

Economics & Finance
2009

Contents

General Interest	1
Economic Theory & Research	11
Game Theory	14
Behavioral & Experimental Economics	15
Finance	16
Econometrics & Mathematical Economics	20
Labor & Organizational Economics	24
Public Economics	25
Political Economy, Trade & Development	26
Public Policy	31
Economic History & History of Economics	34
Economic Sociology & Related Interest	37
Classic Textbooks	42
Index/Order Form	44

Many of the books in this catalog are now being made available as ebook editions for the Amazon Kindle, Sony Reader, and in other formats that can be purchased from online booksellers. This icon, listed with the title information for the print edition, indicates that an electronic edition is available. For more information, please visit our website at press.princeton.edu. Princeton ebooks are currently available only in North America.

TEXT Professors who wish to consider a book from this catalog for course use may request an examination copy. For more information please visit: press.princeton.edu/class.html

Forthcoming

Animal Spirits

How Human Psychology Drives the Economy,
and Why It Matters for Global Capitalism

George A. Akerlof & Robert J. Shiller

"This book is a sorely needed corrective. *Animal Spirits* is an important—maybe even a decisive—contribution at a difficult juncture in macroeconomic theory."

—Robert M. Solow, Nobel Prize-winning economist

The global financial crisis has made it painfully clear that powerful psychological forces are imperiling the wealth of nations today. From blind faith in ever-rising housing prices to plummeting confidence in capital markets, "animal spirits" are driving financial events worldwide. In this book, acclaimed economists George Akerlof and Robert Shiller challenge the economic wisdom that got us into this mess, and put forward a bold new vision that will transform economics and restore prosperity.

Akerlof and Shiller reassert the necessity of an active government role in economic policymaking by recovering the idea of animal spirits, a term John Maynard Keynes used to describe the gloom and despondence that led to the Great Depression and the changing psychology that accompanied recovery. Like Keynes, Akerlof and Shiller know that managing these animal spirits requires the steady hand of government—simply allowing markets to work won't do it. In rebuilding the case for a more robust, behaviorally informed Keynesianism, they detail the most pervasive effects of animal spirits in contemporary economic life.

George A. Akerlof is the Daniel E. Koshland Sr. Distinguished Professor of Economics at the University of California, Berkeley. He was awarded the 2001 Nobel Prize in economics. Robert J. Shiller is the Arthur M. Okun Professor of Economics at Yale University.

March 2009. 248 pages.

Cl: 978-0-691-14233-3 \$24.95 | £14.95

Also by Robert J. Shiller

New

The Subprime Solution

How Today's Global Financial Crisis Happened, and
What to Do about It

"Shiller ... is an ardent financial-technology optimist, and his book is a torrent of fascinating ideas."

—Clive Crook, *Financial Times*

The subprime mortgage crisis has already wreaked havoc on the lives of millions of people and now it threatens to derail the U.S. economy and economies around the world. In this trenchant book, best-selling economist Robert Shiller reveals the origins of this crisis and puts forward bold measures to solve it.

2008. 208 pages. 4 line illus.

Cl: 978-0-691-13929-6 \$16.95 | £9.95

Second Edition

Irrational Exuberance

"Although the housing boom has lasted longer than anyone could have imagined, the economy would still be in big trouble if it came to an end.... Robert Shiller, who correctly called the stock bubble in his book *Irrational Exuberance* has added an ominous analysis of the housing market to the new edition."

—Paul Krugman, *New York Times*

2005. 336 pages. 9 line illus. 4 tables.

Cl: 978-0-691-12335-6 \$35.00 | £19.95

New

Economic Gangsters

Corruption, Violence, and the Poverty of Nations

Raymond Fisman & Edward Miguel

"*Economic Gangsters* is a fascinating exploration of the dark side of economic development. Two of the world's most creative young economists use their remarkable talents for economic sleuthing to study violence, corruption, and poverty in the most unexpected ways. Subjected to their genius, seemingly inconsequential events (like New York City parking tickets and Suharto's catching a cold) become potent tools in understanding how the world really works. Rarely has a book on economics been this fun and this important."

—Steven D. Levitt, coauthor of *Freakonomics*

In *Economic Gangsters*, Raymond Fisman and Edward Miguel take readers into the secretive, chaotic, and brutal worlds inhabited by these lawless and violent thugs. Join these two sleuthing economists as they follow the foreign aid money trail into the grasping hands of corrupt governments and shady underworld characters. Spend time with ingenious black marketeers as they game the international system. Follow the steep rise and fall of stock prices of companies with unseemly connections to Indonesia's former dictator. See for yourself what rainfall has to do with witch killings in Tanzania—and more.

Raymond Fisman is the Lambert Family Professor of Social Enterprise and research director of the Social Enterprise Program at Columbia Business School. He is a columnist for *Slate*. Edward Miguel is associate professor of economics and director of the Center of Evaluations for Global Action at the University of California, Berkeley.

2008. 256 pages. 4 line illus. 1 table.
Cl: 978-0-691-13454-3 \$24.95 | £14.95

Forthcoming

Portfolios of the Poor

How the World's Poor Live on \$2 a Day

**Daryl Collins, Jonathan Morduch,
Stuart Rutherford & Orlanda
Ruthven**

"[W]ell written and accessible.... The book should find its way onto the shelves of nearly all academics and economists focused on microfinance and financial decision making among the poor."

—Christopher Blattman, Yale University

About forty percent of the world's people live on incomes of two dollars a day or less. If you've never had to survive on an income so small, it is hard to imagine. How would you put food on the table, afford a home, and educate your children? How would you handle emergencies and old age? Every day, more than a billion people around the world must answer these questions. *Portfolios of the Poor* is the first book to systematically explain how the poor find solutions.

Indispensable for those in development studies, economics, and microfinance, *Portfolios of the Poor* will appeal to anyone interested in knowing more about poverty and what can be done about it.

Daryl Collins directed the South African Financial Diaries project and has taught finance at the University of Capetown. Jonathan Morduch is professor of public policy and economics at New York University. Stuart Rutherford is founder of SafeSave, a microfinance institution in Bangladesh. Orlanda Ruthven recently completed a doctoral degree in international development at the University of Oxford.

June 2009. 320 pages. 9 line illus. 36 tables.
Cl: 978-0-691-14148-0 \$29.95 | £17.95

To receive notices about new books, subscribe for email at: press.princeton.edu/subscribe

Forthcoming

The Invisible Hook

The Hidden Economics of Pirates

Peter T. Leeson

"A fresh and provocative take on the Golden Age pirates. Leeson writes with clarity and the depth of his research is impressive."

—Colin Woodard, author of *The Republic of Pirates*

Pack your cutlass and blunderbuss—it's time to go a-pirating! *The Invisible Hook* takes readers inside the wily world of late seventeenth- and early eighteenth-century pirates. With swash-buckling irreverence and devilish wit, Peter Leeson uncovers the hidden economics behind pirates' notorious, entertaining, and sometimes downright shocking behavior.

Peter T. Leeson is the BB&T Professor for the Study of Capitalism in the Department of Economics at George Mason University.

June 2009. 296 pages. 8 halftones. 1 table.
Cl: 978-0-691-13747-6 \$24.95 | £14.95

New

The Price of Everything

A Parable of Possibility and Prosperity

Russell Roberts

"[T]he best attempt to teach economics through fiction that the world has seen to date."

—Tyler Cowen, *Marginal Revolution*

The Price of Everything is a captivating story about economic growth and the unseen forces that create and sustain economic harmony all around us.

Russell Roberts is professor of economics at George Mason University, the J. Fish and Lillian F. Smith Distinguished Scholar at George Mason's Mercatus Center, and a research fellow at Stanford University's Hoover Institution.

2008. 224 pages.
Cl: 978-0-691-13509-0 \$24.95 | £14.95

New

Heroes and Cowards

The Social Face of War

Dora L. Costa & Matthew E. Kahn

"This remarkable book is destined to become a classic in social science. It addresses issues of supreme importance and timeliness—loyalty, betrayal, heroism, cowardice, survival, the challenges of diversity, and the benefits of social bonds. It rests on rigorous statistical analysis of an extraordinary historical archive, and yet it is so readable as to be unputdownable. It deals with a single epochal event in one nation's history—the U.S. Civil War—and yet its lessons are highly relevant in many other eras and societies, including our own."

—Robert Putnam, author of *Bowling Alone: The Collapse and Revival of American Community*

Dora L. Costa teaches at the University of California, Los Angeles. Matthew E. Kahn also teaches at UCLA. Costa and Kahn are research associates at the National Bureau of Economic Research.

2009. 344 pages. 11 halftones. 24 line illus. 1 table.
Cl: 978-0-691-13704-9 \$27.95 | £16.95

New

The Case for Big Government

Jeff Madrick

"Jeff Madrick makes a convincing case for the active role of government in the growth of our modern economy and our shared prosperity."

—Senator Edward M. Kennedy

Jeff Madrick is senior fellow at the New School's Schwartz Center for Economic Policy Analysis.

The Public Square

2008. 224 pages. 5 tables.

Cl: 978-0-691-12331-8

\$22.95 | £13.50

Forthcoming

Schoolhouses, Courthouses, and Statehouses

Solving the Funding-Achievement Puzzle in America's Public Schools

Eric A. Hanushek & Alfred A. Lindseth

"Eric Hanushek and Alfred Lindseth do a remarkable job of shedding light on how we fund the education of America's children."

—Jeb Bush, former governor of Florida

Eric A. Hanushek is a senior fellow at the Hoover Institution at Stanford University. Alfred A.

Lindseth is a senior partner with the law firm of Sutherland Asbill & Brennan.

July 2009. 456 pages. 44 line illus. 10 tables.

Cl: 978-0-691-13000-2

\$29.95 | £17.95

New

The Venturesome Economy

How Innovation Sustains Prosperity in a More Connected World

Amar Bhidé

"Amar Bhidé provides a fresh and reassuring perspective on America's technological position in an increasingly global economy."

—Lawrence Summers, Harvard University

Many warn that the next stage of globalization—the offshoring of research and development to China and India—threatens the foundations of Western prosperity. But in *The Venturesome Economy*, acclaimed business and economics scholar Amar Bhidé shows how wrong the doomsayers are.

Amar Bhidé is the Glaubinger Professor of Business at Columbia University.

2008. 520 pages. 6 line illus. 22 tables.

Cl: 978-0-691-13517-5

\$35.00 | £19.95

Power and Plenty

Trade, War, and the World Economy in the Second Millennium

Ronald Findlay & Kevin H. O'Rourke

"[A] splendidly ambitious new book.... [A]n excellent reference book."

—*Economist*

The Princeton Economic History of the Western World

2008. 648 pages. 30 line illus.

Cl: 978-0-691-11854-3

\$39.50 | £23.95

With a New Preface by the Authors

Saving Capitalism from the Capitalists

Unleashing the Power of Financial Markets to Create Wealth and Spread Opportunity

Raghuram G. Rajan & Luigi Zingales

2004. 392 pages. 1 line illus. 1 table.

Pa: 978-0-691-12128-4

\$25.95 | £14.95

Not for sale in the commonwealth (except Canada)

Forthcoming

Playbooks and Checkbooks

An Introduction to the Economics of Modern Sports

Stefan Szymanski

"Szymanski artfully introduces the principles of sports economics for those new to the subject. This is an engaging, compelling, and very important book."

—Leo H. Kahane, cofounder and editor of the *Journal of Sports Economics*

Using economic tools to reveal the complex arrangements of an industry, *Playbooks and Checkbooks* illuminates the world of sports through economics, and the world of economics through sports.

Stefan Szymanski is professor of economics and the MBA Dean at the Cass Business School, City University London.

May 2009, 224 pages.

Cl: 978-0-691-12750-7 \$29.95 | £17.95

New

Market Rebels

How Activists Make or Break Radical Innovations

Hayagreeva Rao

"*Market Rebels* is the best book ever written about why new ideas do or don't spread throughout the marketplace.... This accessible masterpiece will become a classic."

—Robert I. Sutton, coauthor of *Hard Facts, Dangerous Half-Truths, and Total Nonsense*

Read *Market Rebels* to learn how activists succeed when they construct "hot causes" that arouse intense emotions, and exploit "cool mobilization"—unconventional techniques that engage audiences in collective action.

Hayagreeva Rao is the Atholl McBean Professor of Organizational Behavior and Human Resources at Stanford University's Graduate School of Business.

2009. 216 pages. 7 halftones. 4 tables.

Cl: 978-0-691-13456-7 \$24.95 | £14.95

New

Corporate Governance

Promises Kept, Promises Broken

Jonathan R. Macey

"The ambition and achievement of this work is dazzling. Macey leaves no stone unturned in his penetrating examination of the system of American corporate governance. The book will doubtless be an important contribution to the longstanding debate over how best to support the bedrock role that the public corporation plays in the American economy."

—Ronald J. Daniels, University of Pennsylvania

Corporate Governance reveals why the market is the best guardian of shareholder interests.

Jonathan R. Macey is the Sam Harris Professor of Corporate Law, Corporate Finance, and Securities Law at Yale Law School.

2008. 344 pages. 1 line illus. 5 tables.

Cl: 978-0-691-12999-0 \$35.00 | £19.95

Forthcoming

The Princeton Encyclopedia of the World Economy

Edited by Kenneth A. Reinert & Ramkishen S. Rajan

Amy Jocelyn Glass & Lewis S. Davis, associate editors

Benjamin J. Cohen, Ian Goldin, Ronald W. Jones, Peter B. Kenen & Theodore H. Moran, editorial advisors

"An excellent idea. This is the kind of book that many students of international political economy, who often feel uncomfortable with the more technical aspects of the subject, will want to consult."

—Andrew Walter, London School of Economics and Political Science

Increasing economic globalization has made understanding the world economy more important than ever. From trade agreements to offshore outsourcing to foreign aid, this two-volume encyclopedia explains the key elements of the world economy and provides a first step to further research for students and scholars in public policy, international studies, business, and the broader social sciences, as well as for economic policy professionals.

Kenneth A. Reinert is professor of public policy at George Mason University, where he directs the International Commerce and Policy Program. Ramkishen S. Rajan is associate professor of public policy at George Mason University.

February 2009. 1336 pages. 53 line illus. 35 tables.
Two-Volume Cloth Set: 978-0-691-12812-2 \$250.00 | £150.00

New

The Princeton Companion to Mathematics

Edited by Timothy Gowers

June Barrow-Green & Imre Leader, associate editors

"This is a wonderful book. The content is overwhelming."

—Simon A. Levin, Princeton University

This is a one-of-a-kind reference for anyone with a serious interest in mathematics.

Timothy Gowers is the Rouse Ball Professor of Mathematics at the University of Cambridge.

2008. 1056 pages. 20 halftones. 160 line illus.
Cl: 978-0-691-11880-2 \$99.00 | £60.00

New

Patent Failure

How Judges, Bureaucrats, and Lawyers Put Innovators at Risk

James Bessen & Michael J. Meurer

"The U.S. patent system is not working. It stands accused on all sides of stifling innovation.... [Bessen and Meurer] offer solutions based on empirical evidence from history, law and economics."

—Harold Wegner, *Financial Times*

James Bessen is lecturer at Boston University School of Law. Michael J. Meurer is the Michaels Faculty Research Scholar and professor of law at Boston University.

2008. 352 pages. 21 line illus. 17 tables.
Cl: 978-0-691-13491-8 \$29.95 | £17.95

New

When I'm Sixty-Four

The Plot against Pensions and the Plan to Save Them

Teresa Ghilarducci

"Teresa Ghilarducci isn't one for conventional wisdom. In *When I'm Sixty-Four* [she] argues that a rich nation ought to be able to ensure a secure old age. And she has a radical proposal for making that happen."

—Pat Regnier, *Money Magazine*

Teresa Ghilarducci holds the Irene and Bernard L. Schwartz Chair of Economic Policy Analysis at the New School for Social Research. She is also the 2006–2008 Wurf Fellow at Harvard Law School.

2008. 384 pages. 7 line illus. 28 tables.
Cl: 978-0-691-11431-6 \$29.95 | £17.95

New

Code Red

An Economist Explains How to Revive the Healthcare System without Destroying It

David Dranove

"*Code Red* is one of the two or three best books on the economics of health care. It is especially strong on how the current mess evolved historically and what has been tried (or not tried) along the way."

—Tyler Cowen, *Marginal Revolution*

David Dranove is the Walter McNerney Distinguished Professor of Health Industry Management at Northwestern University's Kellogg School of Management.

2008. 296 pages. 1 halftone. 11 tables.
Cl: 978-0-691-12941-9 \$29.95 | £17.95

New Paperbacks

With a new preface by Anna Jacobson Schwartz and a new introduction by Peter L. Bernstein

The Great Contraction, 1929–1933

Milton Friedman & Anna Jacobson Schwartz

Published as a stand-alone paperback in 1965, *The Great Contraction, 1929–1933* argued that the Federal Reserve could have stemmed the severity of the Depression, but failed to exercise its role of managing the monetary system and ameliorating banking panics. This edition of the original text includes a new preface by Anna Jacobson Schwartz, as well as a new introduction by the economist Peter Bernstein.

Milton Friedman (1912–2006) was awarded the Nobel Prize in Economics in 1976. Anna Jacobson Schwartz is a research associate at the National Bureau of Economic Research.

Princeton Classic Editions

2008. 320 pages. 8 line illus. 2 tables.
Pa: 978-0-691-13794-0 \$19.95 | £11.95

Also available from Milton Friedman

A Theory of the Consumption Function

2008. 260 pages.
Pa: 978-0-691-13886-2 \$24.95 | £14.95

Forthcoming Paperback

Winner of the 2008 Gold Medal in Finance/
Investment/Economics, *Independent Publisher*

A Farewell to Alms

A Brief Economic History of the World

Gregory Clark

"[T]he next blockbuster in economics.... We may not have cracked the mystery of human progress, but *A Farewell to Alms* brings us closer than before."

—Tyler Cowen, *New York Times*

Gregory Clark is chair of the economics department at the University of California, Davis.

Princeton Economic History of the Western World

February 2009. 432 pages. 25 halftones. 78 line illus. 65 tables.

Pa: 978-0-691-14128-2 \$18.95 | £11.50

Cl: 978-0-691-12135-2 \$29.95 | £17.95

Forthcoming Paperback

One Economics, Many Recipes

Globalization, Institutions,
and Economic Growth

Dani Rodrik

"[A]n intriguing book."

—Alan Beattie, *Financial Times*

"[A] model of how applied economics should be done."

—John Kay, *Prospect*

Dani Rodrik is professor of international political economy at the John F. Kennedy School of Government at Harvard University.

February 2009. 280 pages. 19 line illus. 16 tables.

Pa: 978-0-691-14117-6 \$18.95 | £11.50

Cl: 978-0-691-12951-8 \$35.00 | £19.95

New Paperback

The Making of an Economist, Redux

David Colander

"[V]aluable reading for anyone interested in learning about what is being taught, and how it is being taught, at the top-ranked institutions in the field."

—M. L. White, *Choice*

David Colander is the Christian A. Johnson Distinguished Professor of Economics at Middlebury College.

2009. 280 pages. 17 tables.

Pa: 978-0-691-13851-0 \$18.95 | £11.50

Cl: 978-0-691-12585-5 \$24.95 | £14.95

New Paperback

Winner of the 2007 Bronze Award in Finance/
Investment/Economics, *Independent Publisher*

Winner of the 2007 Anderson Medal, Society for
Nautical Research

Honorable Mention, 2006 John Lyman Book Award,
Science and Technology Category, North American
Society for Ocean History

With a new preface by the author

The Box

How the Shipping Container Made
the World Smaller and the World
Economy Bigger

Marc Levinson

"Ingenious analysis of the phenomenon of
containerism."

—Stefan Stern, *Financial Times*

Marc Levinson is an economist in New York.

2008. 400 pages. 1 halftone.

1 line illus. 6 tables.

Pa: 978-0-691-13640-0 \$14.95 | £8.95

Cl: 978-0-691-12324-0 \$24.95 | £14.95

New Paperback

The European Economy since 1945

Coordinated Capitalism and Beyond
Barry Eichengreen

"Eichengreen ... presents not only a comprehensive account of Europe's postwar economic experience but also an important analysis of capitalist development more generally.... Eichengreen has important lessons about the future to teach both policy makers and publics."

—Sheri Berman, *New York Times Book Review*

Barry Eichengreen is the George C. Pardee and Helen N. Pardee Professor of Economics and Political Science at the University of California, Berkeley.

The Princeton Economic History of the Western World

2008. 520 pages. 22 line illus. 39 tables.
Pa: 978-0-691-13848-0 \$24.95 | £14.95
Cl: 978-0-691-12710-1 \$35.00 | £19.95

Also by Barry Eichengreen

New Paperback
Second Edition

Globalizing Capital

A History of the International Monetary System

"Eichengreen's purpose is to provide a brief history of the international monetary system. In this, he succeeds magnificently. *Globalizing Capital* will become a classic."

—Douglas Irwin, author of *Against the Tide*

2008. 280 pages. 29 line illus. 7 tables.
Pa: 978-0-691-13937-1 \$27.95 | £16.95

New Paperback

With a new preface by the author

Winner of the 2008 Silver Medal in Current Events,
Independent Publisher

The Myth of the Rational Voter

Why Democracies Choose Bad Policies

Bryan Caplan

"The best political book this year."

—Nicholas D. Kristof, *New York Times*

Bryan Caplan is associate professor of economics at George Mason University.

2008. 256 pages.
51 line illus. 8 tables.
Pa: 978-0-691-13873-2 \$17.95 | £10.95
Cl: 978-0-691-12942-6 \$29.95 | £17.95

New Paperback

With a new preface by the author

The Warhol Economy

How Fashion, Art, and Music Drive New York City

Elizabeth Currid

"Of course, everyone knows that art and culture help make New York a great place to live. But Currid goes much further, showing that the culture industry creates tremendous economic value in its own right."

—James Surowiecki, *New Yorker*

Elizabeth Currid is an assistant professor at the University of Southern California's School of Policy, Planning, and Development.

2008. 280 pages. 26 halftones. 22 line illus. 5 tables.
Pa: 978-0-691-13874-9 \$17.95 | £10.95
Cl: 978-0-691-12837-5 \$27.95 | £16.95

New Paperback

One of *Choice's* Outstanding Academic Titles for 2007

The Soulful Science

What Economists Really Do and Why It Matters

Diane Coyle

"This is an astonishing book: beautifully written."

—Andrew Hilton, *Financial World*

Diane Coyle is visiting professor at the University of Manchester and runs an economic consulting firm, Enlightenment Economics.

2008. 288 pages. 2 halftones. 5 line illus. 9 tables.

Pa: 978-0-691-13623-3 \$19.95 | £11.95

New Paperback

With a new preface by the author

The Difference

How the Power of Diversity Creates Better Groups, Firms, Schools, and Societies

Scott E. Page

"The book is brilliant. Page has a dazzling eclecticism."

—Max Bazerman, Harvard Business School

Scott E. Page is professor of complex systems, political science, and economics at the University of Michigan and an external faculty member at the Santa Fe Institute.

2008. 456 pages. 6 halftones. 43 line illus. 67 tables.

Pa: 978-0-691-13854-1 \$19.95 | £11.95

Cl: 978-0-691-12838-2 \$27.95 | £16.95

New Paperback

With a new afterword by the author

What Makes a Terrorist

Economics and the Roots of Terrorism

Alan B. Krueger

"[P]ath-breaking research on why so many terrorists come from middle-class backgrounds."

—David Leonhardt, *New York Times*

Alan B. Krueger is the Bendheim Professor of Economics and Public Policy at Princeton University and an adviser to the National Counterterrorism Center.

2008. 216 pages. 11 halftones. 10 line illus. 21 tables.

Pa: 978-0-691-13875-6 \$14.95 | £8.95

Cl: 978-0-691-13438-3 \$24.95 | £14.95

Plight of the Fortune Tellers

Why We Need to Manage Financial Risk Differently

Riccardo Rebonato

"Well known to *Risk* readers as a master of interest rate modeling, Rebonato has written an accessible, non-technical book."

—Nicholas Dunbar, *Risk*

2007. 304 pages. 5 tables.

Cl: 978-0-691-13361-4 \$35.00 | £19.95

Shortlisted for the 2007 Business Book of the Year Award, *Financial Times*/Goldman Sachs

Immigrants

Your Country Needs Them

Philippe Legrain

"[A]n extraordinary book, making the best case I have ever read for an open-border policy."

—George C. Leef, *Regulation Magazine*

2007. 392 pages.

Cl: 978-0-691-13431-4 \$27.95

For sale throughout the world except the Commonwealth and Europe

Read newsworthy and lively commentary on our new blog at press.princeton.edu/blog

10 • general interest

New **TEXT**

Introduction to Modern Economic Growth

Daron Acemoglu

"Daron Acemoglu's *Introduction to Modern Economic Growth* takes the reader on a fascinating journey to discover the foundations of major growth theories, from the neoclassical paradigm to the most recent endogenous growth models. This book is required reading for anyone who wants to master the fields of growth and development economics."

—Philippe Aghion, Harvard University

Introduction to Modern Economic Growth is a groundbreaking text from one of today's leading economists. Daron Acemoglu gives graduate students not only the tools to analyze growth and related macroeconomic problems, but also the broad perspective needed to apply those tools to the big-picture questions of growth and divergence. And he introduces the economic and mathematical foundations of modern growth theory and macroeconomics in a rigorous but easy to follow manner.

Innovative and authoritative, this book is likely to shape how economic growth is taught and learned for years to come.

In spring 2009, a partial solutions manual will be available for purchase; in addition, teachers will be able to access all solutions online. For more information, please go to our Web site: www.press.princeton.edu

Daron Acemoglu is the Charles P. Kindleberger Professor of Applied Economics at the Massachusetts Institute of Technology.

2009. 1008 pages. 100 line illus.

Cl: 978-0-691-13292-1 \$85.00 | £50.00

Solutions Manual

May 2009. 300 pages.

Pa: 978-0-691-14163-3 \$24.95 | £14.95

New **TEXT**

Social and Economic Networks

Matthew O. Jackson

"Jackson does justice to the vast interdisciplinary field of complex systems by bringing together the key advances scattered in the social science, physics, mathematics, computer science, and economics literature. With its comprehensive exposition and numerous fascinating examples, this is a must-read for everybody interested in social and economic networks."

—Albert-László Barabási, University of Notre Dame

In *Social and Economic Networks*, Matthew Jackson offers a comprehensive introduction to social and economic networks, drawing on the latest findings in economics, sociology, computer science, physics, and mathematics. He provides empirical background on networks and the regularities that they exhibit, and discusses random graph-based models and strategic models of network formation. He helps readers to understand behavior in networked societies, with a detailed analysis of learning and diffusion in networks, decision making by individuals who are influenced by their social neighbors, game theory and markets on networks, and a host of related subjects. Jackson also describes the varied statistical and modeling techniques used to analyze social networks. Each chapter includes exercises to aid students in their analysis of how networks function.

Matthew O. Jackson is professor of economics at Stanford University.

2008. 520 pages. 114 line illus. 10 tables.

Cl: 978-0-691-13440-6 \$65.00 | £38.95

New **TEXT**

Economic Geography

The Integration of Regions and Nations

Pierre-Philippe Combes, Thierry Mayer & Jacques-François Thisse

"Combes, Mayer, and Thisse have put together a marvelous book on economic geography. With clear, lucid writing, they present the theory and empirics of economic geography in a way that will provide insights to both those new to the field and those in search of an excellent reference work."

—David Weinstein, Columbia University

Pierre-Philippe Combes is CNRS research professor of economics at the Université d'Aix-Marseille. Thierry Mayer is professor of economics at the Université Paris 1 Panthéon-Sorbonne. Jacques-François Thisse is professor of economics at the Université Catholique de Louvain and professor at the Ecole Nationale des Ponts et Chaussées.

2008. 424 pages. 40 line illus.

Pa: 978-0-691-13942-5 \$55.00 | £32.95

Cl: 978-0-691-12459-9 \$99.50 | £59.95

New **TEXT**

Macroeconomic Theory

A Dynamic General Equilibrium Approach

Michael Wickens

"This is an innovative graduate textbook that develops much of modern macroeconomics in the framework of stochastic general equilibrium models. The book is especially good for its integration of macro and finance."

—Christopher Pissarides, London School of Economics and Political Science

Macroeconomic Theory is the most up-to-date graduate-level macroeconomics textbook available today. It is also the perfect resource for economists who need to brush up on the latest developments.

Michael Wickens is professor of economics at the University of York.

2008. 496 pages. 85 tables.

Cl: 978-0-691-11640-2 \$55.00 | £32.95

New

The Theory of Taxation and Public Economics

Louis Kaplow

"Louis Kaplow brings innovative ideas to the difficult issues of income taxation and other fiscal instruments. The clarity of his writing and the novelty of his analysis make this book a pleasure to read."

—Martin Feldstein, Harvard University

Louis Kaplow is the Finn M. W. Caspersen and Household International Professor of Law and Economics at Harvard, a research associate at the National Bureau of Economic Research, and a fellow of the American Academy of Arts and Sciences.

2008. 496 pages. 9 line illus.

Cl: 978-0-691-13077-4 \$39.50 | £23.95

Honorable Mention, 2006 Award for Best Professional/Scholarly Book in Finance and Economics, Association of American Publishers

The Theory of Corporate Finance **TEXT**

Jean Tirole

"A magnificent new book.... This is far more than the mere textbook it purports to be; it has a plausible claim to be the first truly comprehensive overview of corporate finance by an economist."
—*Economist*

"Impeccably systematized.... Tirole's book will have a prominent place in my library."
—Rudi Bogni, *Times Higher Education Supplement*

2006. 656 pages. 138 line illus. 25 tables.
Cl: 978-0-691-12556-5 \$65.00 | £38.95

Robustness

**Lars Peter Hansen &
Thomas J. Sargent**

"Hansen and Sargent were among the cadre of macroeconomists who challenged conventional (Keynesian) wisdom, and they are at it again, in a book that sparkles with ideas and analysis of fundamental problems in dynamic macroeconomics."
—David Kreps, Stanford University

2007. 456 pages. 40 line illus. 7 tables.
Cl: 978-0-691-11442-2 \$45.00 | £26.95

Frontiers of Economic Research

**David M. Kreps, Thomas J. Sargent
& Paul Klemperer, series editors**

The Paradox of Asset Pricing

Peter Bossaerts

"This book, whose rousing style drew me in immediately, is remarkable in how well it is able honestly to convey the core of modern finance theory and then to go on to criticize it fairly."
—Thomas Sargent, Stanford University,
Hoover Institution

2005. 192 pages. 23 line illus. 8 tables.
Pa: 978-0-691-12313-4 \$39.95 | £23.95
Cl: 978-0-691-09029-0 \$105.00 | £62.00

Learning and Expectations in Macroeconomics

**George W. Evans &
Seppo Honkapohja**

"An excellent, wide ranging and detailed survey of what is known about the stability under learning of a wide variety of models."
—Margaret Bray, *Journal of Economics*

2001. 424 pages.
Cl: 978-0-691-04921-2 \$55.00 | £32.95

Supermodularity and Complementarity

Donald M. Topkis

1998. 312 pages.
Cl: 978-0-691-03244-3 \$105.00 | £62.00

Classics in Game Theory

Edited by Harold W. Kuhn

"This volume assembles in one sourcebook the basic contributions to the field [of game theory]."
—*L'Enseignement Mathématique*

1997. 328 pages. 25 line illus. 30 tables.
Pa: 978-0-691-01192-9 \$46.95 | £27.95

Forthcoming **TEXT**

Second Edition

Game Theory Evolving

A Problem-Centered Introduction to Modeling Strategic Interaction

Herbert Gintis

Praise for Princeton's previous edition:

"Gintis has wholeheartedly embraced the evolutionary approach to games.... The author is an accomplished economist raised in the classical mold, and his background shows in many aspects of the book ... [He] has important things to say."

—Karl Sigmund, *Science*

This completely revised and updated second edition of *Game Theory Evolving* contains new material and shows students how to apply game theory to model human behavior, in ways that reflect the special nature of sociality and individuality.

Herbert Gintis holds faculty positions at the Santa Fe Institute, Central European University, and University of Siena.

May 2009. 408 pages. 79 line illus. 2 tables.

Pa: 978-0-691-14051-3 \$35.00 | £19.95

Cl: 978-0-691-14050-6 \$70.00 | £40.95

Also by Herbert Gintis —————

Forthcoming

The Bounds of Reason

Game Theory and the Unification of the Behavioral Sciences

"Gintis contributes importantly to a new insight gaining ascendancy: economy is about the unintended consequences of human sociality. This book is firmly in the revolutionary tradition of David Hume (Convention) and Adam Smith (Sympathy)."

—Vernon L. Smith, Nobel Prize-winning economist

Combining the strengths of the classical, evolutionary, and behavioral fields, *The Bounds of Reason* reinvigorates the useful tools of game theory and offers innovative thinking for the behavioral sciences.

May 2009. 304 pages. 36 line illus.

Cl: 978-0-691-14052-0 \$35.00 | £19.95

Forthcoming

Rational Decisions

Ken Binmore

"Ken Binmore is one of our deepest thinkers on the foundations of economics and game theory. Here he gives us his personal take on standard decision theory and his own extension of the theory to the case in which decision makers cannot assign unambiguous probabilities to future events."

—Eric Maskin, Nobel Prize-winning economist

Written by one of the world's leading game theorists, *Rational Decisions* is the touchstone for anyone needing a concise, accessible, and expert view on Bayesian decision making.

Ken Binmore has held chairs at the London School of Economics and Political Science as well as other universities, and is now a visiting professor at the University of Bristol and the LSE.

The Gorman Lectures in Economics

February 2009. 216 pages.

Cl: 978-0-691-13074-3 \$40.00 | £23.95

Beyond Individual Choice

Teams and Frames in Game Theory

Michael Bacharach

Edited by Natalie Gold & Robert Sugden

"The editors are to be applauded for bringing this thought-provoking book to the light of day. Anyone who takes game theory as seriously as Michael Bacharach did will benefit from reading this book. Michael Bacharach makes us all swim at the deep end of the pool, and that's where we learn the most."

—Roy Gardner, *Public Choice*

2006. 248 pages. 4 halftones. 3 line illus. 32 tables.

Cl: 978-0-691-12005-8 \$39.95 | £23.95

New
With a foreword by Michael C. Jensen
Moral Markets
The Critical Role of Values in the
Economy
Edited by Paul J. Zak

"*Moral Markets* is an interesting and valuable book."

—Joe Perkins, *World Economics*

Drawing on converging evidence from neuroscience, social science, biology, law, and philosophy, *Moral Markets* makes the case that modern market exchange works only because most people, most of the time, act virtuously.

Paul J. Zak is founding director of the Center for Neuroeconomics Studies and professor of economics at Claremont Graduate University.

2008. 408 pages. 12 halftones. 12 line illus. 7 tables.
Pa: 978-0-691-13523-6 \$26.95 | £15.95
Cl: 978-0-691-13522-9 \$65.00 | £38.95

**Behavioral Economics and
Its Applications**
**Edited by Peter Diamond &
Hannu Vartiainen**

"[A]n important, timely collection of essays."
—H. Winter, *Choice*

Published in association with the Yrjö Jahnsson Foundation

2007. 336 pages. 50 line illus.
Cl: 978-0-691-12284-7 \$46.95 | £27.95

Snipers, Shills, and Sharks
eBay and Human Behavior
Ken Steiglitz

"This is an interesting book, providing a fascinating insight from an important real-world auction market."
—Mark Williams, *Business Economist*

2007. 304 pages. 4 halftones. 28 line illus.
Cl: 978-0-691-12713-2 \$30.95 | £18.95

The Roundtable Series in
**Behavioral
Economics**
Colin Camerer & Ernst Fehr, editors

Microeconomics **TEXT**
Behavior, Institutions, and Evolution
Samuel Bowles

"Not only does Bowles convey the elements of the conventional theory of capitalist economics—he offers a wealth of cutting-edge material as well."

—Eric Maskin, *Science*

2006. 608 pages. 69 line illus. 40 tables.
Pa: 978-0-691-12638-8 \$37.50 | £22.50
Cl: 978-0-691-09163-1 \$85.00 | £50.00

**Advances in Behavioral
Finance, Volume II**
Edited by Richard H. Thaler

"This is an excellent and useful book which should be recommended to all students of finance."
—Peter Howells, *Economic Issues*

2005. 744 pages. 72 line illus. 79 tables.
Pa: 978-0-691-12175-8 \$49.95 | £29.95

**Advances in Behavioral
Economics**
**Edited by Colin F. Camerer, George
Loewenstein & Matthew Rabin**

"This volume will be a 'one-stop shop' for learning about behavioral economics."
—Linda Babcock, Carnegie Mellon University

2003. 776 pages. 50 line illus. 25 tables.
Pa: 978-0-691-11682-2 \$49.95 | £29.95

Also by Colin F. Camerer **TEXT**
Behavioral Game Theory
Experiments in Strategic Interaction

2003. 584 pages. 32 line illus. 82 tables.
Cl: 978-0-691-09039-9 \$95.00 | £56.00

All books in this series Copublished with the
Russell Sage Foundation

Forthcoming **TEXT**
International Finance
Theory into Practice
Piet Sercu

"This will become a classic of international finance."
—Philippe Jorion, University of California, Irvine

International Finance presents the corporate uses of international financial markets to upper undergraduate and graduate students of business finance and financial economics. Combining practical knowledge, up-to-date theories, and real-world applications, this textbook explores issues of valuation, funding, and risk management. *International Finance* shows how theoretical applications can be brought into managerial practice.

Focusing on international markets and multinational corporate finance, *International Finance* is the go-to resource for students seeking a complete understanding of the field.

Piet Sercu is professor of international finance at the Catholic University of Leuven.

April 2009, 864 pages.
Cl: 978-0-691-13667-7 \$85.00 | £39.95

Forthcoming
Indifference Pricing
Theory and Applications
Edited by René Carmona

This is the first book about the emerging field of utility indifference pricing for valuing derivatives in incomplete markets. René Carmona brings together a who's who of leading experts in the field to provide the definitive introduction for students, scholars, and researchers.

René Carmona is the Paul M. Wythes '55 Professor of Engineering and Finance in the Department of Operations Research and Financial Engineering at Princeton University.

Princeton Series in Financial Engineering
February 2009, 440 pages, 7 line illus, 3 tables.
Cl: 978-0-691-13883-1 \$75.00 | £44.95

Forthcoming
Anticipating Correlations
A New Paradigm for Risk Management
Robert Engle

"This is a timely volume about how to model the conditional correlations among asset returns. Engle has pioneered much of the field and the book is likely to be popular."
—Neil Shephard, University of Oxford

In *Anticipating Correlations*, Nobel Prize-winning economist Robert Engle introduces an important new method for estimating correlations for large systems of assets: Dynamic Conditional Correlation (DCC).

Robert Engle is the Michael Armellino Professor in the Management of Financial Services at New York University's Leonard N. Stern School of Business.

The Econometric Institute Lectures
March 2009, 176 pages, 30 line illus.
Cl: 978-0-691-11641-9 \$39.50 | £23.95

New **TEXT**

Monetary Policy, Inflation, and the Business Cycle

An Introduction to the New Keynesian Framework

Jordi Galí

"A state-of-the-art treatment of the emerging New Keynesian synthesis by one of the leaders in the field."

—N. Gregory Mankiw, Harvard University

Jordi Galí is director and senior researcher at the Center for Research in International Economics (CREI) and professor of economics at Universitat Pompeu Fabra in Barcelona.

2008. 224 pages. 14 line illus. 4 tables.
Cl: 978-0-691-13316-4 \$50.00 | £29.95

New

Why Are There So Many Banking Crises?

The Politics and Policy of Bank Regulation

Jean-Charles Rochet

Jean-Charles Rochet makes the case that, although many banking crises are precipitated by financial deregulation and globalization, political interference often causes—and almost always exacerbates—banking crises.

Jean-Charles Rochet is professor of mathematics and economics at the University of Toulouse and a visiting professor at the London School of Economics and Political Science.

2008. 336 pages.
Cl: 978-0-691-13146-7 \$50.00 | £29.95

New **TEXT**

Information and Learning in Markets

The Impact of Market Microstructure

Xavier Vives

This graduate-level textbook analyzes how markets aggregate information and examines the impacts of specific market arrangements—or microstructure—on the aggregation process and overall performance of financial markets.

Xavier Vives is professor of economics and finance at IESE Business School in Barcelona.

2008. 424 pages. 25 line illus.
Cl: 978-0-691-12743-9 \$65.00 | £32.50

Plight of the Fortune Tellers

Why We Need to Manage Financial Risk Differently

Riccardo Rebonato

See page 10 for details.

The Theory of Corporate Finance

Jean Tirole

See page 13 for details.

Winner of the 2005 Best Book Award, *Riskbook.com*

Asset Price Dynamics, Volatility, and Prediction

Stephen J. Taylor

2007. 544 pages. 101 line illus. 47 tables.
Pa: 978-0-691-13479-6 \$35.00 | £19.95

Why Stock Markets Crash

Critical Events in Complex Financial Systems

Didier Sornette

2004. 448 pages. 10 halftones. 155 line illus. 21 tables.
Pa: 978-0-691-11850-5 \$23.95 | £13.95
Cl: 978-0-691-09630-8 \$57.50 | £34.95

Princeton Series in Finance

Darrell Duffie & Stephen Schaefer, series editors

Forthcoming **TEXT**

Asset Pricing Theory

Costis Skiadas

"Asset Pricing Theory is a significant contribution to the field.... I predict that this book will remain a standard reference for many years to come."

—George M. Constantinides, University of Chicago

Asset Pricing Theory is an advanced textbook for doctoral students and researchers that offers a modern introduction to the theoretical and methodological foundations of competitive asset pricing.

Costis Skiadas develops in depth the fundamentals of arbitrage pricing, mean-variance analysis, equilibrium pricing, and optimal consumption/portfolio choice in discrete settings, but with emphasis on geometric and martingale methods that facilitate an effortless transition to the more advanced continuous-time theory.

Costis Skiadas is the Harold L. Stuart Professor of Finance at Northwestern University's Kellogg School of Management.

April 2009, 368 pages, 12 line illus.

Cl: 978-0-691-13985-2 \$49.50 | £29.95

Microfoundations **TEXT** of Financial Economics

An Introduction to General
Equilibrium Asset Pricing
Yvan Lengwiler

"Microfoundations of Financial Economics is a wonderful book. In less than 300 pages of highly readable text, Yvan Lengwiler covers the basics of modern asset pricing theory."

—Simon Benninga, Tel Aviv University

2006, 304 pages, 20 line illus, 4 tables.

Pa: 978-0-691-12631-9 \$39.95 | £23.95

Credit Risk

Pricing, Measurement, and Management
Darrell Duffie & Kenneth J. Singleton

2003, 416 pages, 137 line illus, 34 tables.

Cl: 978-0-691-09046-7 \$95.00 | £39.95

One of the "Top Ten Technical Books on Financial Engineering" for 2006, *Financial Engineering News*

Quantitative Risk Management

Concepts, Techniques and Tools

**Alexander J. McNeil, Rüdiger Frey &
Paul Embrechts**

2005, 544 pages, 86 line illus, 33 tables.

Cl: 978-0-691-12255-7 \$85.00 | £50.00

Credit Risk Modeling Theory and Applications David Lando

2004, 320 pages, 45 line illus, 30 tables.

Cl: 978-0-691-08929-4 \$85.00 | £50.00

Financial Econometrics

Problems, Models, and Methods

Christian Gourieroux & Joann Jasiak

2001, 528 pages, 21 tables, 99 figs.

Cl: 978-0-691-08872-3 \$90.00 | £42.50

Princeton Lectures in Finance

Yacine Aït-Sahalia, series editor

New Paperback **TEXT**

Investors and Markets

Portfolio Choices, Asset Prices, and
Investment Advice

William F. Sharpe

"Throughout the past 40 years, Sharpe has remained one of the most influential voices in finance for both academics and practitioners. As is true for all of Sharpe's writings, investment professionals will do well to read *Investors and Markets* and carefully absorb its insights."

—Ronald L. Moy, *Financial Analysts Journal*

William F. Sharpe, winner of the 1990 Nobel Prize in economics, is STANCO 25 Professor of Finance, Emeritus, at Stanford University's Graduate School of Business.

2008. 232 pages. 60 line illus. 84 tables.

Pa: 978-0-691-13850-3 \$24.95 | £14.95

Cl: 978-0-691-12842-9 \$42.00 | £24.95

Neoclassical Finance

Stephen A. Ross

"*Neoclassical Finance* is a must-read—a masterly development of neoclassical asset pricing theory by one of its most original thinkers."

—Hayne E. Leland, University of California, Berkeley

2004. 120 pages. 10 line illus. 5 tables.

Cl: 978-0-691-12138-3 \$45.00 | £26.95

Books in this series published in association with the Bendheim Center for Finance, Princeton University

Advances in Financial Engineering

Andrew Lo, series editor

New

Hedge Funds

An Analytic Perspective

Andrew W. Lo

"Anyone who is considering investing in hedge funds, or is involved in regulating the financial-services industry, should give it a go."

—*Economist*

In *Hedge Funds*, Andrew Lo—one of the world's most respected financial economists—addresses the pressing need for a systematic framework for managing hedge fund investments.

Andrew W. Lo is the Harris & Harris Group Professor at the MIT Sloan School of Management, and director of the MIT Laboratory for Financial Engineering.

2008. 376 pages. 14 color illus. 34 line illus. 60 tables.

Cl: 978-0-691-13294-5 \$45.00 | £26.95

Quantitative Management of Bond Portfolios

**Lev Dynkin, Anthony Gould,
Jay Hyman, Vadim Konstantinovskiy
& Bruce Phelps**

"Written by the leading minds in quantitative fixed-income portfolio management, this book offers an excellent, accessible guide to sources of superior returns and methods for analyzing portfolio risk and performance."

—William N. Goetzmann, Yale University

2006. 1000 pages. 193 line illus.

Cl: 978-0-691-12831-3 \$90.00 | £53.00

Forthcoming **TEXT**
Economic Modeling and Inference

Bent Jesper Christensen & Nicholas M. Kiefer

"Economic Modeling and Inference blends economic theory and statistical inference in a seamless fashion. Every dynamic decision model is discussed with an eye for it to be fit with economic data. Every econometric inference tool is developed for the purpose of testing economic decision models."

—Mark Y. An, Fannie Mae

Economic Modeling and Inference takes econometrics to a new level by demonstrating how to combine modern economic theory with the latest statistical inference methods to get the most out of economic data.

Bent Jesper Christensen is professor of economics and management at the University of Aarhus in Denmark. Nicholas M. Kiefer is the Ta-Chung Liu Professor in Economics and Statistical Science at Cornell University.

May 2009. 456 pages. 19 line illus. 21 tables.
CI: 978-0-691-12059-1 \$49.50 | £29.95

Forthcoming **TEXT**
An Introduction to Mathematical Analysis for Economic Theory and Econometrics

Dean Corbae, Maxwell Stinchcombe & Juraj Zeman

"This book will prove extremely useful for anyone who wants to learn mathematical economics in an accessible and intuitive fashion, while still tackling advanced concepts. The range of topics is impressive, with many illuminating examples. An excellent text!"

—Jaksa Cvitanic, California Institute of Technology

Dean Corbae is the Rex A. and Dorothy B. Sebastian Centennial Professor in Business Administration at the University of Texas at Austin. Maxwell Stinchcombe is the E. C. McCarty Centennial Professor of Economics at the University of Texas at Austin. Juraj Zeman is researcher at the National Bank of Slovakia and lecturer in applied mathematics at Comenius University in Bratislava.

March 2009. 688 pages. 55 line illus.
CI: 978-0-691-11867-3 \$75.00 | £44.95

New **TEXT**
Mostly Harmless Econometrics

An Empiricist's Companion

Joshua D. Angrist & Jörn-Steffen Pischke

"This pathbreaking book is a must-read."

—James Robinson, Harvard University

Mostly Harmless Econometrics shows how the basic tools of applied econometrics allow the data to speak. In addition to econometric essentials it covers important new extensions—regression-discontinuity designs and quantile regression—as well as how to get standard errors right. Joshua Angrist and Jörn-Steffen Pischke explain why fancier econometric techniques are typically unnecessary and even dangerous.

Joshua D. Angrist is professor of economics at the Massachusetts Institute of Technology. Jörn-Steffen Pischke is professor of economics at the London School of Economics and Political Science.

2009. 392 pages. 8 halftones. 17 line illus. 26 tables.
Pa: 978-0-691-12035-5 \$35.00 | £19.95
CI: 978-0-691-12034-8 \$75.00 | £44.95

To receive notices about new books, subscribe for email at: press.princeton.edu/subscribe

New

The Economics of Inaction

Stochastic Control Models with
Fixed Costs

Nancy L. Stokey

"Stochastic control problems arise everywhere in modern economics. *The Economics of Inaction* gives a wonderful treatment for students and practitioners alike. It is rigorous yet clear, concise yet thorough."

—Avinash Dixit, Princeton University

Nancy L. Stokey is the Frederick Henry Prince Professor of Economics at the University of Chicago.

2008. 320 pages. 50 line illus.
Cl: 978-0-691-13505-2 \$49.50 | £29.95

New

Modeling with Data

Tools and Techniques for Scientific
Computing

Ben Klemens

Modeling with Data fully explains how to execute computationally intensive analyses on very large data sets, showing readers how to determine the best methods for solving a variety of different problems.

Ben Klemens is a senior statistician at the National Institute of Mental Health. He is also a guest scholar at the Center on Social and Economic Dynamics at the Brookings Institution.

2008. 470 pages. 35 line illus. 16 tables.
Cl: 978-0-691-13314-0 \$69.50 | £40.95

New

Demographic Forecasting

Federico Girosi & Gary King

Demographic Forecasting introduces new statistical tools that can greatly improve forecasts of population death rates.

Federico Girosi is a senior policy researcher at the RAND Corporation. Gary King is the David Florence Professor of Government, and director of the Institute for Quantitative Social Science, at Harvard University.

2008. 288 pages. 47 color illus. 3 line illus. 8 tables.
Pa: 978-0-691-13095-8 \$35.00 | £19.95
Cl: 978-0-691-13094-1 \$75.00 | £44.95

Forthcoming

Picturing the Uncertain World

How to Understand, Communicate,
and Control Uncertainty through
Graphical Display

Howard Wainer

"An entertaining and thought-provoking book."
—Andrew Gelman, author of *Red State, Blue State, Rich State, Poor State*

Howard Wainer is distinguished research scientist at the National Board of Medical Examiners and adjunct professor of statistics at the Wharton School of the University of Pennsylvania.

June 2009. 240 pages. 11 color illus. 14 halftones. 81 line illus. 12 tables.
Cl: 978-0-691-13759-9 \$29.95 | £17.95

New

Analysis of Evolutionary Processes

The Adaptive Dynamics Approach
and Its Applications

Fabio Dercole & Sergio Rinaldi

This is the first comprehensive book on Adaptive Dynamics, a quantitative modeling approach that explicitly links evolutionary changes to demographic ones.

Fabio Dercole is assistant professor at Politecnico di Milano, in Milan, Italy. Sergio Rinaldi is professor of system theory at Politecnico di Milano.

Princeton Series in Theoretical and Computational Biology

2008. 352 pages. 6 halftones. 102 line illus. 10 tables.
Cl: 978-0-691-12006-5 \$65.00 | £38.95

New

Feedback Systems

An Introduction for Scientists and
Engineers

**Karl Johan Åström &
Richard M. Murray**

"This is a unique and excellent book."

—Elling W. Jacobsen, Royal Institute of Technology, Stockholm

Karl Johan Åström is professor of automatic control at the Lund Institute of Technology in Sweden. Richard M. Murray is professor of control and dynamical systems at the California Institute of Technology.

2008. 408 pages. 24 halftones. 183 line illus. 5 tables.
Cl: 978-0-691-13576-2 \$45.00 | £26.95

Forthcoming Paperback **TEXT**

Connections

An Introduction to the Economics of
Networks

Sanjeev Goyal

"This is a systematic account of a very new branch of economic theory that has applications to labour markets, industrial organization and the economics of innovation.... Excellent."

—*Times Higher Education*

Sanjeev Goyal is professor of economics at the University of Cambridge and a fellow of Christ's College.

April 2009. 304 pages. 40 line illus.

Pa: 978-0-691-14118-3 \$24.95 | £14.95
Cl: 978-0-691-12650-0 \$70.00 | £40.95

New

The Princeton Companion to Mathematics

Edited by Timothy Gowers

June Barrow-Green & Imre Leader,
associate editors

See page 6 for details.

Structural **TEXT**

Macroeconometrics

David N. DeJong & Chetan Dave

"This book provides excellent guidance for bringing theoretical models to the forefront of macroeconomic analysis."

—Charles Whiteman, University of Iowa

2007. 352 pages. 46 line illus. 16 tables.

Cl: 978-0-691-12648-7 \$52.50 | £30.95

Econometric Modeling

A Likelihood Approach **TEXT**
David F. Hendry & Bent Nielsen

"Hendry and Nielsen's somewhat unusual data-driven approach works well ... providing genuine insights at a reasonably advanced level."

—John Hudson, *Times Higher Education Supplement*

2007. 384 pages. 71 line illus.
Pa: 978-0-691-13089-7 \$50.00 | £25.00
Cl: 978-0-691-13128-3 \$105.00 | £62.00

Methods for Applied Macroeconomic Research

Fabio Canova

"A must-read for any applied macroeconomist."
—Frank Smets, European Central Bank

2007. 512 pages. 50 line illus.
Cl: 978-0-691-11504-7 \$70.00 | £40.95

Nonparametric Econometrics

Theory and Practice **TEXT**
Qi Li & Jeffrey Scott Racine

"[A] must for any serious econometrician or statistician who is working on cutting-edge problems."
—Robin Sickles, Rice University

2007. 768 pages. 23 line illus. 17 tables.
Cl: 978-0-691-12161-1 \$85.00 | £50.00

Real Analysis with Economic Applications

Efe A. Ok

"This book is poised to be a standard reference."
—Wei Xiong, Princeton University

2006. 840 pages. 45 line illus.
Cl: 978-0-691-11768-3 \$90.00 | £53.00

The Econometrics of Individual Risk

Credit, Insurance, and Marketing
Christian Gourieroux & Joann Jasiak

2007. 256 pages. 33 line illus. 68 tables.
Cl: 978-0-691-12066-9 \$78.50 | £46.95

Complex Adaptive Systems

An Introduction to Computational Models of Social Life
John H. Miller & Scott E. Page

"Miller and Page have written an orientation to this field that is a model of motivation and insight."
—Kenneth J. Arrow, Nobel Prize-winning economist

Princeton Studies in Complexity

2007. 288 pages. 18 halftones. 16 line illus. 42 tables.
Pa: 978-0-691-12702-6 \$25.95 | £14.95

The Essential John Nash

Edited by Harold W. Kuhn & Sylvia Nasar

"One of the most beautifully designed economics books I have ever seen."
—Ariel Rubinstein, *Times Higher Education Supplement*

2007. 272 pages. 46 halftones. 7 line illus.
Pa: 978-0-691-09610-0 \$14.95 | £8.95
Cl: 978-0-691-09527-1 \$52.50 | £30.95

Optimization

Insights and Applications
Jan Brinkhuis & Vladimir Tikhomirov

"The authors provide a very nice and interesting textbook on the theory and the application of mathematical optimization."
—Jörg Thierfelder, *Zentralblatt MATH*

Princeton Series in Applied Mathematics

2005. 688 pages. 106 line illus.
Cl: 978-0-691-10287-0 \$85.00 | £50.00

Computational Economics

David A. Kendrick, P. Ruben Mercado & Hans M. Amman

"[T]his book represents an excellent way to learn computational economics, doing it."
—Pietro Terna, *Journal of Artificial Societies and Social Simulation*

2006. 448 pages. 112 line illus. 36 tables.
Cl: 978-0-691-12549-7 \$95.00 | £56.00

New **TEXT**

The Economics of Imperfect Labor Markets

Tito Boeri & Jan van Ours

"An invaluable survey of how policy affects the labor market, using the best of theory and empirical evidence."

—Richard Layard, London School of Economics and Political Science

The Economics of Imperfect Labor Markets is the only textbook to focus on imperfectly competitive labor markets and to provide a systematic framework for analyzing how labor institutions function and interact in these markets.

Tito Boeri is professor of economics at Bocconi University in Milan and scientific director of the Fondazione Rodolfo De Benedetti. Jan van Ours is professor of labor economics at Tilburg University in the Netherlands and professorial fellow in economics at the University of Melbourne.

2008. 344 pages. 61 line illus. 26 tables.
Pa: 978-0-691-13735-3 \$49.50 | £29.95
Cl: 978-0-691-12449-0 \$90.00 | £53.00

Honorable Mention, 2007 Award for Best Professional/Scholarly Book in Sociology and Social Work, Association of American Publishers

Poverty and Discrimination

Kevin Lang

TEXT

"*Poverty and Discrimination* is social science at its best. The issues are interesting, the analysis is first rate, the organization is excellent, and ... [the] data is exemplary."

—Arnold Kling, *EconLog*

2007. 424 pages. 51 line illus. 40 tables.
Cl: 978-0-691-11954-0 \$60.00 | £35.00

New

The Red Queen among Organizations

How Competitiveness Evolves

William P. Barnett

"The main strength of the book is in highlighting the importance of competition in market-based economies for building viable, adaptive organizations. The hypotheses that give weight to this argument are backed by empirical and econometric work that seems solid."

—Jason Potts, *Business Economist*

Written by a leading organizational theorist, *The Red Queen among Organizations* challenges the prevailing wisdom about competition, revealing it to be a force that can make—and break—even the most successful organization.

William P. Barnett is the Thomas M. Siebel Professor of Business Leadership, Strategy, and Organizations at Stanford University's Graduate School of Business.

2008. 296 pages. 18 line illus. 21 tables.
Cl: 978-0-691-13114-6 \$29.95 | £17.95

Services and Employment

Explaining the U.S.-European Gap

Edited by Mary Gregory, Wiemer Salverda & Ronald Schettkat

"*Services and Employment* is a collection of brilliant, seminal papers and innovative research."

—Catherine Guillemineau, The Conference Board

2007. 264 pages. 32 line illus. 50 tables.
Cl: 978-0-691-13086-6 \$60.00 | £35.00

Read newsworthy and lively commentary on our new blog at press.princeton.edu/blog

New

Innovation and Inequality

How Does Technical Progress Affect Workers?

Gilles Saint-Paul

"An exceptionally interesting, well-exposed, and timely volume."

—David Autor, Massachusetts Institute of Technology

In *Innovation and Inequality*, Gilles Saint-Paul provides a synthetic theoretical analysis of the most important mechanisms by which technical progress and innovation affect the distribution of income.

Gilles Saint-Paul is professor of economics at the Toulouse School of Economics and at the University of London's Birkbeck College.

2008. 208 pages.

Cl: 978-0-691-12830-6

\$50.00 | £29.95

Winner of the 2006 Award for Best Professional/Scholarly Book in Computer and Information Science, Association of American Publishers

Information Science

David G. Luenberger

"This original, integrative book is a tour de force, unique in content and presentation."

—Sharan Jagpal, Rutgers University

2006. 448 pages. 210 line illus. 6 halftones.

Cl: 978-0-691-12418-6

\$85.00 | £50.00

Entrepreneurship, Innovation, and the Growth Mechanism of the Free-Enterprise Economies

Edited by Eytan Sheshinski, Robert J. Strom & William J. Baumol

"This book's remarkable achievement is to gather some of the brightest minds in economics to discuss some of the most important issues in the field—innovation, entrepreneurship, and growth."

—Thomas Hellmann, University of British Columbia

2007. 394 pages. 35 line illus. 19 tables.

Cl: 978-0-691-12945-7

\$67.50 | £40.00

Also by Eytan Sheshinski —————

The Economic Theory of Annuities

"Eytan Sheshinski has written the definitive book on the economics of annuities. In light of the demographic transitions in many countries and the changing nature of social insurance, this work will be extremely important in the years ahead."

—Jerry R. Green, Harvard University

2007. 184 pages. 26 line illus.

Cl: 978-0-691-13305-8

\$35.00 | £19.95

New **TEXT**

Third Edition

Development Macroeconomics

Pierre-Richard Agénor & Peter J. Montiel

"This is by far the best book on the macroeconomics of emerging countries. It covers the right topics, and the blend of theory and policy is masterful. A must-read for graduate students, analysts, and policymakers."

—Sebastian Edwards, University of California, Los Angeles

This fully revised and updated third edition covers the latest advances in this rapidly changing field, making this the most up-to-date, authoritative, and comprehensive book available on the macroeconomic issues and challenges developing nations confront today.

Pierre-Richard Agénor is the Hallsworth Professor of International Macroeconomics and Development Economics and codirector of the Centre for Growth and Business Cycle Research at the University of Manchester. Peter J. Montiel is the Fred Greene Third Century Professor of Political Economy at Williams College.

2008. 816 pages. 66 line illus. 1 table.

Cl: 978-0-691-13090-3 \$85.00 | £39.95

New

International Political Economy

An Intellectual History

Benjamin J. Cohen

"A tour de force of the field of international political economy ... with a focus on how individual personalities and real-world events merged to shape important debates."

—David A. Lake, University of California, San Diego

Benjamin J. Cohen is the Louis G. Lancaster Professor of International Political Economy at the University of California, Santa Barbara.

2008. 234 pages. 7 halftones.

Pa: 978-0-691-13569-4 \$26.95 | £15.95

New

Hypocrisy Trap

The World Bank and the Poverty of Reform

Catherine Weaver

"When institutional pressures and bureaucratic goals collide, hypocrisy is almost inevitable. The contradiction between talk and action is built into the very fabric of the World Bank. The outcome, as Weaver argues in this timely and compelling study, is systemic rather than sporadic hypocrisy."

—Peter J. Katzenstein, Cornell University

Catherine Weaver is assistant professor of political science at the University of Kansas.

2008. 288 pages. 4 line illus. 5 tables.

Pa: 978-0-691-13819-0 \$22.95 | £13.50

Cl: 978-0-691-13434-5 \$60.00 | £35.00

To receive notices about new books, subscribe for email at: press.princeton.edu/subscribe

New **TEXT**

With a foreword by Benjamin J. Cohen

Analyzing the Global Political Economy

Andrew Walter & Gautam Sen

"Walter and Sen focus on what really matters, and provide a smarter, more purposeful introduction to the field."

—Timothy J. Sinclair, University of Warwick

Analyzing the Global Political Economy critically assesses the convergence between IPE, comparative political economy, and economics. Andrew Walter and Gautam Sen show that a careful engagement with economics is essential for understanding both contemporary IPE and for analyzing the global political economy.

Andrew Walter is senior lecturer in international relations at the London School of Economics and Political Science. Gautam Sen is a political risk consultant and former lecturer in politics of the world economy at the London School of Economics and Political Science.

2009. 296 pages. 4 line illus. 7 tables.

Pa: 978-0-691-13959-3 \$35.00 | £19.95

Cl: 978-0-691-13958-6 \$90.00 | £53.00

New

Unequal Democracy

The Political Economy of the New
Gilded Age

Larry M. Bartels

"The non-partisan and non-political Bartels points out devastatingly after an exhaustive study of Democratic and Republican presidents that the Democrats built a better economy and a more just society."

—James Carville, CNN

Larry M. Bartels is the Donald E. Stokes Professor of Public and International Affairs and director of the Center for the Study of Democratic Politics at Princeton University.

Copublished with the Russell Sage Foundation

2008. 344 pages. 4 halftones. 40 line illus. 65 tables.

Cl: 978-0-691-13663-9 \$29.95 | £17.95

New

From Economic Crisis to Reform

IMF Programs in Latin America and
Eastern Europe

Grigore Pop-Eleches

"This is a significant and substantively rich book. Pop-Eleches combines quantitative and qualitative evidence to show that IMF lending reflects the priorities of its leading members, but that those priorities differed substantially between the Latin American cases in the 1980s and the post-Communist cases in the 1990s."

—Randall W. Stone, University of Rochester

Grigore Pop-Eleches is assistant professor of politics and international affairs in the Woodrow Wilson School and the Department of Politics at Princeton University.

2009. 368 pages. 40 line illus. 11 tables.

Pa: 978-0-691-13952-4 \$27.95 | £16.95

Cl: 978-0-691-13503-8 \$70.00 | £40.95

New Paperback

Unequal Chances

Family Background and Economic Success

Edited by Samuel Bowles, Herbert Gintis & Melissa Osborne Groves

"Unequal Chances collects important essays on the determinants of lifetime inequality."

—James J. Heckman, Nobel Prize-winning economist

Samuel Bowles is research professor and director of the Behavioral Sciences Program at the Santa Fe Institute, and professor of economics at the University of Siena. Herbert Gintis is an external faculty member at the Santa Fe Institute and professor emeritus of economics at the University of Massachusetts, Amherst. Melissa Osborne Groves is associate professor of economics at Towson University.

2008. 320 pages. 18 line illus. 64 tables.
Pa: 978-0-691-13620-2 \$24.95 | £14.95
Cl: 978-0-691-11930-4 \$49.95 | £29.95

Copublished with the Russell Sage Foundation

Globalization and Egalitarian Redistribution

Edited by Pranab Bardhan, Samuel Bowles & Michael Wallerstein

"The book is impressive in its scope... [I]ts contribution is significant."

—Michael Orton, *Economic Issues*

2006. 362 pages. 24 line illus. 24 tables.
Cl: 978-0-691-12519-0 \$37.50 | £22.50

Poverty Traps

Edited by Samuel Bowles, Steven N. Durlauf & Karla Hoff

"An outstanding contribution."

—Oded Galor, Brown University and Hebrew University

2006. 256 pages. 29 line illus. 8 tables.
Cl: 978-0-691-12500-8 \$37.50 | £22.50

Inequality, Cooperation, and Environmental Sustainability

Edited by Jean-Marie Baland, Pranab Bardhan & Samuel Bowles

2007. 360 pages. 4 halftones. 27 line illus. 50 tables.
Cl: 978-0-691-12879-5 \$37.50 | £22.50

New Paperback

The Evolution of the Trade Regime

Politics, Law, and Economics of the GATT and the WTO

John H. Barton, Judith L. Goldstein, Timothy E. Josling & Richard H. Steinberg

"The Evolution of the Trade Regime is an excellent study of the trading system."

—Kerry A. Chase, *Perspectives on Politics*

John H. Barton is the George E. Osborne Professor of Law Emeritus at Stanford University Law School. Judith L. Goldstein is professor of political science at Stanford University. Timothy E. Josling is senior fellow at the Freeman-Spogli Institute for International Studies and professor emeritus at the Food Research Institute at Stanford University. Richard H. Steinberg is professor at UCLA School of Law.

2008. 256 pages. 11 line illus. 11 tables.
Pa: 978-0-691-13616-5 \$22.95 | £13.50

New Paperback

One of *Choice's* Outstanding Academic Titles for 2006

Reviving the Invisible Hand

The Case for Classical Liberalism in the Twenty-first Century

Deepak Lal

"Deepak Lal has provided us with a stirring, even vehement, argument for the restoration of classical liberalism."

—Tim Worstall, *Daily Telegraph*

Deepak Lal is the James S. Coleman Professor of International Development Studies at the University of California, Los Angeles and professor emeritus of political economy at University College London.

2008. 336 pages. 14 line illus. 6 tables.

Pa: 978-0-691-13638-7 \$22.95 | £13.50

Cl: 978-0-691-12591-6 \$46.95 | £27.95

Not for sale in South Asia

New Paperback

Economic Justice in an Unfair World

Toward a Level Playing Field

Ethan B. Kapstein

"[A] real must-read for anyone interested in the frontiers of economics and philosophy."

—*Business & Finance*

Ethan B. Kapstein is the Paul Dubrule Professor of Sustainable Development, INSEAD, Fontainebleau, France, and a visiting fellow at the Center for Global Development, Washington, D.C.

2008. 288 pages. 7 tables.

Pa: 978-0-691-13637-0 \$19.95 | £11.95

Cl: 978-0-691-11772-0 \$46.95 | £27.95

New Paperback

With a new afterword by the author

All Politics Is Global

Explaining International Regulatory Regimes

Daniel W. Drezner

"Rewarding.... Mr. Drezner ... finds that the challenges of the future will be increasingly transnational. As globalization intensifies, the rewards for coordination will increase as well."

—*Economist*

Daniel W. Drezner is professor of international politics at the Fletcher School of Law and Diplomacy at Tufts University.

2008. 264 pages. 12 tables.

Pa: 978-0-691-09642-1 \$19.95 | £11.95

Cl: 978-0-691-09641-4 \$29.95 | £17.95

New Paperback

Nation-States and the Multinational Corporation

A Political Economy of Foreign Direct Investment

Nathan M. Jensen

"With this book, Nathan Jensen offers new and exciting research on the political economy of foreign direct investment (FDI)."

—James Raymond Vreeland, Yale University

Nathan M. Jensen is assistant professor of political science at Washington University in St. Louis.

2008. 216 pages. 6 line illus. 23 tables.

Pa: 978-0-691-13636-3 \$22.95 | £13.50

Cl: 978-0-691-12222-9 \$52.50 | £30.95

Foreign Direct Investment

Analysis of Aggregate Flows

Assaf Razin & Efraim Sadka

"I highly recommend this book for anyone interested in international economics."

—Pol Antràs, Harvard University

2007. 168 pages. 12 line illus. 13 tables.
Cl: 978-0-691-12706-4 \$50.00 | £29.95

Lawlessness and Economics

Alternative Modes of Governance

Avinash K. Dixit

"Concise yet comprehensive, Professor Dixit's work may well become an essential handbook for this rapidly developing field of study."

—*Harvard Law Review*

The Gorman Lectures in Economics

2007. 176 pages. 13 line illus. 6 tables.
Pa: 978-0-691-13034-7 \$22.95 | £13.50
Cl: 978-0-691-11486-6 \$70.00 | £40.95

Capital and Collusion

The Political Logic of Global Economic Development

Hilton L. Root

"A most interesting and informative work. The book contains excellent material and interesting analysis, and it will appeal to a broad audience."

—Stanley Engerman, University of Rochester

2005. 352 pages. 40 line illus. 3 tables.
Cl: 978-0-691-12407-0 \$39.95 | £23.95

Mathematics and

Democracy

Designing Better Voting and Fair-Division Procedures

Steven J. Brams

"Showing how social-choice theory and game theory could make political and social institutions more democratic, Brams uses mathematical analysis to develop new procedures that could enable voters to better express their preferences."

—*Times Higher Education Supplement*

2008. 392 pages. 2 line illus. 19 tables.
Pa: 978-0-691-13321-8 \$27.95 | £16.95

The Princeton Series in International Economics

Gene M. Grossman, series editor

Winner of the 2004 Doug Purvis Memorial Prize,
Canadian Economics Association

Trade and the Environment

Theory and Evidence

Brian R. Copeland & M. Scott Taylor

"Copeland and Taylor have opened the way to a better dialogue between economists and environmentalists. Their book will surely take its place on the shelves of trade economists and environmentalists."

—James Anderson, *Journal of International Economics*

2005. 304 pages. 41 line illus. 10 tables.
Pa: 978-0-691-12400-1 \$25.95 | £14.95
Cl: 978-0-691-11355-5 \$62.50 | £36.95

Published in collaboration with the International
Economics Section of the Department of
Economics, Princeton University

Forthcoming

Making Cities Work

Prospects and Policies for Urban America

Edited by Robert P. Inman

"Making cities work is hard work. This book offers a thoughtful collection of new information and creative solutions that can advance the progress of our cities—and improve the quality of life in our nation."

—Edward G. Rendell, governor of Pennsylvania and former mayor of Philadelphia

Making Cities Work brings together leading writers and scholars on urban America to offer critical perspectives on how to sustain prosperous, livable cities in today's fast-evolving economy. Successful cities provide jobs, quality schools, safe and clean neighborhoods, effective transportation, and welcoming spaces for all residents. But cities must be managed well if they are to remain attractive places to work, relax, and raise a family; otherwise residents, firms, and workers will leave and the social and economic advantages of city living will be lost.

Robert P. Inman is the Richard K. Mellon Professor, Finance and Economics, at the Wharton School of the University of Pennsylvania.

March 2009. 400 pages. 53 line illus. 36 tables.
Pa: 978-0-691-13105-4 \$29.95 | £17.95
Cl: 978-0-691-13104-7 \$75.00 | £44.95

Forthcoming

Schoolhouses, Courthouses, and Statehouses

Solving the Funding-Achievement Puzzle in America's Public Schools

Eric A. Hanushek & Alfred A. Lindseth

See page 4 for details.

New

Reforms at Risk

What Happens *After* Major Policy Changes Are Enacted

Eric M. Patashnik

"Eric Patashnik has written a fascinating account of why some general-interest policy reforms stick and others fall apart."

—Julian Zelizer, Princeton University

Eric M. Patashnik is associate professor of politics at the University of Virginia.

Princeton Studies in American Politics

2008. 256 pages. 14 halftones. 13 tables.
Pa: 978-0-691-13897-8 \$22.95 | £13.50
Cl: 978-0-691-11998-4 \$55.00 | £32.95

New

Privatizing Pensions

The Transnational Campaign for Social Security Reform

Mitchell A. Orenstein

"An innovative investigation into the role of transnational actors in national pension policy."

—Robert Holzmann, World Bank

Mitchell A. Orenstein is the S. Richard Hirsch Associate Professor of European Studies at Johns Hopkins University.

2008. 232 pages. 2 line illus. 22 tables.
Pa: 978-0-691-13697-4 \$22.95 | £13.50
Cl: 978-0-691-13288-4 \$50.00 | £29.95

Read newsworthy and lively commentary on our new blog at press.princeton.edu/blog

New

Development, Democracy, and Welfare States

Latin America, East Asia, and Eastern Europe

Stephan Haggard & Robert R. Kaufman

"A masterly analysis of how political interests, economic circumstances, development strategies, and local history have shaped what are surprisingly different versions of the welfare state across the developing world. The authors combine fine-grained country analyses with intelligent use of data, and explain and extend the theory and literature on the modern welfare state. The book is both scholarly and readable."

—Nancy Birdsall, president of the Center for Global Development

Stephan Haggard is the Lawrence and Sallye Krause Professor of Korea–Pacific Studies at the University of California, San Diego. Robert R. Kaufman is professor of political science at Rutgers University.

2008. 502 pages. 34 line illus. 54 tables.

Pa: 978-0-691-13596-0 \$29.95 | £17.95

Cl: 978-0-691-13595-3 \$80.00 | £46.95

New

Troublemaker

A Personal History of School Reform since Sputnik

Chester E. Finn, Jr.

"A blow-by-blow account of Checker's efforts to improve American schooling.... Finn approaches education with [a] sense of personal dedication, but the book is neither wistful nor weary. *Troublemaker* displays the energy and combativeness of a man who knows a good education can solve problems and improve lives."

—Phil Brand, *Washington Times*

Chester E. Finn, Jr., is president of the Thomas B. Fordham Foundation and senior fellow at Stanford's Hoover Institution.

2008. 368 pages. 1 table.

Cl: 978-0-691-12990-7 \$26.95 | £15.95

New Paperback

The Invisible Safety Net

Protecting the Nation's Poor Children and Families

Janet M. Currie

"There is no one who can compare with Janet Currie in thinking about programs for the poor. Her views need to be taken very seriously."

—David M. Cutler, Harvard University

Janet M. Currie is chair of the economics department at Columbia University, a research associate at the National Bureau of Economic Research, and a member of the advisory board of the National Children's Study.

2009. 224 pages.

Pa: 978-0-691-13852-7 \$18.95 | £11.50

To receive notices about new books, subscribe for email at: press.princeton.edu/subscribe

New Paperback

Corporate Governance Lessons from Transition Economy Reforms

**Edited by Merritt B. Fox &
Michael A. Heller**

"This is a terrific collection of papers on an important topic."

—Edward B. Rock, University of Pennsylvania Law School

Merritt B. Fox is the Michael E. Patterson Professor of Law and codirector of the Center for Law and Economic Studies at Columbia Law School. Michael A. Heller is the Lawrence A. Wein Professor of Real Estate Law at Columbia Law School.

2008. 432 pages. 8 line illus. 45 tables.
Pa: 978-0-691-13831-2 \$29.95 | £17.95
Cl: 978-0-691-12561-9 \$45.00 | £26.95

Economics for Lawyers

Richard A. Ippolito **TEXT**

2005. 448 pages. 94 line illus. 29 tables.
Cl: 978-0-691-12177-2 \$78.50 | £46.95

Afterwords by Alain Enthoven and Lord David Lipsey

The Other Invisible Hand Delivering Public Services through Choice and Competition

Julian Le Grand

"[O]ne of the finest discussions of the dilemmas of and possibilities for the public services published in the past ten years."

—Anthony Giddens, *Times Higher Education Supplement*

2007. 208 pages.
Pa: 978-0-691-12936-5 \$24.95 | £14.95

New Paperback

Winner of the 2008 Frederic W. Ness Book Award, Association of American Colleges and Universities

With a new afterword by the author

Our Underachieving Colleges

A Candid Look at How Much
Students Learn and Why They
Should Be Learning More

Derek Bok

"Derek Bok argues forcefully that those of us within the academy can do a much better job of educating our undergraduates, widening their vistas, and preparing them to succeed in life."

—Charles M. Vest, *Boston Globe*

Derek Bok is president emeritus and research professor at Harvard University.

2008. 440 pages.
Pa: 978-0-691-13618-9 \$19.95 | £11.95
Cl: 978-0-691-12596-1 \$29.95 | £17.95

Also by Derek Bok

Winner of the 2003 "Silver" Frandson Award for Literature in Higher Education, University Continuing Education Association

Winner of the 2004 Alice L. Beeman Research Award in Communications for Educational Advancement, Council for Advancement and Support of Education

Universities in the Marketplace

The Commercialization of Higher
Education

"Provocative and original.... Bok is one of the premier elder statesman of American higher education."

—Stephen B. Sample and Warren Bennis, *Los Angeles Times*

2005. 256 pages.
Pa: 978-0-691-12012-6 \$20.95 | £12.50

Forthcoming

The Hesitant Hand

Taming Self-Interest in the History of Economic Ideas

Steven G. Medema

"Riveting. This is an outstanding book. *The Hesitant Hand* is interesting, scholarly, balanced, and very well-written. I learned a great deal."

—Denis O'Brien, Durham University

The Hesitant Hand demonstrates how government's economic role continues to be bound up in questions about the effects of self-interest on the greater good.

Steven G. Medema is professor of economics at the University of Colorado Denver.

August 2009. 272 pages. 1 line illus. 1 table.
CI: 978-0-691-12296-0 \$35.00 | £19.95

Forthcoming

Famine

A Short History

Cormac Ó Gráda

"Ó Gráda tells a well-integrated story, with excellent analytical content and empirical richness. This is an impeccably chiseled product by one of the world's leading famine analysts."

—Amartya Sen, Nobel Prize-winning economist

This is the most comprehensive history of famine available, and is required reading for anyone concerned with issues of economic development and world poverty.

Cormac Ó Gráda is professor of economics at University College Dublin.

May 2009. 344 pages. 7 halftones. 16 line illus. 11 tables.
CI: 978-0-691-12237-3 \$27.95 | £16.95

Forthcoming

Economists and Societies

Discipline and Profession in the United States, Britain, and France, 1890s to 1990s

Marion Fourcade

"A masterpiece. Fourcade shows a deep understanding of the institutional differences between Britain, France, and the United States, and demonstrates how they have produced differences in the forms that professional economics has taken. She explores uncharted territory and sketches a novel theory of how economics took such different courses in these three countries. This is a remarkable, stunning book."

—Frank Dobbin, Harvard University

Economists and Societies is the first book to systematically compare the profession of economics in the United States, Britain, and France, and to explain why economics, far from being a uniform science, differs in important ways among these three countries.

Marion Fourcade is assistant professor of sociology at the University of California, Berkeley.

Princeton Studies in Cultural Sociology

April 2009. 392 pages. 18 halftones. 6 tables.
CI: 978-0-691-11760-7 \$35.00 | £19.95

New

Taxation in Colonial America

Alvin Rabushka

"For anyone doing serious work on colonial taxation, it is the one book to have."

—Richard Sylla, New York University

Alvin Rabushka provides the definitive history of taxation in the colonial era, and sets it against the backdrop of enormous economic, political, and social upheaval in the colonies and Europe.

Alvin Rabushka is the David and Joan Traitel Senior Fellow at the Hoover Institution at Stanford University.

2008. 968 pages. 10 halftones. 1 map.
Cl: 978-0-691-13345-4 \$60.00 | £35.00

New Paperback

The Roman Predicament

How the Rules of International Order Create the Politics of Empire

Harold James

"[A] brilliant essay."

—Robert Skidelsky, *New York Review of Books*

Harold James is professor of history and international affairs at Princeton University.

2008. 176 pages. 3 line illus.
Pa: 978-0-691-13635-6 \$18.95 | £11.50
Cl: 978-0-691-12221-2 \$24.95 | £14.95

New Paperback

When Washington Shut Down Wall Street

The Great Financial Crisis of 1914 and the Origins of America's Monetary Supremacy

William L. Silber

"An insightful new book."

—Floyd Norris, *New York Times*

"[A] fascinating work of financial history."

—Carlos Lozada, *Washington Post*

William L. Silber is the Marcus Nadler Professor of Finance and Economics at the Stern School of Business, New York University.

2008. 240 pages. 2 halftones. 16 line illus.
Pa: 978-0-691-13876-3 \$18.95 | £11.50
Cl: 978-0-691-12747-7 \$27.95 | £16.95

Essays on the Great Depression

Ben S. Bernanke

"Bernanke is the master of applied microeconomics. Not only is he technically proficient but his ability to place his results in a larger macroeconomic context is unparalleled."

—Mark Toma, *Financial History Review*

2001. 320 pages. 11 line illus. 48 tables.
Pa: 978-0-691-11820-8 \$29.95 | £17.95

Read newsworthy and lively commentary on our new blog at press.princeton.edu/blog

Princeton Economic History of the Western World

Joel Mokyr, series editor

New Paperback

Feeding the World

An Economic History of Agriculture, 1800–2000

Giovanni Federico

"[A]n excellent example of a quantitative economic history, grounded in theory but sensitive to empirical realities worldwide."

—Mark Overton, *Times Higher Education Supplement*

Giovanni Federico is professor of economic history at the European University Institute.

2009. 416 pages. 1 halftone. 4 line illus. 65 tables.

Pa: 978-0-691-13853-4 \$24.95 | £14.95

Cl: 978-0-691-12051-5 \$49.95 | £29.95

Cultures Merging

A Historical and Economic Critique of Culture

Eric L. Jones

2006. 328 pages.

Cl: 978-0-691-11737-9 \$33.95 | £19.95

Understanding the Process of Economic Change

Douglass C. North

2005. 208 pages. 12 line illus. 1 table.

Cl: 978-0-691-11805-5 \$37.95 | £22.50

War, Wine, and Taxes

The Political Economy of Anglo-French Trade, 1689–1900

John V. C. Nye

2007. 192 pages. 29 line illus. 35 tables.

Cl: 978-0-691-12917-4 \$29.95 | £17.95

Forthcoming Fall 2009

Power Over Peoples

Technology, Environments, and Western Imperialism, 1400 to the Present

Daniel Headrick

Forthcoming Paperback

A Farewell to Alms

A Brief Economic History of the World

Gregory Clark

See page 8 for details.

New Paperback

The European Economy since 1945

Coordinated Capitalism and Beyond

Barry Eichengreen

See page 9 for details.

Power and Plenty

Trade, War, and the World Economy in the Second Millennium

Ronald Findlay & Kevin H. O'Rourke

See page 10 for details.

Winner of the 2000 John K. Fairbank Prize, American Historical Association

Co-Winner of the 2001 Book Prize, World History Association

One of *Choice's* Outstanding Academic Titles for 2000

The Great Divergence

China, Europe, and the Making of the Modern World Economy

Kenneth Pomeranz

2001. 392 pages. 1 line illus. 9 tables.

Pa: 978-0-691-09010-8 \$27.95 | £16.95

For a complete list of titles in this series, visit:

press.princeton.edu/catalogs/series/pehwww.html

Forthcoming

Taming the River

Negotiating the Academic, Financial,
and Social Currents in Selective
Colleges and Universities

**Camille Z. Charles, Mary J. Fischer,
Margarita A. Mooney &
Douglas S. Massey**

A powerful look at how educational policies
unfold in America's universities, *Taming the
River* sheds light on the social and racial factors
influencing student success.

Camille Z. Charles is professor of sociology at
the University of Pennsylvania. Mary J. Fischer is
assistant professor of sociology at the University
of Connecticut. Margarita A. Mooney is assistant
professor of sociology at the University of North
Carolina, Chapel Hill. Douglas S. Massey is the
Henry G. Bryant Professor of Sociology and
Public Affairs at Princeton University.

May 2009. 320 pages. 13 line illus. 56 tables.
Cl: 978-0-691-13964-7 \$35.00 | £19.95

Forthcoming

The Message Matters

An Economic Theory of Campaigns
Lynn Vavreck

"Professor Vavreck shows, for the first time, how
the economy plays for or against political can-
didates in the context of their campaigns. The
work is a monumental theoretical and empirical
achievement that promises to become a political
science classic."

—Michael S. Lewis-Beck, author of *Economics
and Elections*

Lynn Vavreck is assistant professor of political sci-
ence at the University of California, Los Angeles.

August 2009. 248 pages. 28 line illus. 39 tables.
Pa: 978-0-691-13963-0 \$24.95 | £14.95
Cl: 978-0-691-13962-3 \$65.00 | £38.95

Forthcoming

Tocqueville's Political Economy

Richard Swedberg

"In this thorough, clearly written, and superbly
organized book, Swedberg persuasively presents
Tocqueville as a creative and original analyst of
economic topics. Swedberg also answers the
question of whether Tocqueville 'got' America
with a resounding 'yes.'"

—James T. Schleifer, author of *The Making of
Tocqueville's Democracy in America*

Alexis de Tocqueville (1805–59) has long been
recognized as a major political and social thinker
as well as historian, but his writings also contain
a wealth of little-known insights into economic
life and its connection to the rest of society. In
Tocqueville's Political Economy, Richard Swedberg
shows that Tocqueville had a highly original and
suggestive approach to economics—one that
still has much to teach us today.

Richard Swedberg is professor of sociology at
Cornell University.

March 2009. 360 pages. 25 halftones. 1 line illus. 5 tables.
Cl: 978-0-691-13299-0 \$35.00 | £19.95

Also by Richard Swedberg ———

Principles of Economic Sociology

"Ambitious, erudite, and compelling, this is
the first book to encompass systematically the
fundamentals of economic sociology. It offers a
uniquely readable and learned overview, while
also setting an agenda for the field."

—Bruce Carruthers, Northwestern University

2007. 384 pages. 19 halftones. 11 line illus. 9 tables.
Pa: 978-0-691-13059-0 \$25.95 | £14.95

Forthcoming

Inventing Equal Opportunity

Frank Dobbin

"Inventing Equal Opportunity is a marvelous book. It tells a major part of the story of the civil-rights revolution that—despite hundreds of books and thousands of articles—has been stunningly neglected. Its surprising protagonists are the personnel and HR people in firms across the United States who, through diligent if unplanned effort, created the meaning of equal opportunity. Dobbin is a masterful writer."

—John D. Skrentny, University of California, San Diego

Inventing Equal Opportunity reveals how the personnel profession devised—and ultimately transformed—our understanding of discrimination.

Frank Dobbin is professor of sociology at Harvard University.

July 2009. 360 pages. 54 line illus. 1 table.
Cl: 978-0-691-13743-8 \$35.00 | £19.95

New

The Household

Informal Order around the Hearth

Robert C. Ellickson

"This is a very good book. The approach is valuable and insightful, and brings solid economic analysis to an institution that, I am convinced, is understudied and poorly understood."

—George P. Baker, Harvard Business School

Robert C. Ellickson is the Walter E. Meyer Professor of Property and Urban Law at Yale Law School.

2008. 264 pages. 2 line illus. 6 tables.
Cl: 978-0-691-13442-0 \$24.95 | £14.95

Forthcoming

How Do You Know?

The Economics of Ordinary Knowledge

Russell Hardin

*"This book develops a general, economic theory of ordinary knowledge and applies it to many different kinds of knowledge and belief, providing a clear and convincing view of many of the world's problems, such as fanaticism and nationalism. A significant contribution that will be useful to readers in many different fields, *How Do You Know?* is also beautifully written and a pleasure to read."*

—Jonathan Baron, University of Pennsylvania

Russell Hardin presents an essentially economic account of what an individual can come to know and then applies this account to many areas of ordinary life.

Russell Hardin is professor of politics at New York University.

May 2009. 256 pages.
Cl: 978-0-691-13755-1 \$35.00 | £19.95

New **TEXT**

The Nature of Demography

Hervé Le Bras

"The Nature of Demography is a delight for new students and experienced researchers alike.... It brings out the liveliness of population analysis."

—Kenneth Wachter, University of California, Berkeley

Hervé Le Bras is director of studies at the School of Higher Education in the Social Sciences and director of research at the National Institute of Demographic Studies in Paris.

2008. 384 pages. 50 line illus. 46 tables.
Pa: 978-0-691-12823-8 \$39.50 | £23.95
Cl: 978-0-691-13943-2 \$95.00 | £56.00

New

Building a Global Bank

The Transformation of Banco
Santander

Mauro F. Guillén & Adrian Tschoegl

"Guillén and Tschoegl have a solid grasp of the dynamics of global banking and critically integrate the Santander story into that framework."
—Ingo Walter, New York University

Mauro F. Guillén is director of the Lauder Institute and the Dr. Felix Zandman Professor at the Wharton School of the University of Pennsylvania. Adrian Tschoegl is lecturer in management at the Wharton School.

2008. 280 pages. 3 line illus. 19 tables.
Cl: 978-0-691-13125-2 \$35.00 | £19.95

New

Second Edition

Identity and Control

How Social Formations Emerge

Harrison C. White

"[In this book] White has managed to cram a lifetime of singularly deep thinking about the social order that makes the best start yet on augmenting the economic understanding of man."
—David Warsh, *Boston Globe*

Harrison C. White is the Giddings Professor of Sociology at Columbia University.

2008. 456 pages. 9 line illus. 1 table.
Pa: 978-0-691-13715-5 \$26.95 | £15.95
Cl: 978-0-691-13714-8 \$65.00 | £38.95

New

With a foreword by Michael Spence

The Patron's Payoff

Conspicuous Commissions in Italian
Renaissance Art

**Jonathan K. Nelson &
Richard J. Zeckhauser**

"This genial and imaginative collaboration of art history and economic theory offers a genuinely original perspective on the commissioning game."
—Dale Kent, University of California, Riverside

Jonathan K. Nelson is coordinator of art history at Syracuse University in Florence. Richard J. Zeckhauser is the Frank P. Ramsey Professor of Political Economy at Harvard University's Kennedy School of Government.

2008. 256 pages. 51 halftones.
Cl: 978-0-691-12541-1 \$39.50 | £23.95

New

Moral Gray Zones

Side Productions, Identity, and
Regulation in an Aeronautic Plant

Michel Anteby

"Rich, judicious, and well written, this trenchant portrayal of how control really gets done, moves the sociology of meaning forward."
—Harrison White, author of *Identity and Control*

Michel Anteby is assistant professor of organizational behavior at Harvard Business School.

2008. 248 pages. 5 halftones. 4 line illus. 1 table.
Cl: 978-0-691-13524-3 \$35.00 | £19.95

New

School Lunch Politics

The Surprising History of America's Favorite Welfare Program

Susan Levine

"Susan Levine provides a comprehensive examination of school lunches' complex history from the birth of home economics and food as a nutritional science to the arrival of vending machines in cafeterias."

—Eliza Krigman, *The Nation*

Susan Levine is professor of history at the University of Illinois at Chicago.

Politics and Society in Twentieth-Century America

2008. 264 pages. 8 halftones. 1 line illus. 6 tables.
Cl: 978-0-691-05088-1 \$29.95 | £17.95

New

Seven Rules for Social Research

Glenn Firebaugh

"Anyone who wants to learn how to do social research better read this book.... Stick with Firebaugh's seven rules and you won't go wrong."

—Dalton Conley, New York University

Glenn Firebaugh is Distinguished Professor of Sociology and Demography at Pennsylvania State University.

2008. 272 pages. 10 line illus. 7 tables.
Pa: 978-0-691-13567-0 \$24.95 | £14.95
Cl: 978-0-691-12546-6 \$65.00 | £38.95

New

Pop Finance

Investment Clubs and the New Investor Populism

Brooke Harrington

"Superb, remarkably timely, and an extraordinary contribution to several fields. A wonderful study of how groups do and don't work, and a unique examination of how people really think about investments.... Harrington's book is a classic."

—Cass R. Sunstein, University of Chicago

Brooke Harrington is a researcher at the Max Planck Institute for the Study of Societies.

2008. 256 pages. 7 halftones. 1 line illus. 23 tables.
Cl: 978-0-691-12832-0 \$29.95 | £17.95

New

Guesstimation

Solving the World's Problems on the Back of a Cocktail Napkin

Lawrence Weinstein & John A. Adam

"[*Guesstimation* is] a left-brain book that helps you approximate answers to the types of questions actually asked in some job interviews today."

—Peter Coy, *BusinessWeek*

Lawrence Weinstein is professor of physics at Old Dominion University. John A. Adam is professor of mathematics at Old Dominion University.

2008. 320 pages. 72 line illus.
Pa: 978-0-691-12949-5 \$19.95 | £11.95

To receive notices about new books, subscribe for email at: press.princeton.edu/subscribe

Forthcoming Paperback

The Right Talk

How Conservatives Transformed
the Great Society into the Economic
Society

Mark A. Smith

"The Right Talk argues that during the last 30 years ... the language and logic of the market have invaded almost every corner of society—to the right's great advantage."

—Richard Parker, *American Prospect*

Mark A. Smith is associate professor of political science and adjunct professor of communication at the University of Washington.

May 2009. 280 pages. 5 line illus. 8 tables.
Pa: 978-0-691-14100-8 \$19.95 | £11.95
Cl: 978-0-691-13017-0 \$39.95 | £23.95

New Paperback

Status Signals

A Sociological Study of Market
Competition

Joel M. Podolny

"This is a terrific book, a must-read. It will undoubtedly wield tremendous influence on the development of economic sociology."

—Ezra W. Zuckerman, Sloan School of Management, Massachusetts Institute of Technology

Joel M. Podolny is dean and the William S. Beinecke Professor of Management at the Yale School of Management.

2008. 304 pages. 2 halftones. 23 line illus. 36 tables.
Pa: 978-0-691-13643-1 \$24.95 | £14.95
Cl: 978-0-691-11700-3 \$52.50 | £30.95

New Paperback

Do Economists Make Markets?

On the Performativity of Economics

**Edited by Donald MacKenzie,
Fabian Muniesa & Lucia Siu**

"The volume is an excellent introduction to the debate over performativity and will appeal to a broad set of social scientists."

—W. J. Polley, *Choice*

Donald MacKenzie is a professor of sociology at the University of Edinburgh. Fabian Muniesa is a researcher and teacher at the École des Mines de Paris. Lucia Siu is a teaching fellow at Hong Kong's Lingnan University.

2008. 400 pages. 6 halftones. 11 line illus. 6 tables.
Pa: 978-0-691-13849-7 \$35.00 | £19.95
Cl: 978-0-691-13016-3 \$60.00 | £35.00

The Purchase of Intimacy

Viviana A. Zelizer

"Are sociologists today the best economic scientists? On the evidence of Viviana Zelizer's striking book on the mix of the sacred and profane in our lives, it seems so."

—Deirdre McCloskey, *Times Higher Education Supplement*

2007. 368 pages. 2 tables.
Pa: 978-0-691-13063-7 \$20.95 | £12.50
Cl: 978-0-691-12408-7 \$49.95 | £29.95

Winner of the 1997 Paul A. Samuelson Award, TIAA-CREF
Winner of the 1997 Award for Best Professional/Scholarly Book in Economics, Association of American Publishers

The Econometrics of Financial Markets
John Y. Campbell,
Andrew W. Lo &
A. Craig MacKinlay

1996. 632 pages.
Cl: 978-0-691-04301-2 \$105.00 | £49.95

Econometrics
Fumio Hayashi

2000. 712 pages.
Cl: 978-0-691-01018-2 \$95.00 | £32.50

New
Monetary Policy, Inflation, and the Business Cycle
An Introduction to the New Keynesian Framework
Jordi Galí

2008. 224 pages. 14 line illus. 4 tables.
Cl: 978-0-691-13316-4 \$50.00 | £29.95

The Handbook of Experimental Economics
Edited by **John H. Kagel**
& **Alvin E. Roth**

1997. 740 pages. 69 line illus. 73 tables.
Pa: 978-0-691-05897-9 \$70.00 | £40.95

Time Series Analysis
James D. Hamilton

1994. 820 pages.
Cl: 978-0-691-04289-3 \$105.00 | £53.00

Auctions
Theory and Practice
Paul Klemperer

2004. 256 pages.
Pa: 978-0-691-11925-0 \$39.95 | £23.95
Cl: 978-0-691-11426-2 \$90.00 | £53.00

A Course in Microeconomic Theory

David M. Kreps

1990. 863 pages.

Cl: 978-0-691-04264-0 \$95.00

For sale only in the U.S., Canada, and Japan

The Theory of Incentives

The Principal-Agent Model
**Jean-Jacques Laffont &
David Martimort**

2001. 360 pages. 70 line illus.

Pa: 978-0-691-09184-6 \$42.50 | £24.95

Development Economics

Debraj Ray

1998. 848 pages. 139 line illus. 45 tables.

Cl: 978-0-691-01706-8 \$95.00 | £42.50

Honorable Mention, 2006 Award
for Best Professional/Scholarly
Book in Finance and Economics,
Association of American Publishers

The Theory of Corporate Finance

Jean Tirole

2006. 656 pages. 138 line illus. 25 tables.

Cl: 978-0-691-12556-5 \$65.00 | £38.95

New Macroeconomic Theory

A Dynamic General
Equilibrium Approach
Michael Wickens

2008. 496 pages. 85 tables.

Cl: 978-0-691-11640-2 \$55.00 | £32.95

Winner of the 2003 Award for
Best Professional/Scholarly Book
in Economics, Association of
American Publishers

Interest and Prices

Foundations of a Theory of
Monetary Policy
Michael Woodford

2003. 800 pages. 42 line illus. 6 tables.

Cl: 978-0-691-01049-6 \$95.00 | £56.00

Professors who wish to consider a book from this catalog for course use may request an examination copy. For more information please visit: press.princeton.edu/class.html

QTY.	ISBN	Author: Title	UK			QTY.	ISBN	Author: Title	UK		
			Page	Price	Price				Page	Price	Price
__ Cl:	13292-1	Acemoglu: Introduction	11	\$85.00	£50.00	__ Cl:	12006-5	Dercole/Rinaldi: Analysis	22	\$65.00	£38.95
__ Cl:	13090-3	Agénor/Montiel: Development	26	85.00	39.95	__ Cl:	12284-7	Diamond/Vartiainen: Behavioral	15	46.95	27.95
__ Cl:	14233-3	Akerloff/Shiller: Animal Spirits	1	24.95	14.95	__ Pa:	13034-7	Dixit: Lawlessness and Economics	30	22.95	13.50
__ Pa:	12035-5	Angrist/Pischke: Mostly Harmless	20	35.00	19.95	__ Cl:	11486-6			70.00	40.95
__ Cl:	12034-8			75.00	44.95	__ Cl:	13743-8	Dobbin: Inventing Equal	38	35.00	19.95
__ Cl:	13524-3	Anteby: Moral Gray Zones	39	35.00	19.95	__ Cl:	12941-9	Dranove: Code Red	7	29.95	17.95
__ Cl:	13576-2	Åström/Murray: Feedback	22	45.00	26.95	__ Pa:	09642-1	Drezner: All Politics Is Global	29	19.95	11.95
__ Cl:	12005-8	Bacharach: Beyond Individual	14	39.95	23.95	__ Cl:	09641-4			29.95	17.95
__ Cl:	12879-5	Baland, et al.: Inequality	28	37.50	22.50	__ Cl:	09046-7	Duffie/Singleton: Credit Risk	18	95.00	39.95
__ Cl:	12519-0	Bardhan, et al.: Globalization	28	37.50	22.50	__ Cl:	12831-3	Dynkin, et al.: Quantitative	19	90.00	53.00
__ Cl:	13114-6	Barnett: Red Queen	24	29.95	17.95	__ Pa:	13848-0	Eichengreen: European Economy	9	24.95	14.95
__ Cl:	13663-9	Bartels: Unequal Democracy	27	29.95	17.95	__ Cl:	12710-1			35.00	19.95
__ Pa:	13616-5	Barton, et al.: Evolution	28	22.95	13.50	__ Pa:	13937-1	Eichengreen: Globalizing Capital	9	27.95	16.95
__ Pa:	11820-8	Bernanke: Essays on the Great	35	29.95	17.95	__ Cl:	13442-0	Ellickson: Household	38	24.95	14.95
__ Cl:	13491-8	Bessen/Meurer: Patent Failure	6	29.95	17.95	__ Cl:	11641-9	Engle: Anticipating Correlations	16	39.50	23.95
__ Cl:	13517-5	Bhidé: Venturesome Economy	4	35.00	19.95	__ Cl:	04921-2	Evans/Honkapohja: Learning	13	55.00	32.95
__ Cl:	13074-3	Binmore: Rational Decisions	14	40.00	23.95	__ Pa:	13853-4	Federico: Feeding the World	36	24.95	14.95
__ Pa:	13735-3	Boeri/van Ours: Economics	24	49.50	29.95	__ Cl:	12051-5			49.95	29.95
__ Cl:	12449-0			90.00	53.00	__ Cl:	11854-3	Findlay/O'Rourke: Power	4	39.50	23.95
__ Pa:	13618-9	Bok: Our Underachieving Colleges	33	19.95	11.95	__ Cl:	12990-7	Finn: Troublemaker	32	26.95	15.95
__ Cl:	12596-1			29.95	17.95	__ Pa:	13567-0	Firebaugh: Seven Rules	40	24.95	14.95
__ Pa:	12012-6	Bok: Universities	33	20.95	12.50	__ Cl:	12546-6			65.00	38.95
__ Pa:	12313-4	Bossaerts: Paradox of Asset	13	39.95	23.95	__ Cl:	13454-3	Fisman/Miguel: Economic	2	24.95	14.95
__ Cl:	09029-0			105.00	62.00	__ Cl:	11760-7	Fourcade: Economists	34	35.00	19.95
__ Pa:	12638-8	Bowles: Microeconomics	15	37.50	22.50	__ Pa:	13831-2	Fox/Heller: Corporate Governance	33	29.95	17.95
__ Cl:	09163-1			85.00	50.00	__ Cl:	12561-9			45.00	26.95
__ Cl:	12500-8	Bowles, et al.: Poverty Traps	28	37.50	22.50	__ Pa:	13886-2	Friedman: Consumption Function	7	24.95	14.95
__ Pa:	13620-2	Bowles, et al.: Unequal Chances	28	24.95	14.95	__ Pa:	13794-0	Friedman/Schwartz: Contraction	7	19.95	11.95
__ Cl:	11930-4			49.95	29.95	__ Cl:	13316-4	Gali: Monetary Policy, Inflation	17	50.00	29.95
__ Pa:	13321-8	Brams: Mathematics	30	27.95	16.95	__ Cl:	11431-6	Ghilarducci: When I'm Sixty-Four	7	29.95	17.95
__ Cl:	10287-0	Brinkhuis/Tikhomirov	23	85.00	50.00	__ Cl:	14052-0	Gintis: Bounds of Reason	14	35.00	19.95
__ Cl:	09039-9	Camerer: Behavioral Game	15	95.00	56.00	__ Pa:	14051-3	Gintis: Game Theory Evolving	14	35.00	19.95
__ Pa:	11682-2	Camerer, et al.: Advances	15	49.95	29.95	__ Cl:	14050-6			70.00	40.95
__ Cl:	04301-2	Campbell, et al.: Econometrics	42	105.00	49.95	__ Pa:	13095-8	Girosi/King: Demographic	21	35.00	19.95
__ Cl:	11504-7	Canova: Methods for Applied	23	70.00	40.95	__ Cl:	13094-1			75.00	44.95
__ Pa:	13873-2	Caplan: Myth of the Rational Voter	9	17.95	10.95	__ Cl:	12066-9	Gourieroux/Jasiak: Econometrics	23	78.50	46.95
__ Cl:	12942-6			29.95	17.95	__ Cl:	08872-3	Gourieroux/Jasiak: Financial	18	90.00	42.50
__ Cl:	13883-1	Carmona: Indifference Pricing	16	75.00	44.95	__ Cl:	11880-2	Gowers: Princeton Companion	6	99.00	60.00
__ Cl:	13964-7	Charles et al.: Taming the River	37	35.00	19.95	__ Pa:	14118-3	Goyal: Connections	22	24.95	14.95
__ Cl:	12059-1	Christensen/Kiefer: Economic	20	49.50	29.95	__ Cl:	12650-0			70.00	40.95
__ Pa:	14128-2	Clark: Farewell to Alms	8	18.95	11.50	__ Cl:	13086-6	Gregory, et al.: Services	24	60.00	35.00
__ Cl:	12135-2			29.95	17.95	__ Cl:	13125-2	Guillén/Tschoegl: Building	39	35.00	19.95
__ Pa:	13569-4	Cohen: International Political	26	26.95	15.95	__ Pa:	13596-0	Haggard/Kaufman: Development	32	29.95	17.95
__ Pa:	13851-0	Colander: Making of an Economist	8	18.95	11.50	__ Cl:	13595-3			80.00	46.95
__ Cl:	12585-5			24.95	14.95	__ Cl:	04289-3	Hamilton: Time Series Analysis	42	105.00	53.00
__ Cl:	14148-0	Collins et al.: Portfolios	2	29.95	17.95	__ Cl:	11442-2	Hansen/Sargent: Robustness	13	45.00	26.95
__ Pa:	13942-5	Combes, et al.: Economic	12	55.00	32.95	__ Cl:	13000-2	Hanushek/Lindseth: Schoolhouses	4	29.95	17.95
__ Cl:	12459-9			99.50	59.95	__ Cl:	13755-1	Hardin: How Do You Know?	38	35.00	19.95
__ Pa:	12400-1	Copeland/Taylor: Trade	30	25.95	14.95	__ Cl:	12832-0	Harrington: Pop Finance	40	29.95	17.95
__ Cl:	11355-5			62.50	36.95	__ Cl:	01018-2	Hayashi: Econometrics	42	95.00	32.50
__ Cl:	11867-3	Corbae, et al.: Introduction	20	75.00	44.95	__ Pa:	13089-7	Hendry/Nielsen: Econometric	23	50.00	25.00
__ Cl:	13704-9	Costa/Kahn: Heroes and Cowards	3	27.95	16.95	__ Cl:	13128-3			105.00	62.00
__ Pa:	13623-3	Coyle: Soulful Science	10	19.95	11.95	__ Pa:	13105-4	Inman: Making Cities Work	31	29.95	17.95
__ Pa:	13874-9	Currid: Warhol Economy	9	17.95	10.95	__ Cl:	13104-7			75.00	44.95
__ Cl:	12837-5			27.95	16.95	__ Cl:	12177-2	Ippolito: Economics for Lawyers	33	78.50	46.95
__ Pa:	13852-7	Currie: Invisible Safety Net	32	18.95	11.50	__ Cl:	13440-6	Jackson: Social and Economic	11	65.00	38.95
__ Cl:	12648-7	DeJong/Dave: Structural	22	52.50	30.95						

Princeton's ISBN prefix is: 978-0-691-

				UK						UK	
QTY.	ISBN	Author: Title	Page	Price	Price	QTY.	ISBN	Author: Title	Page	Price	Price
— Pa:	13635-6	James: Roman Predicament	35	\$18.95	£11.50	— Pa:	13952-4	Pop-Eleches: From Economic	27	\$27.95	£16.95
— Cl:	12221-2			24.95	14.95	— Cl:	13503-8			70.00	40.95
— Pa:	13636-3	Jensen: Nation-States	29	22.95	13.50	— Cl:	13345-4	Rabushka: Taxation in Colonial	35	60.00	35.00
— Cl:	12222-9			52.50	30.95	— Pa:	12128-4	Rajan/Zingales: Saving Capitalism	4	25.95	14.95
— Cl:	11737-9	Jones: Cultures Merging	36	33.95	19.95	— Cl:	13456-7	Rao: Market Rebels	5	24.95	14.95
— Pa:	05897-9	Kagel/Roth: Handbook	42	70.00	40.95	— Cl:	01706-8	Ray: Development Economics	43	95.00	42.50
— Cl:	13077-4	Kaplow: Theory of Taxation	12	39.50	23.95	— Cl:	12706-4	Razin/Sadka: Foreign Direct	30	50.00	29.95
— Pa:	13637-0	Kapstein: Economic Justice	29	19.95	11.95	— Cl:	13361-4	Rebonato: Plight of the Fortune	10	35.00	19.95
— Cl:	11772-0			46.95	27.95	— Cl:	12812-2	Reinert/Rajan: Encyclopedia	6	250.00	150.00
— Cl:	12549-7	Kendrick, et al.: Computational	23	95.00	56.00	— Cl:	13509-0	Roberts: Price of Everything	3	24.95	14.95
— Cl:	13314-0	Klemens: Modeling with Data	21	69.50	40.95	— Cl:	13146-7	Rochet: Why Are There So Many	17	50.00	29.95
— Pa:	11925-0	Klemperer: Auctions	42	39.95	23.95	— Pa:	14117-6	Rodrik: One Economics	8	18.95	11.50
— Cl:	11426-2			90.00	53.00	— Cl:	12951-8			35.00	19.95
— Cl:	04264-0	Kreps: Course in Microeconomic	43	95.00		— Cl:	12407-0	Root: Capital and Collusion	30	39.95	23.95
— Pa:	13875-6	Krueger: What Makes a Terrorist	10	14.95	8.95	— Cl:	12138-3	Ross: Neoclassical Finance	19	45.00	26.95
— Cl:	13438-3			24.95	14.95	— Cl:	12830-6	Saint-Paul: Innovation	25	50.00	29.95
— Pa:	01192-9	Kuhn: Classics in Game Theory	13	46.95	27.95	— Cl:	13667-7	Sercu: International Finance	16	85.00	39.95
— Pa:	09610-0	Kuhn/Nasar: Essential John Nash	23	14.95	8.95	— Pa:	13850-3	Sharpe: Investors and Markets	19	24.95	14.95
— Cl:	09527-1			52.50	30.95	— Cl:	12842-9			42.00	24.95
— Pa:	09184-6	Laffont/Martimort: Theory	43	42.50	24.95	— Cl:	13305-8	Sheshinski: Economic Theory	25	35.00	19.95
— Pa:	13638-7	Lal: Reviving the Invisible Hand	29	22.95	13.50	— Cl:	12945-7	Sheshinski, et al.: Entrepreneurship	25	67.50	40.00
— Cl:	12591-6			46.95	27.95	— Cl:	12335-6	Shiller: Irrational Exuberance	1	35.00	19.95
— Cl:	08929-4	Lando: Credit Risk Modeling	18	85.00	50.00	— Cl:	13929-6	Shiller: Subprime Solution	1	16.95	9.95
— Cl:	11954-0	Lang: Poverty and Discrimination	24	60.00	35.00	— Pa:	13876-3	Silber: When Washington Shut	35	18.95	11.50
— Pa:	12823-8	Le Bras: Nature of Demography	38	39.50	23.95	— Cl:	12747-7			27.95	16.95
— Cl:	13943-2			95.00	56.00	— Cl:	13985-2	Skiadas: Asset Pricing Theory	18	49.50	29.95
— Pa:	12936-5	Le Grand: Other Invisible Hand	33	24.95	14.95	— Pa:	14100-8	Smith: Right Talk	41	19.95	11.95
— Cl:	13747-6	Leeson: Invisible Hook	3	24.95	14.95	— Cl:	13017-0			39.95	23.95
— Cl:	13431-4	Legrain: Immigrants	10	27.95		— Pa:	11850-5	Sornette: Why Stock Markets	17	23.95	13.95
— Pa:	12637-9	Lengwiler: Microfoundations	18	39.95	23.95	— Cl:	09630-8			57.50	34.95
— Cl:	05088-1	Levine: School Lunch Politics	40	29.95	17.95	— Cl:	12713-2	Steiglitz: Snipers, Shills	15	30.95	18.95
— Pa:	13640-0	Levinson: Box	8	14.95	8.95	— Cl:	13505-2	Stokey: Economics of Inaction	21	49.50	29.95
— Cl:	12324-0			24.95	14.95	— Pa:	13059-0	Swedberg: Principles of Economic	37	35.00	19.95
— Cl:	12161-1	Li/Racine: Nonparametric	23	85.00	50.00	— Cl:	13299-0	Swedberg: Tocqueville's Political	37	29.95	17.95
— Cl:	13294-5	Lo: Hedge Funds	19	45.00	26.95	— Cl:	12750-7	Szymanski: Playbooks	5	29.95	17.95
— Cl:	12418-6	Luenberger: Information Science	25	85.00	50.00	— Pa:	13479-6	Taylor: Asset Price Dynamics	17	35.00	19.95
— Cl:	12999-0	Macey: Corporate Governance	5	35.00	19.95	— Pa:	12175-8	Thaler: Advances in Behavioral	15	49.95	29.95
— Pa:	13849-7	MacKenzie, et al.: Do Economists	41	35.00	19.95	— Cl:	12556-5	Tirole: Theory of Corporate	13	65.00	38.95
— Cl:	13016-3			60.00	35.00	— Cl:	03244-3	Topkis: Supermodularity	13	105.00	62.00
— Cl:	12331-8	Madrick: Case for Big Government	4	22.95	13.50	— Pa:	13963-0	Vavreck: Message Matters	37	24.95	14.95
— Cl:	12255-7	McNeil, et al.: Quantitative Risk	18	85.00	50.00	— Cl:	13962-3			65.00	38.95
— Cl:	12296-0	Medema: Hesitant Hand	34	35.00	19.95	— Cl:	12743-9	Vives: Information and Learning	17	65.00	32.50
— Pa:	12702-6	Miller/Page: Complex Adaptive	23	25.95	14.95	— Cl:	13759-9	Wainer: Picturing the Uncertain	21	29.95	17.95
— Cl:	12541-1	Nelson/Zeckhauser: Patron's	39	39.50	23.95	— Pa:	13959-3	Walter/Sen: Analyzing the Global	27	35.00	19.95
— Cl:	11805-5	North: Understanding	36	37.95	22.50	— Cl:	13958-6			90.00	53.00
— Cl:	12917-4	Nye: War, Wine, and Taxes	36	29.95	17.95	— Pa:	13819-0	Weaver: Hypocrisy Trap	26	22.95	13.50
— Cl:	12237-3	Ó Gráda: Famine	34	27.95	16.95	— Cl:	13434-5			60.00	35.00
— Cl:	11768-3	Ok: Real Analysis with Economic	23	90.00	53.00	— Pa:	12949-5	Weinstein/Adam: Guesstimation	40	19.95	11.95
— Pa:	13697-4	Orenstein: Privatizing Pensions	31	22.95	13.50	— Pa:	13715-5	White: Identity and Control	39	26.95	15.95
— Cl:	13288-4			50.00	29.95	— Cl:	13714-8			65.00	38.95
— Pa:	13854-1	Page: Difference	10	19.95	11.95	— Cl:	11640-2	Wickens: Macroeconomic Theory	12	55.00	32.95
— Cl:	12838-2			27.95	16.95	— Cl:	01049-6	Woodford: Interest and Prices	43	95.00	56.00
— Pa:	13897-8	Patashnik: Reforms at Risk	31	22.95	13.50	— Pa:	13523-6	Zak: Moral Markets	15	26.95	15.95
— Cl:	11998-4			55.00	32.95	— Cl:	13522-9			65.00	38.95
— Pa:	13643-1	Podolny: Status Signals	41	24.95	14.95	— Pa:	13063-7	Zelizer: Purchase of Intimacy	41	20.95	12.50
— Cl:	11700-3			52.50	30.95	— Cl:	12408-7			49.95	29.95
— Pa:	09010-8	Pomeranz: Great Divergence	36	27.95	16.95						

Princeton's ISBN prefix is: 978-0-691-

U.S. & CANADA

SEND ORDERS TO

Princeton University Press
c/o California/Princeton Fulfillment Services, Inc.
1445 Lower Ferry Road
Ewing, New Jersey 08618

ORDER TOLL-FREE

Telephone **1-800-777-4726**
(8:30 a.m. – 7:00 p.m., EST, weekdays)
FAX **1-800-999-1958** (24 hours)
orders@cpfsinc.com

WEB press.princeton.edu

SALES TAX

*NJ 7%; CA 8.25%; Canada GST 5%; Shipping charges to NJ: Add 7% sales tax. Princeton University Press remits GST to Revenue Canada. Your books will be shipped from inside Canada and you will not be assessed Canada Post's border handling fee.

SHIPPING & HANDLING

**Please add \$4.00 for the first book and \$1.00 for each additional book.

Please allow 3 weeks for shipping; publication dates of new books are identified and they will be shipped as soon as they are available.

BOOKS SUBTOTAL _____

Sales tax subtotal* _____

Shipping and handling** _____

TOTAL _____

PAYMENT METHOD

☐ Enclosed please find my check made payable to:
California/Princeton Fulfillment Services

Please charge my: ☐ Visa ☐ MasterCard

California/Princeton Fulfillment Services, Inc. does not accept American Express.

SEND MY ORDER TO

Name _____

Address _____

Bookstores may order using the contact information above or may contact Princeton University Press's sales department:

609 258 4877 (phone) 609 258 1335 (fax)
sales@press.princeton.edu

U.K., EUROPE, AFRICA & the MIDDLE EAST

POST ORDERS TO

Princeton University Press
Customer Service Operations
c/o John Wiley & Sons, Ltd.
1 Oldlands Way, Bognor Regis
West Sussex, PO22 9SA United Kingdom

PHONE ORDERS

Telephone Dial-Free (UK only) **0800 243407**
(Overseas orders) **+44 1243 843294**
FAX **+44 (0) 1243 843296**
cs-books@wiley.co.uk

BOOKS SUBTOTAL _____

Please add the following to your order to cover delivery of your books:*

Surface Mail	Air Mail	
£3.70	n/a	UK _____
£5.35	£12.75	Europe _____
£7.75/\$13.95	£14.95/\$26.95**	ROW _____

TOTAL _____

**Delivery time is dependent on country of destination. Delivery will be arranged by John Wiley & Sons Ltd. Alternatively, you may collect your orders by prior arrangement. We can also quote for delivery by courier (please email cs-books@wiley.co.uk for details).*

***dollar cost applies to Rest of World (ROW) for those customers invoiced in dollars*

PAYMENT METHOD

☐ Enclosed please find my cheque made payable to: John Wiley & Sons

Please charge my:

☐ Visa ☐ MasterCard ☐ American Express

Credit Card # _____

Card Security Code _____

Exp. Date _____

Signature _____

Telephone _____

BILLING ADDRESS (if different)
