976), pp. 66-85.

"The Private Provision of Public Goods: A Note on the Demsetz Model," *Public Finance Quarterly*, Vol. 4 (January, 1976), pp. 45-55, with Mark Crain and Joe R. Hulett.

"Land-Use Planning: The Market Alternative," *The Appraisal Journal*, Vol. XLIII, No. 4 (October, 1975), pp. 563-576, with William P. (Phil) Gramm.

"Joint Supply, the Taussig-Pigou Controversy and the Theory of Public Goods," *Journal of Law and Economics*, Vol. 16 (October, 1973), pp. 369-387, with Joe R. Hulett.

"Comte, Mill and Cairnes: The Positivist-Empiricist Interlude in Late Classical Economics," *Journal of Economic Issues*, Vol. 7, No. 3 (September, 1973), pp. 383-416, with Emilie S. Olsen.

"Ellet, Dupuit and Lardner: Engineers and Economic Analysis," *Nebraska Journal of Economics and Business*, Vol. 12, No. 3 (Summer, 1973), pp. 43- 52, with Donald Hooks.

"Public Economics at the *Ecole des Ponts et Chaussees*, 1830-50," *Journal of Public Economics*, Vol. 2 (July, 1973), pp. 241-256, with Robert F. Hebert.

"Output Under Third Degree Discrimination," *Southern Economic Journal*, Vol. 39, No. 2 (October, 1972), pp. 285-290, with Raymond Battalio.

"Professor Stigler on Dupuit and the Development of Utility Theory: Comment," *Journal of Political Economy*, Vol. 80, No. 5 (September/October, 1972), pp. 1056-1059.

"Joint Demand, Discriminating Two-Part Tariffs and Location Theory: An Early American Contribution," *Western Economic Journal*, Vol. 10, No. 1 (March 1972), pp. 84-94, with Donald Hooks.

"The Evolution and State of Contemporary Demand Theory," with Eirik G. Furubotn and William P. Gramm in *The Evolution of Modern Demand Theory: A Collection of Essays* (Lexington, Massachusetts: D. C. Heath & Co., 1972), pp. 3-106.

"Economic Empiricism in the Writings of Early Railway Engineers," *Explorations in Economic History*, Vol. 9, No. 2 (Winter, 1971), pp. 180-196.

"Cournot's Demand Theory: A Reassessment," *History of Political Economy*, Vol. 3, No. 1 (Spring, 1971), pp. 190-197, with Clifford L. Fry.

"Advertising and Concentration: More on Tests of the Kaldor Hypothesis," *Antitrust Bulletin*, Vol. 16 (Spring, 1971), pp. 105-109, with William P. Gramm.

"Power and Utility: The Normative Economics of Friedrich von Wieser," *Review of Social Economy*, Vol. 28, No. 2 (September, 1970), pp. 179-196.

"Advertising and Concentration: Some New Evidence," *Antitrust Bulletin*, Vol. 15 (Summer, 1970), pp. 243-249, with William P. Gramm.

"Price Discrimination and Product Differentiation in Economic Theory: An Early Analysis," *The Quarterly Journal of Economics*, Vol. 84 (May, 1970), pp. 268-278.

"Early French Contributions to Marshallian Demand Theory," *Southern Economic Journal*, Vol. 36, No. 3 (January, 1970), pp. 277-286, with William P. Gramm.

"An Empirical Investigation of Advertising and Concentration: Symposium on Advertising and Economic Concentration," *The Journal of Industrial Economics*, Vol. 18, No. 1 (November, 1969), pp. 76-80, with Charles Maurice.

"A Reconsideration of Advertising Expenditures, Aggregate Demand and Economic Stabilization," *Quarterly Review of Economics and Business*, Vol. 9, No. 2 (Summer, 1969), pp. 71-77, with William P. (Phil) Gramm.

"A Note on Jules Dupuit and Neo-Classical Monopoly Theory," *Southern Economic Journal*, Vol. 35 (January, 1969), pp. 257-262.

"Tax Reform in Latin America - A Critical Evaluation of the ECLA Proposals," *American Journal of Economics and Sociology*, Vol. 28 (January, 1969), pp. 93-106.

"Monopsony in a Muddle," *The American Economist*, Vol. 12 (Fall, 1968), pp. 79-80, with William P. (Phil) Gramm.

"Jules Dupuit and the Early Theory of Marginal Cost Pricing," *The Journal of Political Economy*, 76 (May/June, 1968), pp. 462-471.

"Cost Bias in Benefit-Cost Analysis: Comment," *Southern Economic Journal*, Vol. 34 (April, 1968), pp. 563-568, with William J. Stober and Larry H. Falk.

"Monopsony, Minimum Wages and Employment: A Reconsideration," *The American Economist*, Vol. 12 (Spring, 1968), pp. 52-54, with William P. (Phil) Gramm.

"A British Rejection of Economic Orthodoxy," *Southwestern Social Science Quarterly*, Vol. 47 (September, 1966), pp. 172-180.

WORK IN PROGRESS

"Religious Contracts and the Market for Meta-Credence Goods," with Robert D. Tollison.

CONGRESSIONAL STATEMENTS

"The Economic Effects of Geographic Restraints in the Malt Beverage Industry," reprinted in *Hearings Before the Subcommittee on Antitrust Monopoly and Business Rights of the Committee of the Judiciary*, 100th Congress, 1st Session on S567, "A Bill to Clarify Circumstances under which Territorial Provisions and Licenses to Distribute and Sell Malt Beverage Products are Lawful under the Antitrust Laws," August 4, 1987 (Washington, D.C.: U.S. Government Printing Office, 1988), pp. 293-376, with R. D. Tollison.

REPRINTED PAPERS AND TRANSLATIONS

"Jules Dupuit and the Early Theory of Marginal Cost Pricing," *The Journal of Political Economy*, Vol. 76, No. 3 (May/June, 1968), pp. 462-471. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd.).

"Cost Bias in Benefit-Cost Analysis: Comment," *Southern Economic Journal*, 34 (April 1968), pp. 563-568, with William J. Stober and Larry H. Falk. Japanese translation in *Automobiles and Expressways*, Kosoku Doro Chosakai, Express Highway Research Foundation of Japan, Tokyo, Japan, Vol. 12, No. 3.

"Early French Contributions to Marshallian Demand Theory," *Southern Economic Journal* 36 (January, 1970), pp. 277-286. Reprinted in *The Evolution of Modern Demand Theory: A Collection of Essays*, (1972), pp. 133-142.

"Power and Utility: The Normative Economics of Friedrich von Wieser," *Review of Social Economy*, 28 (September, 1970), pp. 179-196. Reprinted in *Pioneers in Economics, Section III*, Mark Blaug (London: Edward Elgar Publishing Limited, 1992), pp. 177-194.

"Cournot's Demand Theory: A Reassessment," *History of Political Economy* 3 (Spring, 1971), pp. 190-197, with Clifford L. Fry. Reprinted in *The Evolution of Modern Demand Theory*, (1972), pp. 125-132. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd., 1992), pp. 285-292.

"Joint Demand, Discriminating Two-Part Tariffs and Location Theory: An Early American Contribution," *Western Economic Journal*, 10 (March, 1972), pp. 84-94, with Donald Hooks. Reprinted in *The Economics of Location*, Melvin L. Greenhut and George Norman (eds.) (London: Edward Elgar, 1995), pp. 447-457.

"Professor Stigler on Dupuit and the Development of Utility Theory: Comment," *Journal of Political Economy*, 80 (September/October, 1972), pp. 1056-1059. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III, Vol. 24* (London: Edward Elgar Publishing, Ltd., 1992), pp. 293-296.

"Public Economics at the Ecole des Ponts et Chaussees, 1830-50," *Journal of Public Economics*, 2 (July, 1973), pp. 241-256, with Robert F. Hebert. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd., 1990), pp. 189-204.

"Comte, Mill and Cairnes: The Positivist-Empiricist Interlude in Late Classical Economics," *Journal of Economic Issues*, 7 (September, 1973), pp. 383-416, with Emilie S. Olsen. Reprinted in *John Stuart Mill: Critical Assessments, Volume I*, edited by J. C. Wood (Kent: Croom Helm Ltd., 1986).

"Land-Use Planning: The Market Alternative," *The Appraisal Journal* XLIII (October, 1975), pp. 563-576, with William P. (Phil) Gramm. Reprinted in *Essays in National Land Use Planning* (San Francisco: California Center for Contemporary Studies, 1975); and serialized in the *Kansas Stockman* (April, May, and June, 1975). Reprinted in *Industrial Development*, Industrial Development Research Council (November/December 1977), pp. 10-14.

"A Short-Run Model of Capital and Wages: Mill's Recantation of the Wages Fund," *Oxford Economic Papers* 28 (March, 1976), pp. 66-85. Reprinted in *John Stuart Mill: Critical Assessments, Volume III*, edited by J. C. Cunningham (Kent: Croom Helm Ltd., 1986)

"The New Political Economy of J.S. Mill: The Means of Social Justice," *Canadian Journal of Economics*, Vol. 9 (May, 1976), pp. 213-233, with Robert

D. Tollison. Reprinted in *John Stuart Mill: Critical Assessments, Volume III*, edited by J. C. Wood (Kent: Croom Helm Ltd., 1986). German translation by Christine Lattek in *Der soziale Liberalismus John Stuart Mill*, edited by Gregory Claeys (Baden-Baden, West Germany: Nomos Verlagsgesellschaft, 1987).

"Jules Dupuit and Marginal Utility: Context of the Discovery," *History of Political Economy*, Vol. 8 (Summer, 1976), pp. 266-273, with Robert F. Hebert. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd., 1992), pp. 317-324.

"French Engineers, Welfare Economics and Public Finance in the Nineteenth Century," *History of Political Economy*, Vol. 10, No. 4 (Winter, 1978), pp. 636-668, with Robert Hebert. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Sec. III* (London: Elgar Publishing, Ltd., 1992), pp. 332-64.

"The New Political Economy of J.S. Mill: Another View," *Economic Inquiry*, Vol. 16, No. 4 (October, 1978), pp. 587-592, with Robert D. Tollison. Reprinted in *John Stuart Mill: Critical Assessments, Volume III*, edited by J. C. Wood, (Kent: Croom Helm Ltd., 1986)

"Sir Edwin Chadwick and the Social Control of Industry: Railroads," *History of Political Economy*, Vol. 11 (Summer, 1979), pp. 213-239, with Edward O. Price, III. Reprinted in *Pioneers in Economics (II): William Whewell, Dionysius Lardner, William Lloyd and Charles Babbage*, edited by Mark Blaug (London: Edward Elgar Publishing, Ltd., 1991), pp. 38-64.

"A. T. Hadley on Monopoly Theory and Railway Regulation: An American Contribution to Economic Analysis and Policy," *History of Political Economy*, Vol. 12 (Summer, 1980), pp. 214-233, with Melvin Cross. Reprinted in *Pioneers in Economics (IV)*, edited by Mark Blaug (London: Edward Elgar Publishing, Ltd., 1992), pp. 47-66.

"Economic Regulation in Mercantile England: Hechscher Revisited," *Economic Inquiry*, Vol. 18 (October, 1980), pp. 567-599, with Robert D. Tollison. Reprinted in *The Early Mercantilists: Thomas Mun, Edward Misselden, Gerard de Malynes*, edited by Mark Blaug (London: Edward Elgar, 1991), pp. 212-244.

"A. T. Hadley: The American Invention of the Economics of Property Rights and Public Goods," *Review of Social Economy*, Vol. 39 (April, 1981), pp. 37-50, with Melvin Cross. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section IV* (London: Edward Elgar Publishing, Ltd., forthcoming).

"J. S. Mill, Unions, and the Wages Fund Recantation: A Reinterpretation: Comment," *The Quarterly Journal of Economics*, (August, 1981), pp. 531- 541, with William F. Kordsmeier. Reprinted in *John Stuart Mill: Critical Assessments, Volume III*, edited by J. C. Wood (Kent: Croom Helm Ltd., 1986).

"Mill's Recantation Once Again: Reply to Professor Negishi," *Oxford Economic Papers*, Vol. 37 (1985), pp. 152-53. Reprinted in *John Stuart Mill: Critical Assessments, Volume III*, edited by J. C. Wood (Kent: Croom Helm Ltd., 1986).

"Consumer Surplus: The First Hundred Years," *History of Political Economy*, Vol. 17, No. 3 (Fall, 1985), pp. 419-454, with Robert F. Hebert. Reprinted in *John R. Hicks: Critical Assessments* (Kent: Croom Helm Ltd., forthcoming) and in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd., 1989), pp. 198-230.

"Dupuit, Spatial Economics, and Optimal Resource Allocation: A French Tradition," *Economica* Vol. 53 (November 1986), pp. 483-496, with Yeung-Nan Shieh. Reprinted in Mark Blaug (ed.) *Pioneers in Economics, Section III* (London: Edward Elgar Publishing, Ltd., 1992), pp. 463-476.

"Wieser and the Austrian Connection to Social Economics," *Forum for Social Economics* 16 (Spring, 1987), pp. 1-12, with Mark Thornton. Reprinted in *Austrian Economics* (3 volumes), edited by Stephen Littlechild (London: Edward Elgar Publishing, Ltd., 1990) Vol. I, pp. 96- 107.

"Nassau Senior as Economic Consultant: The Factory Acts Reconsidered," *Economica* 56 (February 1989), pp. 71-82, with Gary M. Anderson and Robert D. Tollison. Reprinted in *Pioneers in Economics (II)*, edited by Mark Blaug (London: Edward Elgar Publishing Ltd., 1991), pp. 276-286.

"A Rent Seeking Theory of French Mercantilism," James M. Buchanan and Robert D. Tollison (eds.), *Theory of Public Choice II* (Ann Arbor: University of Michigan Press, 1984), pp. 206-223, with Robert D. Tollison. Reprinted in *Trade in the Pre-Modern Era, 1400-1700*, edited by Douglas Irwin (London: Edward Elgar Publishing Ltd., 1996), pp. 389-406.

"The Economics of Sin and Redemption: Purgatory as a Market-Pull Innovation?" *Journal of Economic Behavior and Organization* 19 (1992): 1-15, with Robert F. Hebert and Robert D. Tollison. Reprinted in *Culture, Social Norms and Economic Behaviour*, edited by Mark Casson (London: Edward Elgar Publishing Ltd.).

"Habits in Economic Analysis: Veblen and the Neoclassicals," with Richard W. Ault, reprinted in *Thorstein Veblen: Critical Assessments. Volume 2: Veblen's Political Economy*, edited by John C. Wood, Assessments of Leading Economists Series. London Routledge, 1993, pp. 606-20.

"Mercantilist Origins of the Corporation" *Bell Journal of Economics* 11 (1980): 715-20, with Robert Tollison. Reprinted in the *Economics of Modern Business Enterprise*, edited by Martin Ricketts (London: Edward Elgar Publishing, Autumn

2007).

“The ‘Death-Effect’ in Art Prices: A Demand-Side Exploration,” *Journal of Cultural Economics* 24 (4): 283-300. Reprinted in *Recent Developments in Cultural Economics*, edited by Ruth Towse (London: Elgar Publishing, 2007).

BOOK REVIEWS

A History of Economic Thought by John Fred Bell, *Journal of Economic Issues*, Vol. 1 (September, 1967), pp. 232-234.

Readings in International Financial Management by A.I. Stonehill, *Journal of Finance*, Vol. 25 (June, 1970), pp. 732-733.

Competition and Entrepreneurship by Israel Kirzner, *Southern Economic Journal*, Vol. 41 (July, 1974), pp. 155-157.

Adam Smith's Sociological Economics, by David A. Reisman, *Review of Social Economy*, Vol. (December, 1976), p. 391.

Montifort Longfield, Ireland's First Professor of Political Economy by Laurence Moss, *Review of Social Economy*, (1978), p. 107.

Essays on Hayek, edited by Fritz Machlup, *Southern Economic Journal*, Vol. 44 (April, 1978), pp. 1019-1021.

The Passions and the Interests: Political Arguments for Capitalism Before its Triumph by Albert O. Hirschman, *Southern Economic Journal*, Vol. 46 (July, 1979), pp. 322-323.

Time, Uncertainty, and Disequilibrium, edited by Mario Rizzo, *Southern Economic Journal*, Vol. 47 (July, 1980), pp. 248-250.

The American Economy in Transition, edited by Martin Feldstein, *Southern Economic Journal*, Vol. 48 (April, 1982), pp. 1124-1126.

Contestable Markets and the Theory of Industry Structure by William J. Baumol, et al., *The Wall Street Review of Books*, Vol. 10 (Fall, 1982), pp. 315-318.

Who's Who in Economics: A Biographical Dictionary of Economists, Mark Blaug (editor), *Business Library Reviews* Vol. 16 (1990), pp. 5-7.

Public Goods, Mixed Goods, and Monopolistic Competition by Stephen Shmanske, *Public Choice* Vol. 75 (1993), pp. 186-188.

Private Choices and Public Health: The AIDS Epidemic in an Economic Perspective by Tomas J. Philipson and Richard A. Posner, *Public Choice* (1994).

Mercantilist Economics, Lars Magnusson (ed.) (Boston: Kluwer, 1993), *Southern Economic Journal* 61 (January 1995), pp. 877-880.

Capital and Wages: A Lakatosian History of the Wages Fund Doctrine by John Vint (Hants, England: Edward Elgar, 1994), *Southern Economic Journal* 62 (January 1996), pp. 795-796.

Economic Analysis of Institutions and Systems, Svetozar Pajovich (Dordrecht: Kluwer Academic Publishers, 1995), *The Journal of Economic Literature*.

Austrian Economics in America: The Migration of a Tradition, K. I. Vaughn. *Historical Perspectives on Modern Economics*. (Cambridge: Cambridge University Press, 1994) *The Journal of Austrian Economics*.

Neoclassical Microeconomic Theory: The Founding Austrian Version, A. M. Endres (London: Routledge, 1997) *Public Choice* (1998): 232-236.

Public Policy Toward Cable Television: The Economics of Rate Controls, Thomas W. Hazlett and Matthew L. Spitzer (Cambridge: The MIT Press, 1997) *The Freeman* 48 (December 1998): 754-755.

Ancient and Medieval Economic Ideas and Concepts of Social Justice, edited by S. Todd Lowry and Barry Gordon (Leiden: Brill, 1998) *History of Political Economy* (Summer 2000) 32: 404-405.

In Praise of Commercial Culture, Tyler Cowen (Cambridge: Harvard University Press, 1998) *Public Choice* 100 (1999): 304-308.

What Price Fame?, Tyler Cowen (Cambridge: Harvard University Press, 2000) in *Managerial and Decision Economics* (1999).

Analytic Narratives, Robert H. Bates, Avner Greif, Margaret Levi, Jean-Laurent Rosenthal, and Barry R. Weingast (Princeton, NJ: Princeton University Press, 1998) *Public Choice* (2003), with Robert D. Tollison: 490-494.

How the Dismal Science Got Its Name, David M. Levy (Ann Arbor: The University of Michigan Press, 2001) *Public Choice* (2003).

L'oeuvre multiple de Jules Dupuit (1804-1866), Calcul d'ingénieur, analyse économique et pensée sociale, Jean-Pascal Simonin et François Vatin, (eds.)], *Revue d'Histoire des Science Humaines*, Vol. 9 (Autumn 2003), pp. 214-219.

Painting Outside the Lines, David W. Galenson (Cambridge: Harvard University Press, 2001) *Journal of Cultural Economics* **26** (4): 325-327, November 2002.

Freakonomics: A Rogue Economist Explores the Hidden Side of Everything. (New York: William Morrow, 2005). *Phi Kappa Phi Forum* (January 1, 2006).

Old Masters and Young Geniuses: The Two Life Cycles of Artistic Creativity, David W. Galenson (Princeton: Princeton University Press, 2006). *EH Net* (<http://eh.net/bookreviews/library/1073>).

EDITORIAL REVIEWER

Associate Editor: *Review of Social Economy* (1977-1995); *History of Political Economy* (1983-1988); *Social Science Journal* (1984- present). *The Review of Austrian Economics* (1985-1997); *Quarterly Journal of Austrian Economics* (1998-present). Duties: review and referee approximately 25-30 papers per year, including occasional reviews in *Journal of Economic History*, *Social Science History*, *Canadian Journal of Economics*; *Journal of Political Economy*; *Southern Economic Journal*; *American Economic Review*; *Oxford Economic Papers*; *Economic Inquiry*; *Journal of Post-Keynesian Economics*; *Economic Journal*; *Manchester School*; *Quarterly Journal of Economics*, and *Journal of Economic Literature*.

MEMBERSHIPS AND OFFICES HELD

Association for Cultural Economics
American Economic Association; Southern Economic Association; Association for Social Economics.
Executive Committee: Association for Social Economics (1977-1978).
Executive Committee: Southern Economic Association (1982-1983).
First Vice-President: Southern Economic Association (elected by vote of membership, 1984): (1985- 1986).
Nomination Committee, Southern Economic Association, 1988-1989.

HONORS AND AWARDS

Phi Kappa Phi, Elected, 1974, Texas A&M University

Who's Who in Economics: A Biographical Dictionary of Major Economists, 1700-1986, Mark Blaug (ed.), Second Edition (Cambridge: MIT Press, 1986), pp. 245-246. Third Edition (Aldershot, UK: Elgar, 2000).

Best Paper Award (1987): College of Business Administration: "Dupuit, Spatial Economics, and Optimal Resource Allocation: A French Tradition," *Economica* 53 (November, 1986), with Yeung-Nan Shieh.

Book Award (May, 1987), Auburn University, for *Economics*, First Edition.

1990 Sir Antony Fisher International Memorial Award (Third Place) for Advertising and the Market Process (San Francisco: Pacific Research Institute for Public Policy), with David S. Saurman.

RADIO AND TELEVISION PRESENTATIONS (Selected)

Host: **Economic Perspectives**. Weekly Show. WAUD (Aired each weekday), September, 1994-June 1995. Thirty-six shows per year include interviews, op eds, and book reviews on economic topics of interest to the local (Auburn/Opelika) listening audience. 1995-1996 season includes 36 shows. (Text or recording available for most programs).

Television appearances on Alabama Public Television (*For the Record*) 1993-present on topics such as cable TV reform, telecommunications policy, tax incentives, etc.

PRESENTATIONS (Selected since 1990)

Chairperson and Organizer, "The Political Economy of Tax Earmarking," Southwestern Economics Association, March 28-31, 1990, Fort Worth, Texas.

Chairperson and Organizer, "Economics and Smoking," Southern Economic Association, November 18-20, New Orleans, Louisiana.

Paper Presented (with Richard Saba): "The Economic Effects of Bootlegging Across State Lines," Southern Economic Association, New Orleans, Louisiana, November 18-20, 1990.

Chairperson and Organizer, "The Political Economy of the Medieval Church," Southern Economic Association, November 24-26, 1991, Nashville, Tennessee.

Paper, "Cabarrus and Human Capital: Divorce and Legalized Prostitution in the Spanish Enlightenment," Session Title: "New Research in the History of Economics," with Donald R. Street, Southern Economic Association, November 24-26, 1991, Nashville, Tennessee.

Paper, "An Economic Interpretation of the Medieval Family: Custom and the Church," with Audrey B. Davidson, Southern Economic Association, November 21-23, 1993, New Orleans, Louisiana.

Paper, "Business Restraints and the Clayton Act: Antitrust or Interest Group Legislation," with Michael McDonald and Robert D. Tollison, Southern Economic Association, November 21-23, 1993, New Orleans, Louisiana.

Paper, "The Confederate Blockade of the South," with Mark Thornton, Southern Economic Association, November 21-23, 1993, New Orleans, Louisiana.

Paper, "Federal Housing Assistance and the Homelessness Problem: Causes, Consequences, or Cures," with Harris Troutman and John D. Jackson, Southern Economic Association, November 21-23, 1993, New Orleans, Louisiana.

Chairperson and Organizer: "History of Economic Thought," Southern Economic Association, November 20-22, 1994, Orlando, Florida.

Paper, "Franchising and 'Privatization': Edwin Chadwick and Nineteenth-Century Funeral Services Supply," with George Ford, Southern Economic Association, November 20-22, 1994, Orlando, Florida.

Paper, "Taxation and the Consumption of Wine," with Paula A. Gant, Southern Economic Association, November 20-22, 1994, Orlando, Florida.,

Chairperson and Organizer: "Economics and the Arts," Southern Economic Association, November 23-25, 1996, Washington, DC.

Paper, "Is There a 'Death Effect' in Art Prices? Evidence on Latin American Artists," with Rand W. Ressler and J. K. Watson, Southern Economic Association, November 23-25, 1996, Washington, DC.

Chairperson and Organizer: "Economics and the Lively Arts," Southern Economic Association, November 1997, Atlanta, Georgia.

Paper, "Symphony Orchestra Attendance: A Beckerian Analysis," with Shawn Rittenour, Southern Economic Association, November 1997, Atlanta, Georgia.

Discussant, "Session in Honor of S. Charles Maurice," Southern Economic Association, November 1999, New Orleans, Louisiana.

Paper, "Regular or Extra Crispy: The Impact of State Executions on Murder and Multiple Murder Rates," American Economic Association Meetings, January 2003, Washington, DC.

Chairperson and Organizer: "Papers in Applied Microeconomics," Southern Economic Association, November 2006, Charleston, South Carolina.

Participant: Festschrift in Honor of Robert D. Tollison (November 6-8) Clemson, South Carolina, 2007.

PAMPHLETS, ARTICLES IN PERIODICALS, MAGAZINES, AND NEWSPAPERS (selected)

"Debt, Debt and More Debt: Is Democracy to Blame? Marilyn Geewax, *National Public Radio*, <http://www.npr.org/2012/07/17/156872687/debt-debt-and-more-debt-is-democracy-to-blame> (July 17, 2012).

"More Awful Truths About Republicans," Mises Institute (September 4, 2008), <http://mises.org/daily/3098>.

"The Awful Truth About Republicans," Mises Institute (March 25, 2004), <http://mises.org/daily/1476>.

Hours of Service Regulations in Trucking: An Evaluation of a Proposed Rulemaking of the DOT and the Federal Motor Carrier Safety Administration (Alexandria, VA: The Mercatus Center), October 2000, with Richard Ault.

"Minority-Owned Radios Doing OK Financially," *USA TODAY* (June 17, 1999), p. 14A.

"Regulators Drag Out Merger Reviews," *Chicago Tribune* (June 22, 1999).

"Allow Aluminum Merger," *The New York Times* (August 27, 1999).

The Cost of Merger Delay in Restructuring Industries (Chicago: Heartland Institute), June 1999, with Mark Thornton. Excerpted and reprinted as "A Costly Wait," *Electric Perspectives*, 24 (November/December 1999), pp. 16-23.

Newspaper Interviews: Susan Feeney, "Phil Gramm: Academic Roots Nourished his Brand of Free-Market Politics," *Dallas Morning News* (November 26, 1995); Richard Parker, "Phil Gramm: Road to the White House," *Albuquerque Journal* (December 10, 1995), p. B1, B10; Stephan Braun, "A Trial by Fire in the '60s," *Los Angeles Times* (December 18, 1995); George Lardner, "Phil Gramm: From Slow Starter to Surprising Striver," *Washington Post* (February 7, 1996), pp. A1, A7; Kurt Shillinger, "Phil Gramm: The '96 Campaign," *The Christian Science Monitor* (February 6, 1996), pp. 10-11.

An Economic Assessment of the Recommended Changes in Oman's Commercial and Investment Laws. (Washington, D. C.: World Bank, Middle Eastern and North African Division, March 1993), with Richard W. Ault.

Radio Host: *Economic Perspectives (1995-1996 Season)*. Weekly Show. WAUD (Airs each weekday), September, 1995-1996. Thirty-six shows include interviews, op eds, and book reviews on economic topics of interest to the local (Auburn/Opelika) listening audience.

"Economics Through Time," contributor to special edition of *Time Magazine*. Annotated economic history of 1920s and 1940s (Fall, 1989).

"The Market Alternative to Federal Land Use Planning," *Houston Magazine*, (October, 1975), with William P. (Phil) Gramm.

APPENDIX A: DISSERTATIONS AND THESES DIRECTED (SELECTED)

Dissertations

David E. R. Gay. *Capital and the Production Process: A Critical Evaluation of the Bohm-Bawerk-Clark Debate and its Relation to Current Capital Theory* (Texas A&M University, 1973).

Ernest R. Moser. *The Origins of the Theory of Imperfect Competition* (Texas A&M University, 1976).

Craig J. Bolton. *The British Historical School in Political Economy: Its History and Significance* (Texas A&M University, December 1976).

Margaret Ganacheau O'Donnell. *Externalities and the Emergence of the New Conception of Laissez Faire* (Texas A&M University, August 1976). Deceased.

Elynor Davis. *Three Essays on Unsettled Questions in the Economics of John Stuart Mill* (Texas A&M University, 1978).

Robert E. McCormick. *On the Wage Pay and Outside Earnings of State Legislators* (Texas A&M University, 1978), co-directed with Robert Tollison.

Christopher Wesley Paul. *Competition in the Medical Profession: A Test of the Economic Theory of Regulation* (Texas A&M University, August 1979), co-directed with Charles Maurice.

Edward O. Price, III. *Contributions of Sir Edwin Chadwick to Economic Policy* (Texas A&M University, 1979).

Don Boudreaux. *Contracting, Organization and Monetary Instability: Essays on the Theory of the Firm* (Auburn University, 1986).

John Douglas McCallie. *The Impact of Deregulation and Deposit Insurance on the Thrift Industry: An Empirical Analysis* (Auburn University, 1990), co-directed with John D. Jackson.

Katherine (Graves) Boudreaux. *Origins and Welfare Effects of ICC Regulation, 1887-1893*. Doctor of Philosophy. (Deceased).

Manisha Perrera. *Privatization as a Strategy for Economic Development* Doctor of Philosophy. Completed, December, 1991.

Franklin Mixon. *Essays on the Economics of Information and the Trade-Off Between Vertical Integration and Advertising*. Doctor of Philosophy. Completed, December, 1992.

Rand Ressler. *Essays in the Economics of Education*. Doctor of Philosophy. December 1993.

Linda Hadley. *Inside Ownership and the Failure of S&Ls Over the 1980s*. Doctor of Philosophy. March 1993 (Co-directed with John D. Jackson).

Audrey B. Davidson. *The Medieval Monastery and the Modern Theory of the Firm*. Doctor of Philosophy. August 1993.

George Ford. *Essays on the Economics and Organization of the US CATV Industry*. Doctor of Philosophy. December 1994. (Co-directed with John D. Jackson).

Paula Gant. *An Economic Model of the US Wine Market*. Doctor of Philosophy, December, 1996).

Dwight Nystrom. *The Effects of the 1984 Drug Act on Research and Development Expenditures and Market Structure in the Ethical Pharmaceutical Industry*. Doctor of Philosophy, August, 1996. (Co-directed with David Kaserman).

Frank Adams. *Restrictions in Cosmetology and Midwifery: Essays on Occupational Licensing*. Doctor of Philosophy. December, 1996. (Co-directed with David Kaserman and John D. Jackson).

Gus Ifram. *The Financial Development of a Small Open Economy -- Some Aspects of the Experience of Jordan*. Doctor of Philosophy. August 1997. (Co-directed with John D. Jackson).

Shawn Ritenour. *A Microeconomic Analysis of Issues in Cultural Economics*. Expected Completion, Doctor of Philosophy, December, 1997.

Douglas M. Walker. *Sin and Growth: The Effects of Legalized Gambling on State Economic Development*. Doctor of Philosophy, March 1998). (Co-directed with John D. Jackson).

Mark Ulrich. *Topics in the Theory and Practice of Regulation: A Changing Environment*, Doctor of Philosophy, December 1999. (Co-directed with T. Randolph Beard).

Luis Dopico. *A Comparison of International Banking Regulations* Doctor of Philosophy, December 2000. (Co-directed with James Barth).

Stephanie Crofton. *Essays on the Economics of Women's Colleges*. Doctor of Philosophy, December 2000.

Fernando Caputo-Zanella. *Institutions and Economic Development in Brazil*. Doctor of Philosophy, December 2000.

Derek Tittle. *A Comparative Analysis of the Effects of Shifting Institutions on the Ex Vessel Market for Shrimp*. Doctor of Philosophy, 2001.

Dale Steinrich. *Interest Groups and Mortgage Banking Legislation: An Historical Analysis*, Doctor of Philosophy, August 2000.

Rob Blackstock. *An Econometric, Regulatory and Environmental Examination of Modern Merger Policy*. Doctor of Philosophy, Dissertation Completed, Expected Degree, 2003.

Scott Kjar. *Mengerian Economic Analysis*. Doctor of Philosophy, Expected 2002. Degree Conferred December 2002.

Barry Simpson. *Compulsory Education in America: Its History and Determinants*, Doctor of Philosophy, December 2003.

Sonya Langley. *An Economic Interpretation of Marriage*. Doctor of Philosophy, August 2002.

Sarah Jackson (Skinner). *Art Museums: Essays on Public Funding and Economic Growth*, Doctor of Philosophy, December 2003.

Lane Boyte. *The Education of Women and Religiosity: Measuring Their Institutional Impact on Economic Growth*, Doctor of Philosophy, December 2003.

Douglas Butler. *The Impact of Direct Senatorial Elections on Incumbency*. Doctor of Philosophy, 2004.

Macy Finck. *A Rent-Seeking Analysis of Tobacco Regulations and the Navigation Act in Colonial America*. Doctor of Philosophy, December 2007.

Theses

Joseph Key Garner. *Philip Henry Wicksteed's Marginal Productivity Theory of Distribution and an Investigation of Those Factors which Influenced its Formulation* (Texas A&M University, May 1970).

Ernest Richard Moser. *An Empirical Specification of the Pesek and Saving Macroeconomic Model* (Texas A&M University, May 1970).

Monroe Gaddy Wells, Jr. *A Critical Evaluation of the Literature Relating Advertising Expenditure to Economic Concentration* (Texas A&M University, December 1970).

Charlene Ramsey. *Theoretical Foundations of the 100 Per Cent Reserve Doctrine* (Texas A&M University, August 1970).

Clifford Edward Drane. *Economic Issues in the Journal of the Franklin Institute, 1826-1845* (Texas A&M University, 1972).

John Charles Bishop. *Tax Rates and Tax Revenues: A Case Study of the Liquor Industry*. Master of Science, Completed March 1986. (Deceased)

Manisha Perrera. *The Impact of an Export Duty on Tea*. Master of Science, August 1987.

Lesley Mary Sanderson Albrecht. *Hospital Costs and the Property Rights Theory of the Firm*. Master of Science, Completed March 1989.

Franklin Mixon. *Two Essays on the Economics of Property Rights: Lighthouses and Alligators*. Master of Science, March 1990.

Christopher Edward Graves. *Rights and Consequences: A Proposed Resolution of the Paretian/ Liberal Paradox in Economic Philosophy*. Master of Science, June 1990.

James Tillery. *The Introduction of Graphical and Mathematical Methods in Economics: Dissemination of a New Technology*. Master of Science, August 1990.

Michele McKeever. *The Economics of Conservation: African Elephants and the Ivory Trade* Master of Science, March 1991.

Thomas Dazzio. *Competition in the Provision of Cable TV Services* , Master of Science, June 1991.

William Harris Troutman. *An Economic Analysis of "Homelessness"*. Master of Science, August 1993.

Salyer Keeney. *Property Rights and the Resettlement of Five Southeastern Indian Tribes*. Master of Science, December 1995.

Cheryl Dorton. *Edwin Chadwick and the Institutional Evolution of Police in England*. Master of Science, Spring 2000.

Sarah B. Jackson. *Economics and Sociology: Essays on Population, Marriage and Divorce*. Master of Science, December 2000.

U. I. Nnedu. *Rent Seeking in the Ivory Coast and Nigerian Economies*. Master of Science, 2001.