

SOURCES

EPIGRAPH

page iii “A few lines of reasoning can change”: Steven E. Landsburg, *The Armchair Economist: Economics & Everyday Life* (New York: The Free Press, 1993), p. 197.

CHAPTER 1: WHAT IS ECONOMICS?

page 1 “Whether one is a conservative or a radical”: George J. Stigler, *The Economist as Preacher and Other Essays* (Chicago: University of Chicago Press, 1982), p. 61.

pages 2–3 the *New York Times* laid out the economic woes: Louis Uchitelle, “The American Middle, Just Getting By,” *New York Times*, August 1, 1999, section 3, pp. 1, 13.

page 4 values of natural resources per capita in Uruguay and Venezuela ... real income per capita in Japan and Switzerland: John Kay, *Culture and Prosperity: The Truth About Markets—Why Some Nations Are Rich but Most Remain Poor* (New York: HarperBusiness, 2004), p. 27; *The World Almanac and Book of Facts: 2013* (New York: World Almanac Books, 2012), pp. 793, 839, 850, 851.

page 4 the Soviet Union ... used more electricity than American industries used: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), pp. 128–129.

page 5 the methods used by a Marxist economist like Oskar Lange: Oskar Lange, “The Scope and Method of Economics,” *Review of Economic Studies*, Vol. 13, No. 1 (1945–1946), pp. 19–32; Milton Friedman, “The Methodology of Positive Economics,” *Essays in Positive Economics* (Chicago: University of Chicago Press, 1953), pp. 3–43.

page 6 20 million people in India rose out of destitution: John Larkin, “Newspaper Nirvana? 300 Dailies Court India’s Avid Readers,” *Wall Street Journal*, May 5, 2006, pp. B1, B3.

page 6 In China, the number of people living on a dollar a day: “Poverty,” *The Economist*, April 21, 2007, p. 110.

PART I: PRICES AND MARKETS

CHAPTER 2: THE ROLE OF PRICES

page 11 “The wonder of markets is”: William Easterly, *The White Man’s Burden: Why the West’s Efforts to Aid the Rest Have Done So Much Ill and So Little Good* (New York: Penguin Press, 2006), p. 168.

page 12 “China’s food supplement is coming from abroad”: Russell Flannery, “Feed Me,” *Forbes*, May 24, 2004, p. 79.

page 12 KFC was by the early twenty-first century making more sales in China: *Ibid.*, p. 82.

page 12 China’s per capita consumption of dairy products: Andrew Martin, “Awash in Milk and Headaches,” *New York Times*, January 2, 2009, p. B5.

page 12 one-fourth of the adults in China were overweight: Shirley S. Wang, “Obesity in China Becoming More Common,” *Wall Street Journal*, July 8, 2008, p. A18.

page 13 Mikhail Gorbachev “had little understanding of economics”: Margaret Thatcher, *Statecraft: Strategies for a Changing World* (London: HarperCollins, 2002), p. 81.

page 17 “State purchases increased, and now all the distribution centers are filled with these pelts”: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 170.

page 18 “No matter how much we wish to organize everything rationally”: *Ibid.*, p. 213.

page 18 “Greed drove metropolitan Phoenix’s home prices and sales”: Catherine Reagor, “How Low Will It Go?” *Arizona Republic*, June 18, 2006, p. A1.

page 18 homes for sale in Phoenix remained on the market longer ... home builders were “struggling to sell even deeply discounted new homes”: *Ibid.*, pp. A1, A20.

page 22 production enterprises in the Soviet Union “always ask for more than they need” ... so “squandering” made sense: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 131.

pages 22 – 23 “from 5 to 15 percent of the workers in the majority of enterprises are surplus”: Ibid., p. 181.

page 23 “To make one ton of copper we use about 1,000 kilowatt hours”: Ibid., p. 129.

page 23 more machines than they needed, “which then gather dust”: Ibid., p. 141.

page 24 a famous bet was made between the president of Ghana and the president of the neighboring Ivory Coast ... By 1982, the Ivory Coast had so surpassed Ghana economically: William McCord, *The Dawn of the Pacific Century: Implications for Three Worlds of Development* (New Brunswick, NJ: Transaction Publishers, 1991), pp. 154–155; Robin W. L. Alpine and James Pickett, *Agriculture, Liberalisation and Economic Growth in Ghana and Côte D’Ivoire: 1960–1990* (Paris: Organisation for Economic Co-operation and Development, 1993), pp. 11, 14–15, 75.

page 24 in later years ... Ghana’s economy began to grow, while that of the Ivory Coast declined: Robin W. L. Alpine and James Pickett, *Agriculture, Liberalisation and Economic Growth in Ghana and Côte D’Ivoire*, p. 18.

page 25 As of 1960, India and South Korea were at comparable economic levels: Daniel Yergin and Joseph Stanislaw, *The Commanding Heights: The Battle Between Government and the Marketplace That Is Remaking the Modern World* (New York: Simon & Schuster, 1998), p. 222.

page 25 India “jettisoned four decades of economic isolation and planning”: “Unlocking the Potential,” *The Economist*, June 2, 2001, p. 13.

page 25 From 1950 to 1990, India’s average growth rate had been 2 percent: John Kay, *Culture and Prosperity: The Truth About Markets—Why Some Nations Are Rich but Most Remain Poor* (New York: HarperBusiness, 2004), p. 279.

page 25 But, by 1990, 80 percent was sold directly in the market: Dwight Perkins, “Completing China’s Move to the Market,” *Journal of Economic Perspectives*, Volume 8, Number 2 (Spring 1994), p. 26.

page 25 a rise in farmers’ income by more than 50 percent: Xiaoshan Zhang, “Policy Coherence for Development: Issues for China,” *Trade, Agriculture and Development: Policies Working Together*, edited by the Organisation for Economic Co-operation and Development (Paris: Organisation for Economic Co-operation and Development, 2006), p. 152.

page 26 “there are far too many economic relationships”: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 160.

page 27 Engels pointed out that price fluctuations have “forcibly brought home”: Friedrich Engels, “Introduction by Friedrich Engels to the First German Edition,” of Karl Marx, *The Poverty of Philosophy* (New York: International Publishers, 1963), p. 19.

page 27 “Everything is interconnected in the world of prices”: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 172.

page 28 But, after the kibbutz began to charge prices for electricity and food: Joshua Muravchik, *Heaven on Earth: The Rise and Fall of Socialism* (San Francisco: Encounter Books, 2002), pp. 332–333.

page 29 “These deposits were once dismissed as ‘unconventional’ oil”: Russell Gold, “As Prices Surge, Oil Giants Turn Sludge into Gold,” *Wall Street Journal*, March 27, 2006, p. A1.

page 29 “Canada’s oil sands, or tar sands, as the goo is known”: “Building on Sand,” *The Economist*, May 26, 2007, p. 72.

page 33 As Will Rogers once said: *A Will Rogers Treasury*, edited by Bryan B. Sterling and Frances N. Sterling (New York: Crown Publishers, 1982), p. 193.

CHAPTER 3: PRICE CONTROLS

page 37 “The record of price controls goes as far back”: Henry Hazlitt, *The Wisdom of Henry Hazlitt* (Irvington-on-Hudson, NY: The Foundation for Economic Education, 1993), p. 329.

page 38 During and immediately after the Second World War ... housing shortage in the United States: Milton Friedman and George Stigler, “Roofs or Ceilings? The Current Housing Problem,” *Rent Control: Costs & Consequences*, edited by Robert Albon (St. Leonards, NSW, Australia: The Centre for Independent Studies, 1980), pp. 15–16.

page 39 Some people who do not even live in the same city as their rent-controlled apartment: Christine Haughney, “For Oscar-Winning Actress, Real-Life Role in Housing Court,” *New York Times*, August 3, 2011, p. A20; C.W. Nevius, “When Rent Control Provides a Getaway for the Well-To-Do,” *San Francisco Chronicle*, June 16, 2012, p. A1.

page 39 A study in San Francisco showed that 49 percent of that city's rent-controlled apartments: Bay Area Economics, *San Francisco Housing DataBook* (Berkeley, CA: Bay Area Economics, 2002), p. 21.

page 40 46 percent of all households in Manhattan, where nearly half of all apartments are under some form of rent control, are occupied by only one person: Mike Schneider and Verena Dobnik, "Solo Living Drops in Manhattan, Rises Elsewhere," *Associated Press & Local Wire*, September 6, 2011; Marc Santora, "Rent-Stabilized Apartments, Ever More Elusive," *New York Times*, July 8, 2012, Real Estate Desk, p. 1.

page 41 the annual rate of turnover of apartments in New York is less than half the national average: William Tucker, *The Excluded Americans: Homelessness and Housing Policies* (Washington: Regnery Gateway, 1990), p. 275.

page 41 "New York used to be like other cities": John Tierney, "The Rentocracy: At the Intersection of Supply and Demand," *New York Times Magazine*, May 4, 1997, p. 40.

page 41 not a single new apartment building had been built in Melbourne, Australia: Institute of Public Affairs, "Post War Confusion: Rent Control," *Rent Control*, edited by Robert Albon, p. 125.

page 41 "The end result was that people stopped investing in apartment buildings": Nonie Darwish, *Now They Call Me Infidel* (New York: Sentinel, 2006), p. 43.

page 41 After rent control was instituted in Santa Monica, California: William Tucker, *The Excluded Americans*, p. 162.

page 41 A housing study in San Francisco found: Bay Area Economics, *San Francisco Housing DataBook*, p. 56.

page 42 the vacancy rates in buildings used by business and industry: Ray A. Smith, "Study Sees Record Industrial Space Vacancies," *Wall Street Journal*, January 7, 2004, p. B6.

page 42 Under rent control in England and Wales: Joel F. Brenner and Herbert M. Franklin, *Rent Control in North America and Four European Countries* (Washington: The Potomac Institute, 1977), p. 4.

page 43 "New investment in private unsubsidized rented housing": *Ibid.*, p. 69.

page 43 During 8 years of rent control in Washington during the 1970s: Thomas Hazlett, "Rent Controls and the Housing Crisis," *Resolving the Housing Crisis*:

Government Policy, Decontrol and the Public Interest, edited by M. Bruce Johnson (San Francisco: Pacific Institute for Public Policy Research, 1982), pp. 282–283.

page 43 After rent control was introduced in Berkeley, California: William Tucker, *The Excluded Americans*, p. 163.

page 43 “Advertisements for furnished rented accommodation in the London *Evening Standard*”: Diana Geddes, “The Doors Have Closed on Furnished Accommodation,” *The Times* of London, January 24, 1975, p. 11.

page 44 Within three years after rent control was imposed in Toronto: William Tucker, *Zoning, Rent Control and Affordable Housing* (Washington: Cato Institute, 1991), p. 21.

page 44 The number of abandoned buildings taken over by the New York City government: Christopher Jencks, *The Homeless* (Cambridge, MA: Harvard University Press, 1994), p. 99.

page 44 there are at least four times as many abandoned housing units in New York City as there are homeless people: Richard W. White, Jr., *Rude Awakenings: What the Homeless Crisis Tells Us* (San Francisco: ICS Press, 1991), p. 123.

page 44 there were more than 47,000 homeless people in New York City, 20,000 of them children: Joseph Berger, “For Some Landlords, Real Money in the Homeless,” *New York Times*, February 9, 2013, p. A15.

pages 45 – 46 “Les Katz, a 27-year-old acting student and doorman” ... “Across town on Park Avenue”: Laurie P. Cohen, “Home Free: Some Rich and Famous of New York City Bask in Shelter of Rent Law,” *Wall Street Journal*, March 21, 1994, p. A1.

page 46 the biggest difference between prices under New York’s rent control law: Nicole Gelinas, “Is There a New York Housing Crisis?” *City Journal*, Summer 2006, pp. 62, 64.

page 46 the city’s Department of Homeless Services was “spending over \$3,000 a month”: Joseph Berger, “For Some Landlords, Real Money in the Homeless,” *New York Times*, February 9, 2013, p. A1.

page 46 one-fourth of the occupants of rent-controlled apartments in San Francisco had household incomes of more than \$100,000 a year: Matt Smith, “Legends in Our Own Minds,” *SF Weekly*, January 30, 2002, p. 13.

page 47 cities with strong rent control laws ... tend to end up with *higher* average rents: William Tucker, “How Rent Control Drives Out Affordable Housing,” *Policy Analysis*, number 274, May 21, 1997.

page 47 in the wake of the great San Francisco earthquake and fire of 1906: Milton Friedman and George Stigler, “Roofs or Ceilings? The Current Housing Problem,” *Rent Control*, edited by Robert Albon, pp. 5–6.

page 49 some Hollywood stars have kept rent-controlled apartments in Manhattan: William Tucker, *The Excluded Americans*, pp. 268–277; Christine Haughney, “For Oscar-Winning Actress, Real-Life Role in Housing Court,” *New York Times*, August 3, 2011, p. A20.

page 49 Mayor Ed Koch kept his rent-controlled apartment: William Tucker, *The Excluded Americans*, p. 268.

page 49 New York Congressman Charles Rangel had four rent-controlled apartments: David Kocieniewski, “For Rangel, Four Rent-Stabilized Apartments,” *New York Times*, July 11, 2008, pp. A1, A13.

page 49 19 out of 20 candy bars that it tested in 1943: Sally C. Pipes, *The Top Ten Myths of American Health Care: A Citizen’s Guide* (San Francisco: Pacific Research Institute, 2008), p. 15.

page 50 dubbed the “150-ruble decree”: Andrew Higgins, “Food Lines: Odd Borders Appear in Russia as Regions Face Poor Harvests,” *Wall Street Journal*, October 16, 1998, p. A1.

page 50 “Even at the height of War Communism”: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 8.

pages 50 – 51 employment in meat-packing plants declined ... and then rose again: Emerson P. Schmidt, “The Threat of Wage and Price Controls,” *Prices and Price Controls*, edited by Hans F. Sennholz (Irvington-on-Hudson, NY: The Foundation for Economic Education, Inc., 1992), pp. 58–59.

page 51 two Soviet economists wrote of a “gray market” ... “the state market offers fewer than 1,000”: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, pp. 198–199.

page 52 Some of the most painful examples of quality deterioration have occurred in countries where there are price controls on medical care: Thomas Sowell, *Applied Economics: Thinking Beyond Stage One*, revised and enlarged edition (New York: Basic Books, 2009), pp. 53–94.

page 52 a twelve-year-old girl was given a breast implant ... 10,000 people waited 15 months: Martin Wainwright, “Girl, 12, to Get Breast Implant,” *The*

Guardian (London), November 9, 1998, p. 6; “Condition Still Critical,” *The Economist*, April 13, 2002, pp. 55–56.

page 52 A woman with cancer had her operation postponed so many times: “Walking Wounded,” *The Economist*, November 24, 2001, p. 52.

page 52 only in the United States was the percentage of patients waiting for elective surgery: Jeremy Hurst and Luigi Siciliani, *Tackling Excessive Waiting Times for Elective Surgery: A Comparison of Policies in Twelve OECD Countries* (Paris: Organisation for Economic Co-operation and Development, 2003), p. 12.

page 53 Farm income fell from just over \$6 billion in 1929 to \$2 billion in 1932: David C. Wheelock, “Changing the Rules: State Mortgage Foreclosure Moratoria During the Great Depression,” *Federal Reserve Bank of St. Louis Review*, November/December 2008, p. 572.

page 54 the federal government bought 6 million hogs in 1933: Jim Powell, *FDR’s Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), p. 134.

page 55 “India’s public stock of food grains is at an all-time high”: Joanna Slater, “The Problems of Plenty,” *Far Eastern Economic Review*, December 6, 2001, p. 63.

page 55 “Surplus from this year’s wheat harvest”: Amy Waldman, “Poor in India Starve as Surplus Wheat Rots,” *New York Times*, December 2, 2002, p. A3.

page 56 it was reported in 2002 that the Indian government was spending more on storage of its surplus produce: *Ibid.*

page 56 when powdered milk was selling in the United States for about \$2.20 a pound ... cost exceeding \$90 million: Andrew Martin, “Awash in Milk and Headaches,” *New York Times*, January 2, 2009, pp. B1, B5.

page 56 the European Union spent \$39 billion in direct subsidies in 2002: “Scandalous,” *The Economist*, October 5, 2002, p. 13.

page 56 American consumers were paying \$1.9 billion a year in artificially higher prices ... “bipartisan support”: David Barboza, “Sugar Rules Defy Free-Trade Logic,” *New York Times*, May 6, 2001, section 1, pp. 1, 40.

pages 56 – 57 sugar subsidies in the European Union were “so lavish”: Stephen Castle and Doreen Carvajal, “Subsidies Spur Fraud in European Sugar,” *New York Times*, October 27, 2009, pp. B1, B4.

page 57 a farm subsidy bill that was estimated to cost the average American family more than \$4,000: Brian Riedl, “Twisting ‘The Facts,’” *National Review* (online), August 29, 2002.

page 57 price of sugar on the world market was four cents ... within the United States was 20 cents a pound: James K. Boyce, *The Philippines: The Political Economy of Growth and Impoverishment in the Marcos Era* (Honolulu: University of Hawaii Press, 1993), pp. 178–179.

page 57 the prices of lamb, butter, and sugar are all more than twice as high: “Patches of Light,” *The Economist*, June 9, 2001, p. 70.

page 57 every cow in the European Union gets more subsidies per day: Carl Bildt, “Fight Poverty, Not Patents,” *Wall Street Journal*, January 7, 2003, p. A13.

page 57 Most of the money ... will likewise go to the wealthiest 10 percent of farmers: Brian Riedl, “Twisting ‘The Facts,’” *National Review* (online), August 29, 2002.

page 57 In Mexico as well, 85 percent of agricultural subsidies go to the largest 15 percent of farmers: David Luhnow, “Of Corn, Nafta and Zapata,” *Wall Street Journal*, March 5, 2003, p. A13.

page 58 about one-tenth of farm income in the United States comes from government subsidies: “Agricultural Subsidies,” *The Economist*, September 22, 2012, p. 105.

page 59 When a Spanish blockade in the sixteenth century tried to starve: Robert L. Schuettinger and Eamonn F. Butler, *Forty Centuries of Wage and Price Controls: How Not to Fight Inflation* (Washington: Heritage Foundation, 1979), p. 33.

page 59 in eighteenth-century India, a local famine in Bengal ... “carried to those which most urgently needed it”: *Ibid.*, pp. 33–34.

page 60 Argentine farmers reduced the amount of land that they planted: Nita Ghei, “Argentine Economy Plummets as Rule of Law Gets Trashed,” *Investor’s Business Daily*, August 6, 2013, p. A15.

page 60 “Zimbabwe’s economy is at a halt” ... “water cutoffs are endemic”: Michael Wines, “Caps on Prices Only Deepen Zimbabweans’ Misery,” *New York Times*, August 2, 2007, p. A1.

page 60 “Ordinary citizens initially greeted the price cuts”: *Ibid.*, p. A8.

page 63 “At one New Jersey supermarket, shoppers barely paused”: Holman W. Jenkins, Jr., “Hug a Price Gouger,” *Wall Street Journal*, October 31, 2012, p. A13.

CHAPTER 4: AN OVERVIEW OF PRICES

page 64 “We need education in the obvious”: Oliver Wendell Holmes, “Law and the Court,” *Collected Legal Papers* (New York: Peter Smith, 1952), pp. 292–293.

page 66 As Friedrich Engels put it, “what each individual wills”: Karl Marx and Frederick Engels, *Selected Correspondence 1846–1895*, translated by Dona Torr (New York: International Publishers, 1942), p. 476.

page 67 About 10 percent of American families do not have a checking account: “Changes in U.S. Family Finances from 2007 to 2010: Evidence from the Survey of Consumer Finances,” *Federal Reserve Bulletin*, June 2012, p. 32.

page 71 During the Stalin era in the Soviet Union ... severe shortage of mining equipment ... “Well, I don’t want to get eight years either”: David Granick, *The Red Executive: A Study of the Organization Man in Russian Industry* (Garden City, NY: Anchor Books, 1961), pp. 133–134.

page 72 “A large number of successful businessmen”: George J. Stigler, *Memoirs of an Unregulated Economist* (New York: Basic Books, 1988), p. 14.

page 73 Some of these African countries, like some of the countries in Eastern Europe ... were food exporters: Paul Johnson, *Modern Times: The World from the Twenties to the Nineties*, revised edition (New York: Perennial Classics, 2001), pp. 724–727.

page 73 “Undulating gently through pastoral hills 150 miles south of Moscow”: Frank Viviano, “Russian Farmland Withers on the Vine,” *San Francisco Chronicle*, October 19, 1998, pp. A1, A4.

page 73 “We ought to be rich”: *Ibid.*, p. A1.

page 74 local Russian officials forbade the movement of food across local boundary lines: Andrew Higgins, “Food Lines: Odd Borders Appear in Russia as Regions Face Poor Harvests,” *Wall Street Journal*, October 16, 1998, p. A1.

page 79 A *New York Times* article, for example, argued that there were few, if any, “useless” regulations: Binyamin Applebaum and Edward Wyatt, “Obama May Find Useless Regulations Are Scarcer Than Thought,” *New York Times*, January 22, 2011, pp. B1, B12.

page 79 “Imagine you’re an ambitious Italian entrepreneur”: “Employment, Italian Style,” *Wall Street Journal*, June 26, 2012, p. A14.

page 80 the unemployment rate in Italy was 10 percent: *Ibid.*

page 80 Farmers in California's Imperial Valley pay \$15 for the same amount of water: Cynthia Barnett, *Mirage: Florida and the Vanishing Water of the Eastern U.S.* (Ann Arbor, MI: University of Michigan Press, 2007), p. 156.

page 80 agriculture, which accounts for less than 2 percent of the state's output, consumes 43 percent of its water: "Dry and Drier," *San Francisco Chronicle*, January 18, 2014, p. A9; "Of Farms, Folks and Fish," *The Economist*, October 24, 2009, p. 28.

page 81 the government of India provides "almost free electricity and water" to farmers: "Grim Reapers," part of a survey on India's economy, *The Economist*, June 2, 2001, p. 14.

page 82 A chunk of the federal taxes and fees paid by airline passengers: "Some U.S. Passenger Taxes Subsidize Smaller Airports," *Wall Street Journal*, April 16, 2007, p. B3.

page 85 the world's freest market to be in Hong Kong: Terry Miller, et al., *2012 Index of Economic Freedom* (Washington: Heritage Foundation, 2012), p. 8.

PART II: INDUSTRY AND COMMERCE

CHAPTER 5: THE RISE AND FALL OF BUSINESSES

page 89 "Failure is part of the natural cycle of business": Ram Charan, et al., "Why Companies Fail," *Fortune*, May 27, 2002, p. 52.

page 89 about one-third of all new businesses fail to survive: Evan Osborne, *The Rise of the Anti-Corporate Movement: Corporations and the People Who Hate Them* (Westport, CT: Praeger, 2007), p. 72.

page 90 Its 15,000 stores in 1929: Jerry Useem, "Fortune 500: Intro.," *Fortune*, April 14, 2003, pp. 89–90.

page 90 between 2010 and 2011— 26 businesses dropped off the list of the *Fortune* 500 largest companies: "Arrivals and Departures," *Fortune*, May 21, 2012, p. F-27.

page 90 only 35 percent of new companies survive for ten years: Deborah Gage, "Venture Capital's Secret— 3 Out of 4 Start-Ups Fail," *Wall Street Journal*, September 20, 2012, p. B5.

page 90 When the *Wall Street Journal* reported the profits of Sun Microsystems: Don Clark and Christopher Lawton, "Sun, AMD Results Mark Diverging Paths," *Wall Street Journal*, January 27, 2007, p. B3.

page 90 When compact discs began rapidly replacing vinyl records: Ben Dolven, "Picturing the Future," *Far Eastern Economic Review*, November 28, 2002, p. 45.

page 91 United States Steel was founded in 1901 ... 150 million automobiles: Michael Arndt, "Up from the Scrap Heap," *BusinessWeek*, July 21, 2003, p. 42.

page 91 U.S. Steel had fallen to 13th place in the industry ... and \$124 million the following year: World Steel Association, *World Steel in Figures 2012* (Brussels, Belgium: World Steel Association, 2012), p. 8; Len Boselovic, "U.S. Steel Sees Loss in 2012," *Pittsburgh Post-Gazette*, January 30, 2013, p. A11.

page 91 But, in 2003, Airbus passed Boeing: Alex Taylor, III, "Lord of the Air," *Fortune*, November 10, 2003, p. 146.

page 91 Yet Airbus too faltered ... Boeing regained the lead: Noel Forgeard and Gustav Humbert, "Airbus Problems Lead to Ouster of Key Executives," *Wall Street Journal*, July 3, 2006, p. A1; Daniel Michaels and J. Lynn Lunsford, "New Course: Under Pressure, Airbus Redesigns a Troubled Plane," *Wall Street Journal*, July 14, 2006, pp. A1 ff; Del Quentin Wilber, "Boeing's 2006 Jet Orders Surpassed Airbus," *Washington Post*, January 18, 2007, p. D3.

page 92 the A & P chain was making a phenomenal rate of profit: Richard S. Tedlow, *New and Improved: The Story of Mass Marketing in America* (New York: Basic Books, 1990), p. 199.

page 92 in the 1970s, when A & P lost more than \$50 million in one 52-week period: *Ibid.*, p. 252.

page 92 A few years later, it lost \$157 million: *Ibid.*, p. 253.

page 94 newspapers sold daily in New York City fell from more than 6 million copies to less than 3 million: Frank J. Prial, "Suburban Sprawl Also Applies to the Circulation of Newspapers," *New York Times*, November 18, 1990, p. E5.

page 94 daily newspaper circulation per capita dropped 44 percent: Theodore Caplow, Louis Hicks, and Ben J. Wattenberg, *The First Measured Century: An Illustrated Guide to Trends in America, 1900–2000* (Washington: AEI Press, 2001), pp. 268–269.

page 94 *The New York Daily Mirror* ... more than a million readers in 1949: Frank J. Prial, "Suburban Sprawl Also Applies to the Circulation of Newspapers," *New York Times*, November 18, 1990, p. E5.

page 94 By 2004, the only American newspapers with daily circulations of a million: *Editor & Publisher International Year Book 2005*, 85th edition (New York: Editor & Publisher, 2005), Part 1, p. ix.

page 94 Back in 1949, New York City alone had two local newspapers that each sold more than a million copies daily: Frank J. Prial, "Suburban Sprawl Also Applies to the Circulation of Newspapers," *New York Times*, November 18, 1990, p. E5.

page 94 newspaper circulation nationwide fell nearly an additional 4 million: Steve Stecklow, "Despite Woes, McClatchy Banks on Newspapers," *Wall Street Journal*, December 26, 2007, p. A1.

page 96 In 1903, the *Chicago Daily Tribune* reported: "Seek to Remove Postal Nemesis," *Chicago Daily Tribune*, April 22, 1903, pp. 1, 5.

page 97 the J.C. Penney chain grew: Nelson Lichtenstein, *The Retail Revolution: How Wal-Mart Created a Brave New World of Business* (New York: Metropolitan Books, 2009), p. 18.

page 97 Sears and Montgomery Ward, both of which began losing money: Cecil C. Hoge, Sr., *The First Hundred Years Are the Toughest: What We Can Learn from the Century of Competition Between Sears and Wards* (Berkeley, CA: Ten Speed Press, 1988), pp. 83, 102.

page 99 When BankAmericard and Master Charge (later MasterCard): Floyd Norris and Christine Bockelmann, editors, *The New York Times Century of Business* (New York: McGraw-Hill, 2000), p. 204.

page 99 more purchases were made by credit cards or debit cards: Katrina Brooker and Joan Levinstein, "Just One Word: Plastic," *Fortune*, February 23, 2004, p. 130.

page 99 a number of companies made more money from their own credit card business: David Stires, "Is Your Store a Bank in Drag?" *Fortune*, March 17, 2003, p. 38.

pages 99 – 100 "a bank with a store front": "Montgomery Ward: Prosperity Is Still Around the Corner," *Fortune*, November 1960, p. 138.

page 101 By 2006, only 21 percent of the television sets: Eric A. Taub, "Forget L.C.D.; Go for Plasma, Says Maker of Both," *New York Times*, December 25, 2006, p. C4.

page 101 In 1976, Kodak sold 90 percent of all the film: “The Last Kodak Moment?” *The Economist*, January 14, 2012, p. 63.

page 101 the digital camera was invented by Kodak: Dana Mattioli, “Kodak Shuttters Camera Business,” *Wall Street Journal*, February 10, 2012, p. B3; “Kodak’s Digital Dilemma,” *Los Angeles Times*, January 8, 2012, p. A23.

page 101 Eastman Kodak reported a \$222 million loss ... the price of its stock: “The Last Kodak Moment?” *The Economist*, January 14, 2012, p. 63.

page 101 In January 2012, Eastman Kodak filed for bankruptcy: Mike Spector and Dana Mattioli, “Can Bankruptcy Filing Save Kodak?” *Wall Street Journal*, January 20, 2012, p. B1.

page 101 Fuji ... diversified into other fields: “The Last Kodak Moment?” *The Economist*, January 14, 2012, p. 64.

page 102 “For 1975, the firm reported a \$21 million loss”: Stephen Miller, “Remembrances: Harry B. Henshel (1919–2007),” *Wall Street Journal*, July 7–8, 2007, p. A4.

page 102 “other automakers can’t come close to Toyota”: Robyn Meredith, et al., “The ‘Ooof’ Company,” *Forbes*, April 14, 2003, p. 75.

page 102 Toyota “makes a net profit far bigger than”: “The Quick and the Dead,” *The Economist*, January 29, 2005, p. 10.

page 102 by 2010 Detroit’s big three automakers were earning more profits per vehicle: “Did You Know? Trends in Profits Per Vehicle,” *Michigan Automotive Focus*, July 2012, p. 5.

page 102 Ford Motor Company’s annual profit was \$5.7 billion ... Toyota earned \$3.45 billion: Jerry Hirsch, “Ford Posts 55% Profit Jump,” *Los Angeles Times*, January 30, 2013, p. B4; Bill Vlasic, “G.M.’s Profit Rises Despite Weakness in Europe,” *New York Times*, February 15, 2013, p. B4; Hans Greimel, “Toyota Expects N.A. Rebound to Propel Profits,” *Automotive News*, May 14, 2012, p. 8.

pages 102 – 103 although Toyota spent fewer hours manufacturing each automobile: Brian Bremner, et al., “Can Anything Stop Toyota?” *BusinessWeek*, November 17, 2003, p. 117.

page 103 Honda and Subaru overtook Toyota: Nick Bunkley, “Toyota Falls to No. 3 in Reliability Rankings,” *New York Times*, October 17, 2007, p. C11.

page 103 “closing the quality gap with Asian auto makers”: Terry Kosdrosky, “Toyota Slips and Ford Improves in Consumer Reports Survey,” *Wall Street Journal*, October 17, 2007, p. D8.

page 103 “a perfect storm of reliability problems”: “Most Reliable New Cars,” *Consumer Reports*, December 2012, p. 61.

page 103 stop production and recall more than 8 million cars: Richard Tedlow, “Toyota Was in Denial. How About You?” *BusinessWeek*, April 19, 2010, p. 76.

page 103 “At Wal-Mart, ‘everyday low prices’”: Anthony Bianco, et al., “Is Wal-Mart Too Powerful?” *BusinessWeek*, October 6, 2003, p. 102.

page 104 some oil companies simply poured it into a river: Burton W. Folsom, Jr., *The Myth of the Robber Barons: A New Look at the Rise of Big Business in America*, sixth edition (Herndon, VA: Young America’s Foundation, 2010), p. 86.

page 104 Rockefeller made the world’s largest fortune by revolutionizing the industry ... Standard Oil ended up selling about 90 percent: *Ibid.*, pp. 86–89.

page 104 As the price of kerosene fell: *Ibid.*, pp. 87, 89.

page 104 “Before 1870, only the rich could afford whale oil and candles”: *Ibid.*, p. 87.

page 106 The first two really successful McDonald’s franchisees: John F. Love, *McDonald’s: Behind the Arches*, revised edition (New York: Bantam, 1995), pp. 79–83.

page 106 A death in the family of a Danish CEO: Mark Maremont, “Scholars Link Success of Firms to Lives of CEOs,” *Wall Street Journal*, September 5, 2007, p. A1.

page 106 “The drop was sharper when the child was under 18”: *Ibid.*, p. A15. How much these findings in Denmark would apply to American corporations is a question raised by the *Wall Street Journal*: “It isn’t clear how applicable the study is to big public companies in the U.S. or elsewhere, the authors acknowledge. Most of those studied were small, family-controlled ones where a shock to the CEO might have more impact, though Prof. Wolfenzon said the effects appeared similar across all sizes of Danish companies.”

page 107 V.I. Lenin, declared that “accounting and control”: V.I. Lenin, *The State and Revolution* (Moscow: Progress Publishers, 1969), p. 92.

page 107 “exceedingly simple operations of registration, filing and checking”: *Ibid.*, p. 41.

page 107 a “fuel crisis” which “threatens to disrupt all Soviet work”: V.I. Lenin, “The Fight to Overcome the Fuel Crisis,” *Selected Works* (Moscow: Foreign Languages Publishing House, 1952), Volume II, Part 2, p. 290.

page 107 “ruin, starvation and devastation”: V.I. Lenin, “The Role and Functions of the Trade Unions Under the New Economic Policy,” *Ibid.*, p. 618.

page 108 peasant uprisings had become “a common occurrence”: V.I. Lenin, “Five Years of the Russian Revolution and the Prospects of the World Revolution,” *Ibid.*, p. 695.

page 108 Lenin saw a need for people “who are versed in the art of administration” ... “an antiexpert spirit”: V.I. Lenin, “Ninth Congress of the Russian Communist Party (Bolsheviks),” *Ibid.*, p. 333.

page 108 “with the Russian economy languishing”: Andrew E. Kramer, “Russia’s Stimulus Plan: Open the Gulag Gates,” *New York Times*, August 9, 2013, p. A1.

CHAPTER 6: THE ROLE OF PROFITS—AND LOSSES

page 109 “Rockefeller got rich selling oil”: John Stossel, *Give Me a Break: How I Exposed Hucksters, Cheats, and Scam Artists and Became the Scourge of the Liberal Media...* (New York: HarperCollins, 2004), p. 251.

page 110 “When two Wal-Mart Supercenters and a rival”: Patricia Callahan and Ann Zimmerman, “Price War in Aisle 3,” *Wall Street Journal*, May 27, 2003, p. B1.

page 110 “When Wal-Mart begins selling groceries in a community”: Randal O’Toole, *The Best-Laid Plans: How Government Planning Harms Your Quality of Life, Your Pocketbook, and Your Future* (Washington: Cato Institute, 2007), p. 215.

pages 110 – 111 “Never talk to me about profit”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 170.

page 111 “production for profit be subordinated to production for use”: John Dewey, *Characters and Events: Popular Essays in Social and Political Philosophy* (New York: Henry Holt, 1929), Volume 2, p. 555.

page 111 “as the devil shies away from incense”: Joseph S. Berliner, “The Prospects for Technological Progress,” *Soviet Economy in a New Perspective: A Compendium of Papers*, submitted to the Joint Economic Committee of Congress (Washington: Government Printing Office, 1976), p. 437.

page 112 “a barely upgraded version of a 1950s Morris Oxford”: “Free to Be Poor,” *The Economist*, September 11, 1999, p. 29.

page 112 “Ambassadors have for years been notorious in India”: Peter Popham, “Ambassador Gets a 30-Year Service,” *The Independent* (London), December 30, 1997, p. 14.

page 112 Intel created a computer chip smaller than a fingernail: *Forbes Greatest Business Stories of All Time*, edited by Daniel Gross, et al (New York: John Wiley & Sons, Inc., 1996), pp. 247, 248.

page 112 Intel poured such huge sums of money into the development of improved chips: *Ibid.*, pp. 259–262.

page 112 “For a while it seemed that AMD had pulled ahead of Intel”: “Oil Money and Hafnium,” *The Economist*, November 24, 2007, p. 70.

page 113 AMD ... had losses of more than a billion dollars in 2002: Cliff Edwards, “Hammer: The Right Tool for the Job?” *BusinessWeek*, March 10, 2003, pp. 66–67.

page 113 the price of Intel stock fell by 20 percent in just three months: Don Clark, “Intel Promises Sweeping Overhaul Amid PC Slowdown, Rival’s Gains,” *Wall Street Journal*, April 28, 2006, p. A1.

page 113 Intel announced that it would lay off 1,000 managers: “Intel to Lay Off Managers,” *New York Times*, July 14, 2006, p. C2.

page 113 its profits fell by 57 percent: Don Clark, “Price War Weighs on AMD’s Results,” *Wall Street Journal*, July 21, 2006, p. A11.

page 113 Intel sells more than 80 percent of all the computer chips: “Not Chipper on Intel Despite Share Gains,” *Barron’s* (online), January 25, 2013; Don Clark, “Former AMD Chief’s Book Describes Fight Against Intel,” *Wall Street Journal* (online), February 14, 2013.

page 113 the computer chip industry as “an industry in constant turmoil”: Jeffrey E. Garten, “Andy Grove Made the Elephant Dance,” *BusinessWeek*, April 11, 2005, p. 26.

page 113 In 2011, 45 of the *Fortune* 500 companies reported losses: “The 45 Money Losers,” *Fortune*, May 21, 2012, p. F-27.

page 113 Ambassadors that were now “much more reliable than their predecessors”: Peter Popham, “Ambassador Gets a 30-Year Service,” *The Independent* (London), December 30, 1997, p. 14.

page 113 now even had “perceptible acceleration”: “Make Us Competitive— but Not Yet,” part of a survey on India, *The Economist*, February 22, 1997, p. 6.

page 113 80 percent of the cars sold in India were Marutis: “Local Hero,” *The Economist*, August 16, 1997, p. 49.

page 114 “Marutis too are improving, in anticipation of the next invaders”: “Make Us Competitive— but Not Yet,” part of a survey on India, *The Economist*, February 22, 1997, p. 6.

page 114 the market share of Maruti dropped to 38 percent by 2012: “Indian Carmakers: The Four-Wheeled Survivor,” *The Economist*, February 2, 2013, p. 54.

page 114 There was a similar pattern in India’s wrist watch industry ... market share fell to 14 percent: G.P. Manish, “Market Reforms in India and the Quality of Economic Growth,” *The Independent Review*, Fall 2013, pp. 257–259.

page 116 from 1960 through 2005, the average rate of return on corporate assets: Paul R. Lally, “Note on the Returns for Domestic Nonfinancial Corporations in 1960–2005,” *Survey of Current Business*, May 2006, p. 7.

page 118 Wal-Mart’s inventory turns over more times per year: Richard Vedder and Wendell Cox, *The Wal-Mart Revolution: How Big-Box Stores Benefit Consumers, Workers, and the Economy* (Washington: AEI Press, 2006), p. 69.

page 118 an automobile spent an average of three months on a dealer’s lot: Kate Linebaugh, “Inventory Traffic Jam Hits Chrysler,” *Wall Street Journal*, January 12, 2009, p. B1.

page 118 “a return on revenues [sales] of a penny on the dollar”: Ann Harrington, “Honey, I Shrunk the Profits,” *Fortune*, April 14, 2003, p. 197.

page 118 study of prices in low-income neighborhoods: Walter E. Williams, *The State Against Blacks* (New York: New Press, 1982), p. 31.

page 120 The time required to produce a Ford Model T chassis shrank: Jeffrey A. Frieden, *Global Capitalism: Its Fall and Rise in the Twentieth Century* (New York: W.W. Norton, 2006), p. 161.

page 120 minimum amount of automobile production required to achieve the fullest economies of scale: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition (Englewood Cliffs, NJ: Prentice Hall, 1995), p. 76.

page 120 produced just six cars a day: Robert Genat, *The American Car Dealership* (Osceola, WI: MBI Publishing Company, 1999), p. 7.

page 120 The price of a Model T Ford was cut in half: Jeffrey A. Frieden, *Global Capitalism*, p. 62.

page 120 its advertising cost per barrel of beer is less than that of its competitors: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition, p. 145.

page 122 “Management will find it harder and harder”: “Thinking Big,” part of a survey on international banking, *The Economist*, May 20, 2006, p. 4.

page 122 some organizations have “reached a scale and complexity”: Julian Birkinshaw and Suzanne Heywood, “Too Big to Manage?” *Wall Street Journal*, October 26, 2009, p. R3.

page 122 its cost of production per car was estimated to be hundreds of dollars more: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition, p. 77.

page 122 smaller and more specialized hospitals are usually safer: David Whelan, “Bad Medicine,” *Forbes*, March 10, 2008, pp. 86–98.

page 123 “What small companies give up in terms of financial clout”: Gurcharan Das, *India Unbound*, p. 266.

page 123 The average Soviet farm, for example, was ten times the size of the average American farm: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 117.

page 123 “In the vast common fields, fleets of tractors fanned out”: David Satter, *Age of Delirium: The Decline and Fall of the Soviet Union* (New York: Alfred A. Knopf, 1996), p. 184.

page 125 Howard Johnson pioneered in restaurant franchising in the 1930s: John A. Jakle and Keith A. Sculle, *Fast Food: Roadside Restaurants in the Automobile Age* (Baltimore, MD: Johns Hopkins University Press, 1999), p. 51.

page 126 “an ill-timed building frenzy in luxury ships” ... Caribbean cruise from \$4,495 to \$1,999: Evan Perez, “Luxury Cruises at Discount Prices,” *Wall Street Journal*, October 29, 2003, pp. D1, D2.

page 126 In Cancun, Mexico, the cheapest room ... for less than the Holiday Inn in the same city: Melanie Trotzman, “Deluxe Travel at Discount Prices,” *Wall Street Journal*, July 19, 2001, p. B1.

pages 126 – 127 the luxurious Boca Raton Resort & Spa in Florida ... beachfront villas at Hilton Head, South Carolina: Jesse Drucker, “Peak Season, Off-Peak Prices,” *Wall Street Journal*, August 10, 2001, pp. W1, W9.

page 127 hotels in 2004 began “yanking the discounts” ... “in an effort to fill empty beds”: Christina Binkley, “Hotels Raise Prices as Travel Picks Up,” *Wall Street Journal*, July 6, 2004, p. D1.

page 132 “West African agricultural exports are produced”: P.T. Bauer, *West African Trade: A Study of Competition, Oligopoly and Monopoly in a Changing Economy* (London: Routledge & Kegan Paul, Ltd., 1963), p. 23.

page 133 “Imported merchandise arrives in very large consignments”: *Ibid.*, pp. 24, 25.

page 133 tiny quantities as ten matches or half a cigarette: *Ibid.*, p. 25.

page 134 two to three times as great as the costs of producing those same components in specialized enterprises: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 119.

page 134 “the idea of self-sufficiency in supply”: *Ibid.*, p. 122.

pages 134 – 135 over half the bricks in the U.S.S.R. were produced by enterprises that were *not* set up for that purpose ... other enterprises were producing these machine tools for themselves: David Granick, *The Red Executive: A Study of the Organization Man in Russian Industry* (Garden City, NY: Anchor Books, 1961), p. 135.

page 135 “nearly all big Chinese firms transported their own goods”: Ben Dolven, “The Perils of Delivering the Goods,” *Far Eastern Economic Review*, July 25, 2002, p. 29.

page 136 “Spare parts are literally used right ‘off the truck’”: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 135.

page 136 “we have in inventories almost as much as we create in a year”: *Ibid.*, p. 133.

page 136 “could take a year’s paid vacation”: *Ibid.*, p. 134.

page 136 “our economy is always burdened by the heavy weight of inventories”: *Ibid.*, pp. 134–135.

page 137 large inventories of both agricultural produce and industrial output have had to be maintained: P.T. Bauer, *West African Trade*, p. 14.

page 137 “hundreds of thousands of motor vehicles stand idle without tires”: Henry Hazlitt, *The Wisdom of Henry Hazlitt* (Irvington-on-Hudson, NY: The Foundation for Economic Education, 1993), p. 83.

page 138 problems with the first mass-produced refrigerators sold by Sears: Richard S. Tedlow, *New and Improved: The Story of Mass Marketing in America* (New York: Basic Books, 1990), pp. 317–328.

CHAPTER 7: THE ECONOMICS OF BIG BUSINESS

page 139 “Competition always has been and always will be”: Frédéric Bastiat, *Economic Sophisms*, translated and edited by Arthur Goddard (Princeton, NJ: D. Van Nostrand Company, Inc., 1964), p. 171.

page 143 attempts by various activists to create greater stockholder input ... opposed by mutual funds: Ellen Simon, “Yahoo May Not Be No. 1, but CEO’s Pay Package Is,” *San Francisco Chronicle*, June 12, 2007, p. C5.

page 144 “American corporate law severely limits shareholders’ rights”: Lynn A. Stout, “Corporations Shouldn’t Be Democracies,” *Wall Street Journal*, September 27, 2007, p. A17.

page 144 13 of the world’s 30 largest corporations are American: Ibid.

page 144 average compensation package of chief executive officers ... \$10 million a year in 2010: “Bargain Bosses,” *The Economist*, September 8, 2012, p. 67.

page 145 precisely these kinds of corporations which set the highest salaries for CEOs: Andrew Ross Sorkin and Eric Dash, “Private Firms Lure C.E.O.’s with Top Pay,” *New York Times*, January 8, 2007, pp. A1, A16.

page 150 “These cartels kept breaking down”: John Steele Gordon, “Contrivances to Raise Prices,” *Barron’s*, December 31, 2007, p. 33.

page 151 baked half a billion loaves of bread a year: Richard S. Tedlow, *New and Improved: The Story of Mass Marketing in America* (New York: Basic Books, 1990), p. 211.

page 152 an Indian manufacturer of scooters ... in case they were called before the same commission: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), pp. 174–175.

CHAPTER 8: REGULATION AND ANTI-TRUST LAWS

page 154 “Competition is not easily suppressed”: George J. Stigler, *Memoirs of an Unregulated Economist* (New York: Basic Books, 1988), p. 104.

page 156 can be 100 times greater than the cost of running that same dishwasher: Peter Coy, “How to Do Deregulation Right,” *BusinessWeek*, March 26, 2001, p. 112.

page 157 In the Indian state of Karnataka ... against electricity rate increases: David Gardner, “Impossible India’s Improbable Chance,” *The World in 2001* (London: The Economist Newspaper Limited, 2000), p. 46.

page 159 After the I.C.C.’s powers to control the trucking industry were eventually reduced: David Henderson, “Trucking Deregulation,” *The Fortune Encyclopedia of Economics*, edited by David Henderson (New York: Warner Books, 1993), pp. 435–436.

page 160 shipping blue jeans within the state of Texas from El Paso to Dallas: *Ibid.*, p. 436.

page 160 Once the CAB was abolished ... Savings to airline passengers: Alfred E. Kahn, “Airline Deregulation,” *Ibid.*, pp. 379, 380, 381.

page 160 after European airlines were deregulated in 1997: Kerry Capell, et al., “A Closer Continent,” *BusinessWeek*, May 8, 2006, pp. 44–45.

page 163 “For decades, big-box retailers such as Target and Wal-Mart Stores”: Chris Serres, “Retail Starting to Turn Green,” *San Francisco Chronicle*, August 19, 2007, p. F1.

pages 163 – 164 a well-known anti-trust action against the Morton Salt Company: *Federal Trade Commission v. Morton Salt Co.*, 334 U.S. 37 (1948), at 41, 46.

page 164 The government likewise took action against the Standard Oil Company: *Standard Oil Co. v. Federal Trade Commission*, 340 U.S. 231 (1951).

page 164 The Borden Company was similarly brought into court: *United States v. Borden Co.*, 370 U.S. 460 (1962).

pages 164 – 165 “Microsoft’s resounding defeat in a European antitrust case”: “Regulating Microsoft,” *New York Times*, September 21, 2007, p. A18.

page 165 “a mortal blow against capitalism itself”: *Ibid.*

page 165 “the most complicated film there is to process”: Sam Whiting, “Taking the Last Shots,” *San Francisco Chronicle*, December 25, 2010, pp. E1, E3.

pages 165 – 166 the Supreme Court in 1962 broke up a merger between two shoe companies: *Brown Shoe Co. v. United States*, 370 U.S. 294 (1962).

page 166 broke up a merger of two local supermarket chains: *United States v. Von's Grocery Company*, 384 U.S. 270 (1966).

page 166 in India under the Monopolies and Restrictive Trade Practices Act: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 169.

page 166 when the Aluminum Company of America (Alcoa) was the only producer: *United States v. Aluminum Co. of America*, 148 F.2d 416 (2nd Cir. 1945).

page 167 when high-speed trains began operating between Madrid and Seville: Peter Johnson, "Air Transport," *Industries in Europe: Competition, Trends and Policy Issues*, edited by Peter Johnson (Cheltenham, UK: Edward Elgar, 2003), p. 267.

page 167 ocean liners carried a million passengers across the Atlantic in 1954: Evan Perez, "Cunard's Grand Gamble," *Wall Street Journal*, October 2, 2003, p. B4.

pages 167 – 168 "The new low-cost carriers in Brazil, Mexico and Colombia": Jack Nicas, "Cheap Flights Woo Bus Riders in Latin America," *Wall Street Journal*, October 16, 2013, p. B1.

page 168 One low-cost airline offers flights into Mexico City: *Ibid.*, p. B4.

page 168 the city government of Munich in fact switched from using Microsoft Windows: Tom Bawden, et al., "Need to Know," *The Times* of London (online), May 29, 2003.

page 169 an anti-trust lawsuit to prevent the brewers of Budweiser and other beers from buying: "The Least Interesting Lawyers in the World," *Wall Street Journal*, February 8, 2013, p. A12.

page 170 Cargill Dow's sales of a resin made from corn oil rose: Thaddeus Herrick, "One Word of Advice: Now It's Corn," *Wall Street Journal*, October 12, 2004, p. B1.

page 172 Gary Becker has said: "I do not know of any documented predatory-pricing case": Gary S. Becker and Guity Nashat Becker, *The Economics of Life: From Baseball to Affirmative Action to Immigration, How Real-World Issues Affect Our Everyday Life* (New York: McGraw-Hill, 1997), p. 163.

page 174 One such Indian entrepreneur ... made into carpets: Gurcharan Das, *India Unbound*, p. 183.

page 175 “The group operated in a protected environment”: Robyn Meredith, “Tempest in a Teapot,” *Forbes*, February 14, 2005, p. 120.

pages 175 – 176 “Tata Steel has spent \$2.3 billion closing decrepit factories”: Ibid.

page 176 Tata Steel’s claim to be the world’s lowest-cost producer of steel: Vibhuti Agarwal, “Indian Steelmakers Gain Strength,” *Wall Street Journal*, May 17, 2007, p. C5.

CHAPTER 9: MARKET AND NON-MARKET ECONOMIES

page 177 “In general, ‘the market’ is smarter”: Robert L. Bartley, *The Seven Fat Years: And How to Do It Again* (New York: Free Press, 1992), p. 241.

page 179 “The cheap prices of its commodities are”: Karl Marx and Friedrich Engels, “Manifesto of the Communist Party,” *Basic Writings on Politics and Philosophy*, edited by Lewis S. Feuer (New York: Anchor Books, 1959), p. 11.

page 181 “When Mumbai Region Postmaster General A.P. Srivastava joined”: Eric Bellman, “As Economy Zooms, India’s Postmen Struggle to Adapt,” *Wall Street Journal*, October 3, 2006, p. A1.

page 181 India Post, which carried 16 billion pieces of mail in 1999: Ibid.

page 181 a highly efficient German manufacturer of museum display cases: Jack Ewing, “German Skill in Exporting Puts Pressure on Neighbors,” *New York Times*, February 27, 2010, pp. B1, B2.

page 182 Montgomery Ward lost nearly \$10 million and Sears was \$44 million in debt: Cecil C. Hoge, Sr., *The First Hundred Years Are the Toughest: What We Can Learn from the Century of Competition Between Sears and Wards* (Berkeley, CA: Ten Speed Press, 1988), p. 83.

page 183 “Every time I ate in a roadside cafe or dhaba”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 112.

page 183 “watch the tellers in a state-owned bank chat amongst themselves”: “A Survey of India: Time to Let Go,” a special section on India’s economy, *The Economist*, February 22, 1997, p. 6.

page 183 “The banking sector is still dominated by the giant State Bank of India”: Eric Bellman, “As Economy Zooms, India’s Postmen Struggle to Adapt,” *Wall Street Journal*, October 3, 2006, p. A12.

pages 183 – 184 Henry J. Heinz began selling unadulterated horseradish: Nancy F. Koehn, *Brand New: How Entrepreneurs Earned Consumers' Trust from Wedgwood to Dell* (Boston: Harvard Business School Press, 2001), pp. 52, 53.

page 184 the H.J. Heinz company was sold in 2013: Michael J. De La Merced and Andrew Ross Sorkin, "Berkshire and 3G Capital Buying Heinz for \$23 Billion," *New York Times*, February 15, 2013, p. B1.

page 184 having its own inspectors make unannounced visits to its meat suppliers: John F. Love, *McDonald's: Behind the Arches*, revised edition (New York: Bantam, 1995), pp. 130, 131.

pages 184 – 185 Visa and MasterCard "have levied fines" ... "must follow a complex set of security rules": Robin Sidel, "Card Companies Crack Down on Restaurants," *Wall Street Journal*, March 24–25, 2007, p. B1.

page 185 the founder of the McDonald's chain, would explode in anger: John F. Love, *McDonald's*, revised edition, pp. 142–144, 147.

pages 185 – 186 "The U.S. Department of Agriculture says the meat": Peter Eisler, et al., "Schools Don't Meet Fast-Food Standards," *USA Today*, December 9, 2009, p. 1A.

page 186 F.W. Woolworth's insistence on the importance of courtesy: Karen Plunkett-Powell, *Remembering Woolworth's: A Nostalgic History of the World's Most Famous Five-and-Dime* (New York: St. Martin's Press, 1999), Chapters 1–3.

page 186 "If the parking lots had been dirty": John F. Love, *McDonald's*, revised edition, p. 184.

page 189 a book about job losses with the grim title, *The Disposable American ... a million dollars in savings*: Louis Uchitelle, *The Disposable American: Layoffs and Their Consequences* (New York: Alfred A. Knopf, 2006), pp. 120, 122.

PART III: WORK AND PAY

CHAPTER 10: PRODUCTIVITY AND PAY

page 193 "Government data, if misunderstood": Steven R. Cunningham, "Economic Opportunity in U.S. Often Overlooked," *San Jose Mercury News*, March 23, 2011, p. 11A.

page 195 Japanese-owned cotton mills in China during the 1930s: Alice Amsden, *The Rise of "The Rest": Challenges to the West from Late-Industrializing Economies* (New York: Oxford University Press, 2001), p. 47.

page 195 "British industrial companies have underperformed" ... "prefer to work for foreign-owned companies.": "Blame the Bosses," *The Economist*, October 12, 2002, p. 52.

page 195 South African firms "rely more on capital than labour": "Spend More but Wisely," *The Economist*, January 14, 2006, p. 51.

page 199 Three-quarters of those American workers who were in the bottom 20 percent in income in 1975: W. Michael Cox and Richard Alm, "By Our Own Bootstraps: Economic Opportunity & the Dynamics of Income Distribution," *Annual Report, 1995*, Federal Reserve Bank of Dallas, p. 8.

page 199 A study of eleven European countries found similar patterns: Peter Saunders, "Poor Statistics: Getting the Facts Right About Poverty in Australia," *Issue Analysis*, No. 23, April 3, 2002, p. 5.

page 199 A study in Britain found similar patterns when following thousands of individuals: David Green, *Poverty and Benefit Dependency* (Wellington, New Zealand: New Zealand Business Roundtable, 2001), p. 32.

page 199 Studies in New Zealand likewise showed significant rises of individuals: *Ibid.*, pp. 32–33.

page 200 the degree of income inequality over a working lifetime: *Ibid.*, p. 33.

page 200 As of 2011, a household income of \$101,583 ... Even to make the top 5 percent: U.S. Census Bureau, "Table H-1. Income Limits for Each Fifth and Top 5 Percent of All Households: 1967 to 2011," downloaded on February 13, 2013: <http://www.census.gov/hhes/www/income/data/historical/inequality/>.

page 200 that list included 14 Rockefellers, 28 du Ponts and 11 Hunts: "The March of the 400," *Forbes*, September 30, 2002, p. 80.

page 200 Just over one-fifth of the people on the 1982 *Forbes* list ... had inherited their wealth: "Spare a Dime," a special report on the rich, *The Economist*, April 4, 2009, p. 4.

page 201 there were 40 million people in the bottom 20 percent of households: Robert Rector and Rea S. Hederman, "Two Americas: One Rich, One Poor? Understanding Income Inequality in the United States," Heritage Foundation *Background*, No. 1791 (August 24, 2004), pp. 7, 8.

page 201 dividing the country into “five equal layers”: Robert Heilbroner and Lester Thurow, *Economics Explained: Everything You Need to Know About How the Economy Works and Where It’s Going* (New York: Simon & Schuster, 1987), p. 48.

pages 201 – 202 contained 20.6 million heads of households who worked ... compared to the bottom 20 percent: U.S. Census Bureau, “Table HINC–05. Percent Distribution of Households, by Selected Characteristics within Income Quintile and Top 5 Percent in 2010,” from the *Current Population Survey*, downloaded on January 11, 2013:

http://www.census.gov/hhes/www/cpstables/032011/hhinc/new05_000.htm.

page 202 people in the top 10 percent in income worked fewer hours: Raghuram Rajan and Luigi Zingales, *Saving Capitalism from the Capitalists* (New York: Crown Business, 2003), p. 92.

page 202 Among the top 6 percent of income earners: Sylvia Ann Hewlett and Carolyn Buck Luce, “Extreme Jobs: The Dangerous Allure of the 70-Hour Workweek,” *Harvard Business Review*, December 2006, p. 51.

page 202 real income per American household rose only 6 percent: John McNeil, “Changes in Median Household Income: 1969 to 1996,” *Current Population Reports*, P23–196 (Washington: U.S. Bureau of the Census, 1998), p. 1.

page 202 from 1967 to 2007, real median household income rose by 30 percent: U.S. Census Bureau, “Table H-5. Race and Hispanic Origin of Householder—Households by Median and Mean Income: 1967 to 2012,” downloaded on February 11, 2014:

<https://www.census.gov/hhes/www/income/data/historical/household/>;

U.S. Census Bureau, “Table P-1. CPS Population and Per Capita Money Income, All Races: 1967 to 2012,” downloaded on February 11, 2014:

<https://www.census.gov/hhes/www/income/data/historical/people/>.

pages 202 – 203 “The main reason for the more rapid rate of household formation”: Herman P. Miller, *Income Distribution in the United States* (Washington: U.S. Government Printing Office, 1966), p. 7.

page 203 “the incomes of most American households have remained stubbornly flat”: Barbara Vobejda, “Elderly Lead All in Financial Improvement,” *Washington Post*, September 1, 1998, p. A3.

page 203 **Four-fifths of American millionaires earned their fortunes:** Thomas J. Stanley and William D. Danko, *The Millionaire Next Door* (Atlanta: Longstreet Press, 1996), p. 3.

page 203 **only about 3.5 percent of American households are at that level:** Ibid.

page 204 **98 percent had higher real incomes in 1991:** W. Michael Cox and Richard Alm, “By Our Own Bootstraps: Economic Opportunity & the Dynamics of Income Distribution,” *Annual Report, 1995*, Federal Reserve Bank of Dallas, p. 14.

page 204 **the share of the bottom 20 percent of households declined from 4 percent:** Carmen DeNavas-Walt and Robert W. Cleveland, “Money Income in the United States: 2001,” *Current Population Reports*, P60–218 (Washington: U.S. Bureau of the Census, 2002), p. 19.

page 205 **approximately 95 percent had risen out of that bracket by 1991 ... initially in the top quintile in 1975:** W. Michael Cox and Richard Alm, “By Our Own Bootstraps: Economic Opportunity & the Dynamics of Income Distribution,” *Annual Report, 1995*, Federal Reserve Bank of Dallas, p. 8.

page 205 **the income of individuals ... had increased by 91 percent by 2005:** “Movin’ On Up,” *Wall Street Journal*, November 13, 2007, p. A24.

page 205 **Canadians who were initially in the bottom 20 percent ... all the way to the top quintile:** Niels Veldhuis, et al., “The ‘Poor’ Are Getting Richer,” *Fraser Forum*, January/February 2013, pp. 24, 25.

page 206 **approximately \$369,500 and up in 2010:** Internal Revenue Service, “SOI Tax Stats at a Glance 2012.”

page 206 **More than half the people in the top one percent ... three-quarters were no longer at that level in 2005:** U.S. Department of the Treasury, “Income Mobility in the U.S. from 1996 to 2005,” November 13, 2007, pp. 2, 4.

pages 206 – 207 **incomes below \$20,000 a year who are living in homes costing \$300,000 and up:** W. Michael Cox and Richard Alm, *Myths of Rich & Poor: Why We’re Better Off Than We Think* (New York: Basic Books, 1999), p. 16.

page 207 **“During the past three recessions” ... fell by nearly 50 percent:** Robert Frank, “The Wild Ride of the 1%,” *Wall Street Journal*, October 22, 2011, pp. C1, C2.

page 207 **“grow up to three times faster” ... “largest decline in their wealth”:** Ibid., p. C2.

page 208 most Americans reached their peak earnings: W. Michael Cox and Richard Alm, “By Our Own Bootstraps: Economic Opportunity & the Dynamics of Income Distribution,” *Annual Report, 1995*, Federal Reserve Bank of Dallas, p. 16.

page 211 American single women who worked continuously: “The Economic Role of Women,” *Economic Report of the President, 1973* (Washington: U.S. Government Printing Office, 1973), p. 105.

page 212 women without children earned 95 percent of what men earned: Diana Furchtgott-Roth and Christine Stolba, *Women’s Figures: An Illustrated Guide to the Economic Progress of Women in America* (Washington: The A.E.I. Press, 1999), p. 15.

page 212 “although 54 percent of the workplace is male”: *Ibid.*, p. 33.

pages 212 – 213 black, white, and Hispanic males of the same age (29) and IQ (100): Richard J. Herrnstein and Charles Murray, *The Bell Curve: Intelligence and Class Structure in American Life* (New York: The Free Press, 1994), p. 323.

page 213 when comparing Maoris with other New Zealanders of the same: David Green, *Poverty and Benefit Dependency*, p. 43.

page 214 in white-ruled South Africa during the era of apartheid: Merle Lipton, *Capitalism and Apartheid: South Africa, 1910–84* (Aldershot, Hants, England: Gower, 1985), pp. 152, 153.

page 214 hired illegal black construction crews: Brian Lapping, *Apartheid: A History* (New York: G. Braziller, 1987), p. 164.

page 214 White South African landlords likewise often rented to blacks: Walter E. Williams, *South Africa’s War Against Capitalism* (New York: Praeger, 1989), pp. 112, 113.

page 217 trucks there “are in service twenty-four hours a day”: P.T. Bauer, *West African Trade: A Study of Competition, Oligopoly and Monopoly in a Changing Economy* (London: Routledge & Kegan Paul, Ltd., 1963), pp. 14–15.

page 218 90,000 used cars from Japan were sold ... “Many African cities are already teeming with Toyotas”: Todd Zaun and Jason Singer, “How Japan’s Second-Hand Cars Make Their Way to Third World,” *Wall Street Journal*, January 8, 2004, pp. A1, A12.

page 218 In Cameroon, the taxis “are beaten-up old Toyotas”: Tim Harford, *The Undercover Economist: Exposing Why the Rich Are Rich, the Poor Are Poor, and Why You Can Never Buy a Decent Used Car* (New York: Oxford University Press, 2006), p. 179.

page 218 “Japan’s exporters also ship out thousands of cars”: Todd Zaun and Jason Singer, “How Japan’s Second-Hand Cars Make Their Way to Third World,” *Wall Street Journal*, January 8, 2004, p. A12.

page 219 “equipment is endlessly repaired and patched up”: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), pp. 145, 146.

CHAPTER 11: MINIMUM WAGE LAWS

page 220 “Supply-and-demand says that”: Bryan Caplan, *The Myth of the Rational Voter: Why Democracies Choose Bad Policies* (Princeton: Princeton University Press, 2008), p. 11.

page 221 about three percent of American workers over the age of 24 earn the minimum wage: Bureau of Labor Statistics, U.S. Department of Labor, “Characteristics of Minimum Wage Workers: 2012,” February 26, 2013, p. 1, Tables 1 and 7.

page 221 “Switzerland’s unemployment neared a five-year high of 3.9%”: “Economic and Financial Indicators,” *The Economist*, March 15, 2003, p. 100.

page 221 the Swiss cabinet still rejected the proposed minimum wage law: “Federal Cabinet Rejects Minimum Wage Bid,” *The Local*, Switzerland’s News in English (online), January 17, 2013.

page 221 Its unemployment rate at that time was 3.1 percent: “Economic and Financial Indicators,” *The Economist*, March 2, 2013, p. 88.

page 221 Singapore ... unemployment rate has likewise been 2.1 percent: “Economic and Financial Indicators,” *The Economist*, September 7, 2013, p. 92.

pages 221 – 222 Hong Kong ... unemployment rate was under 2 percent: “Hong Kong’s Jobless Rate Falls,” *Wall Street Journal*, January 16, 1991, p. C16.

page 222 during the Coolidge administration ... unemployment rate got as low as 1.8 percent: Jim Powell, “Harding and Coolidge: 1.8 Percent Unemployment,” *Washington Times*, September 13, 2010, p. B1.

page 222 Europe’s unemployment rates shot up ... such benefits accounted for half: Gary S. Becker and Guity Nashat Becker, *The Economics of Life: From Baseball to Affirmative Action to Immigration, How Real-World Issues Affect Our Everyday Life* (New York: McGraw-Hill, 1997), p. 39.

page 222 compensation of manufacturing employees in the European Union countries in general is higher than in the United States or Japan: Erin Lett and Judith Banister, “Labor Costs of Manufacturing Employees in China: An Update to 2003–04,” *Monthly Labor Review*, November 2006, p. 41.

page 222 Comparisons of Canada with the United States show similar patterns: Jason Clemens et al., *Measuring Labour Markets in Canada and the United States: 2003 Edition* (Canada: Fraser Institute, 2003), pp. 1–68.

page 223 Among 3.6 million Americans earning no more than the minimum wage ... 64 percent of them worked part-time: Bureau of Labor Statistics, U.S. Department of Labor, “Characteristics of Minimum Wage Workers: 2012,” February 26, 2013, p. 1, Table 1.

page 223 average family income of a minimum wage worker ... Only 15 percent of minimum-wage workers are supporting: “Bad Law, Worse Timing,” *Wall Street Journal*, July 25, 2008, p. A14.

page 223 a number of American cities have passed “living wage” laws: Scott Adams and David Neumark, “A Decade of Living Wages: What Have We Learned?” *California Economic Policy*, Volume 1, Number 3 (July 2005), pp. 1–24.

page 224 most empirical studies indicate that minimum wage laws reduce employment: Donald Deere, et al., “Employment and the 1990–1991 Minimum-Wage Hike,” *American Economic Review*, Vol. 85, No. 2 (May 1995), pp. 232–237.

page 224 A majority of professional economists surveyed ... among American economists was 90 percent: ACIL Economics and Policy, Pty. Ltd., *What Future for New Zealand’s Minimum Wage Law?* (Wellington, New Zealand: New Zealand Business Roundtable, 1994), pp. 32–34.

page 224 “largely solidifying the conventional view that minimum wages reduce employment”: David Neumark and William Wascher, “Minimum Wages and Employment: A Review of Evidence from the New Minimum Wage Research,” Working Paper 12663, National Bureau of Economic Research, November 2006, p. 123.

page 224 “The main union body, the Congress of South African Trade Unions (Cosatu)”: “Unions v Jobs,” *The Economist*, May 28, 2005, p. 49.

page 224 an unemployment rate of 17.3 percent among workers under the age of 25: “No Way to Start Out in Life,” *The Economist*, July 18, 2009, p. 53.

page 225 have been hailed in some quarters as having “refuted” this “myth”: Donald Deere, et al., “Employment and the 1990–1991 Minimum-Wage Hike,” *American Economic Review*, Vol. 85, No. 2 (May 1995), pp. 232–237.

page 226 51.5 percent of the unemployed in Germany ... the U.S. Congress extended the period ... compared to 48 percent in Germany: OECD (2013), “Long-Term Unemployment,” in *OECD Factbook 2013: Economic, Environmental and Social Statistics*, OECD Publishing, p. 145; Ben Casselman, “Long-Term Unemployed Begin to Find Work,” *Wall Street Journal*, January 11, 2013, p. A2.

page 226 “no vacancies” ... “a striking feature of many underdeveloped countries” ... “unable to find work”: P.T. Bauer, *West African Trade: A Study of Competition, Oligopoly and Monopoly in a Changing Economy* (London: Routledge & Kegan Paul, Ltd., 1963), p. 18.

page 227 “I asked the manager of the tobacco factory”: Ibid., p. 19.

page 227 “When Tiger Wheels opened a wheel plant”: Sharon LaFraniere, “Low Labor Standard Leads South Africans to Export Jobs,” *New York Times*, March 13, 2004, p. A3.

page 228 “In other developing countries, legions of unskilled workers”: Ibid.

page 228 expanded by hiring more workers in Poland: Ibid.

page 228 South African workers’ productivity is twice that of workers in Indonesia: Ibid.

pages 228 – 229 “Labour costs are more than three-and-a-half times higher”: “Spend More but Wisely,” *The Economist*, January 14, 2006, p. 51.

page 229 comparing the employment of low-skilled workers in Europe and the United States ... the influence of government and labor unions: Alberto Alesina and Joseph Zeira, “Technology and Labor Regulations,” Working Paper 12581, National Bureau of Economic Research, October 2006, p. 28.

page 229 “It is close to impossible to find a parking attendant in Paris”: Ibid., p. 3.

page 230 the labor force participation rates of black workers: U.S. Bureau of the Census, *Historical Statistics of the United States: Colonial Times to 1957* (Washington: U.S. Government Printing Office, 1960), p. 72.

pages 230 – 231 those whose employment prospects are reduced most by minimum wage laws ... most likely to be unable to find a job: ACIL Economics and Policy, Pty. Ltd., *What Future for New Zealand’s Minimum Wage Law?*, pp. xvi,

xvii, 23, 24, 33–35, 45; Walter E. Williams, *Youth and Minority Unemployment* (Stanford, CA: Hoover Institution Press, 1977).

page 231 In Australia, the *lowest* unemployment rate for workers: Jennifer Buckingham, editor, *State of the Nation: An Agenda for Change* (St. Leonards, NSW, Australia: The Centre for Independent Studies, 2004), p. 110.

page 231 Australia has an unusually high minimum wage: “The Argument in the Floor,” *The Economist*, November 24, 2012, p. 82.

page 231 France, the national unemployment rate was 10 percent: “A Divided Self,” part of a survey of France, *The Economist*, November 16, 2002, p. 11.

page 231 In Belgium, the unemployment rate for workers: Holman W. Jenkins, Jr., “Shall We Eat Our Young?” *Wall Street Journal*, January 19, 2005, p. A13.

page 231 unemployment rate ... was 21 percent in the European Union countries: Nelson D. Schwartz, “Young, Down and Out in Europe,” *New York Times*, January 1, 2010, p. B4.

page 231 unemployment rate among Americans who were from 25 to 34 years old: David Leonhardt, “The Idled Young Americans,” *New York Times*, May 5, 2013, Sunday Review section, p. 5.

pages 231 – 232 minimum wage laws were once advocated ... blacks in the United States: Walter E. Williams, *Youth and Minority Unemployment*, p. 24; Charles H. Young and Helen R. Y. Reid, *The Japanese Canadians* (Toronto: University of Toronto Press, 1938), pp. 49–50.

page 232 the black unemployment rate was slightly *lower* than the white unemployment rate in 1930: David E. Bernstein, *Only One Place of Redress* (Durham, NC: Duke University Press, 2001), p. 103.

page 232 The National Industrial Recovery Act raised wage rates in the Southern textile industry: Jim Powell, *FDR’s Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), pp. 118, 119.

page 232 the unemployment rate for blacks aged 16–17 years ... whites the same ages was 9.4 percent: Walter E. Williams, *Race & Economics: How Much Can Be Blamed on Discrimination?* (Stanford, CA: Hoover Institution Press, 2011), p. 42.

page 233 Black 16 and 17 year-olds had an unemployment rate of 15.8 percent ... what it would be in 2009: *Ibid.*, pp. 42–43.

page 233 The wide gap between the unemployment rates of black and white teenage males: Edward C. Banfield, *The Unheavenly City* (Boston: Little, Brown, 1970), p. 98.

CHAPTER 12: SPECIAL PROBLEMS IN LABOR MARKETS

page 234 The promotion of economic equality and the alleviation of poverty: Peter Bauer, *Equality, the Third World, and Economic Delusion* (Cambridge, MA: Harvard University Press, 1981), p. 23.

page 236 more than 3.7 million workers went on Social Security disability payments: “Jobs Report Not So Hot After All,” *Investor’s Business Daily*, March 11, 2013, p. A18.

page 236 the proportion of the non-institutional adult population with jobs continued a decline: Henry Olsen, “Unemployment: What Would Reagan Do?” *Wall Street Journal*, August 10, 2010, p. A15.

page 236 more than 80 percent of the male population between the ages of 15 and 64 were employed in Iceland: “Working Capital,” *The Economist*, September 20, 2003, p. 74.

pages 236 – 237 more than 70 percent of people who are from 55 to 64 years of age are working in Switzerland: “A Divided Self,” part of a survey of France, *The Economist*, November 16, 2002, p. 11.

page 237 the United States “pays lower benefits” ... unemployed Americans spend more time per day looking for work: “A Safety Net in Need of Repair,” *The Economist*, January 3, 2009, pp. 22–23.

page 237 “Even five years after losing his job, a sacked Norwegian worker” ... In the United States, unemployment benefits usually expire after one year: “Unemployment Benefits,” *The Economist*, September 26, 2009, p. 114.

page 238 those who were unemployed for a year or more ... 59 percent in Italy: “That ‘Sluggish’ Economy,” *Wall Street Journal*, December 30, 2004, p. A8.

page 238 “By 1830 Barthélemy Thimonnier, a French tailor”: Daniel J. Boorstin, *The Americans*, Volume III: *The Democratic Experience* (New York: Random House, 1973), p. 92.

page 240 “the manufacturing sector shed 61,000 people” ... “Overtime enables companies”: Kris Maher and Timothy Aepfel, “Overtime Creeps Back Before Jobs,” *Wall Street Journal*, November 27, 2009, p. A3.

page 240 “juveniles (under 18) are entitled to longer holidays”: Alec Nove, *The Soviet Economy* (New York: Praeger, 1961), p. 234.

page 242 “Child labor laws passed to protect children from dangerous factories”: John Stossel, *Give Me a Break: How I Exposed Hucksters, Cheats, and Scam Artists and Became the Scourge of the Liberal Media...* (New York: HarperCollins, 2004), p. 42.

page 242 France, for example, specified 35 hours as the standard work week ... 25 days of paid vacation: Jennifer Sterling, “Working Hard or Hardly Working?” *Wall Street Journal* (online), November 16, 2004.

pages 242 – 243 average number of hours worked annually in France is less than 1,500 ... “Doctors work 20% less, on average”: John Rossant, “Give This Policy the Guillotine,” *BusinessWeek*, October 27, 2003, p. 58.

page 243 the average European worker “took off 11.3 days in 2005”: John W. Miller, “Belgians Take Lots of Sick Leave,” *Wall Street Journal*, January 9, 2009, p. A6.

page 243 in Spain the law requires that workers receive 14 paid holidays off annually ... would have earned in two years: “How Europe Can Create Jobs,” *Wall Street Journal*, July 16, 2012, p. A12.

page 244 Spain has had chronically high levels of unemployment: Suzanne Daley, “Spain’s Jobless Rely on Family, a Frail Crutch,” *New York Times*, July 29, 2012, p. A1; “How Europe Can Create Jobs,” *Wall Street Journal*, July 16, 2012, p. A12.

page 244 49 percent of the unemployed in Spain ... had been unemployed for a year or more: Floyd Norris, “For Some, Joblessness Is Not a Temporary Problem,” *New York Times*, October 26, 2013, p. B3.

page 244 In Denmark ... “in many regions of the country people without jobs”: Suzanne Daley, “Danes Rethink a Welfare State Ample to a Fault,” *New York Times*, April 21, 2013, pp. A1, A4.

pages 244 – 245 “Here in Cambodia factory jobs are in such demand”: Nicholas D. Kristof, “Inviting All Democrats,” *New York Times*, January 14, 2004, p. A19.

page 245 “stench clogs the nostrils” ... “Nhep Chanda averages 75 cents a day”: Ibid.

pages 245 – 246 “Wages in China and India have been going up” ... “wages in emerging markets” ... “the difference between what computer programmers in India were paid”: “Outsourcing and Offshoring,” a special report, *The Economist*, January 19, 2013, pp. 3, 16, 17.

page 246 “turnover for some jobs hit 20% annually” ... “jumping ship to Samsung”: Dexter Roberts, “How Rising Wages Are Changing the Game in China,” *BusinessWeek*, March 27, 2006, p. 32.

page 246 “have been struggling to find staff for five years”: Alexandra Harvey, “Bye Bye Cheap Labor,” *Far Eastern Economic Review*, March 2008, p. 30.

page 246 “Labor shortages are already so acute in many Chinese industrial zones”: Keith Bradsher, “Two Sides to Labor in China,” *New York Times*, March 31, 2012, pp. B1, B5.

page 246 urban wages in China rose by 13 percent in one year: Tom Orlik and Bob Davis, “Wage Rises in China May Ease Slowdown,” *Wall Street Journal*, July 16, 2012, p. A1.

page 246 “That means managers can no longer simply provide”: Dexter Roberts, “How Rising Wages Are Changing the Game in China,” *BusinessWeek*, March 27, 2006, p. 34.

pages 246 – 247 workers assembling iPads in a factory in China ... “When the largest company raises wages and cuts hours”: Keith Bradsher and Charles Duhigg, “Signs of Changes Taking Hold in Electronics Factories in China,” *New York Times*, December 27, 2012, pp. A1, A14.

page 247 politicians in various Asian countries have sought to simply impose higher pay rates: James Hookway, et al., “China’s Wage Hikes Ripple Across Asia,” *Wall Street Journal*, March 14, 2012, p. A1.

page 247 the 2013 collapse of a factory in Bangladesh: Andrew S. Ross, “U.S. Firms Pressured on Foreign Factory Risks,” *San Francisco Chronicle*, May 12, 2013, pp. D1, D7.

page 250 organized attempts by white employers and landowners in the South to hold down their wages: Robert Higgs, *Competition and Coercion: Blacks in the American Economy 1865–1914* (New York: Cambridge University Press, 1977), pp. 47–49.

page 251 white landowners there organized to try to hold down the pay of Japanese immigrant farmers: Robert Higgs, “Landless by Law: Japanese Immigrants in California Agriculture to 1941,” *Journal of Economic History*, Vol. 38, No.1 (March 1978), pp. 207–209.

page 253 the United States produced three-quarters of all the cars: American Automobile Manufacturers Association, *Motor Vehicle Facts & Figures: 1997* (Washington: American Automobile Manufacturers Association, 1997), p. 13.

page 253 By 1990, one-third of the cars sold within the United States were Japanese ... By 1990, the number of jobs in the American automobile industry: Christopher J. Singleton, "Auto Industry Jobs in the 1980's: A Decade of Transition," *Monthly Labor Review*, February 1992, pp. 19, 20.

page 253 63 percent of Japanese cars sold in the United States were manufactured within the United States: Japan Automobile Manufacturers Association, *Driving a New Generation of American Mobility* (Washington: Japan Automobile Manufacturers Association, 2008), p. 9.

page 254 the number of jobs in the industry declined by more than 200,000: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition (Englewood Cliffs, NJ: Prentice Hall, 1995), p. 97.

page 254 "In reaching a settlement with General Motors on Thursday": Steven Greenhouse, "Labor Adopts New Strategy," *New York Times*, September 20, 2003, p. A1.

page 254 Unionized workers were 32 percent of all workers: Richard A. Ryan, "Labor's Gains Undercut by Lingering Problems," *Detroit News*, July 26, 1999, p. 1A.

page 255 only 8 percent of private sector employees were unionized: Ann Zimmerman and Kris Maher, "Wal-Mart Warns of Democratic Win," *Wall Street Journal*, August 1, 2008, p. A1.

page 255 have required from 26 hours to 31 hours of labor per car: David Welch, "Pick Me as Your Strike Target! No, Me!" *BusinessWeek*, April 21, 2003, p. 69.

page 256 "Europe's economic slump has given companies": Marcus Walker, "More Flexibility by Europe's Labor Stokes a Recovery," *Wall Street Journal*, July 24, 2006, p. A8.

page 256 the growth rate in these countries rose from 1.4 percent to 2.2 percent: *Ibid.*, pp. A1, A8.

page 257 "During the period of trade controls profits were much larger": P.T. Bauer, *West African Trade: A Study of Competition, Oligopoly and Monopoly in a Changing Economy* (London: Routledge & Kegan Paul, Ltd., 1963), p. 33.

page 261 "The real problem of poverty is not a problem of 'distribution'": Henry Hazlitt, *The Wisdom of Henry Hazlitt* (Irvington-on-Hudson, NY: The Foundation for Economic Education, 1993), p. 224.

page 262 In South Africa ... an unemployment rate that has remained around 25 percent ... "many prefer not to hire": "Unions v Jobs," *The Economist*, May 28,

2005, p. 49; “Chasing the Rainbow,” part of a survey of South Africa, *The Economist*, April 8, 2006, p. 4.

page 263 More than 17 million workers in the United States lost their jobs between 1990 and 1995: W. Michael Cox and Richard Alm, “The Upside of Downsizing,” *The Southwest Economy*, November/December 1996, p. 7.

page 263 The average American has nine jobs between the ages of 18 and 34: Raghuram Rajan and Luigi Zingales, *Saving Capitalism from the Capitalists* (New York: Crown Business, 2003), p. 79.

page 263 the United States created jobs at triple the rate of industrial nations in Europe: Jim Stanford, “Testing the Flexibility Paradigm: Canadian Labor Market Performance in International Context,” *Fighting Unemployment: The Limits of Free Market Orthodoxy*, edited by David R. Howell (New York: Oxford University Press, 2005), p. 124; Beniamino Moro, “The Economists’ ‘Manifesto’ On Unemployment in the EU Seven Years Later: Which Suggestions Still Hold?” *Banca Nazionale del Lavoro Quarterly Review*, June-September 2005, pp. 49–66.

page 264 France tried to deal with its high youth unemployment rate of 23 percent: “Les Misérables,” *Wall Street Journal*, March 14, 2006, p. A18.

page 265 a rising cost of taxi medallions: Michael M. Grynbaum, “Medallions to Run Cabs Hit \$1 Million,” *New York Times*, October 21, 2011, p. A28.

PART IV: TIME AND RISK

CHAPTER 13: INVESTMENT

page 272 “The Tatas made 119 proposals between 1960 and 1989”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 93.

page 272 “ensured that every businessman would break some law”: *Ibid.*, p. 143.

page 272 Large businesses in India set up their own bureaucracies in Delhi: *Ibid.*, p. 94.

pages 272 – 273 The Indian economy’s growth rate increased ... foreign investment in India rose: *Ibid.* pp. 28–29, 220.

page 273 Such qualitative differences have in fact been common in countries around the world: Marc Galanter, *Competing Equalities: Law and the Backward*

Classes in India (Berkeley: University of California Press, 1984), p. 63; Alec Nove and J.A. Newth, *The Soviet Middle East* (New York: Praeger, 1967), p. 80; Sammy Smooha and Yochanan Peres, "The Dynamics of Ethnic Inequalities: The Case of Israel," *Studies of Israeli Society*, edited by Ernest Krausz (New Brunswick, New Jersey: Transaction Books, 1981), Vol. I, p. 173; Chandra Richard de Silva, "Sinhala-Tamil Relations and Education in Sri Lanka: The University Admissions Issue—The First Phase, 1971–7," *From Independence to Statehood*, edited by Robert B. Goldmann and A. Jeyaratnam Wilson (London: Frances Pinter, 1984), pp. 125–146; Abigail and Stephan Thernstrom, *No Excuses: Closing the Racial Gap in Learning* (New York: Simon & Schuster, 2003), Chapters 5, 6, 7.

page 274 Financial institutions around the world owned a total of \$60 trillion in investments: International Monetary Fund, *Global Financial Stability Report: Grappling with Crisis Legacies*, September 2011, pp. 57, 59.

page 274 just over half the American population owned stock: Theodore Caplow, Louis Hicks, and Ben J. Wattenberg, *The First Measured Century: An Illustrated Guide to Trends in America, 1900–2000* (Washington: AEI Press, 2001), pp. 252, 253.

page 275 the highest rates of saving have been in the 55 to 59 year old bracket: Mauro Baranzini, "Modigliani's Life-Cycle Theory of Savings Fifty Years Later," *Banca Nazionale del Lavoro Quarterly Review*, June–September 2005, p. 147.

page 277 70 percent of the assets in Poland's banking system were controlled by foreign banks ... two percent of purchases in Poland were made with credit cards: Jason Singer, et al., "In Eastern Europe, Western Banks Fuel Growth, Fears," *Wall Street Journal*, October 5, 2005, pp. A1, A16.

page 280 "Most of the time, mismatches between the desired levels of saving": "The Great Thrift Shift," a survey of the world economy, *The Economist*, September 24, 2005, p. 8.

page 282 Such loans, according to the *Wall Street Journal*, are "usually between \$300 and \$400": Conor Dougherty, "States Imposing Interest-Rate Caps to Rein in Payday Lenders," *Wall Street Journal*, August 9–10, 2008, p. A3.

page 282 "an annualized interest rate of 312 percent": Douglas McGray, "Check Cashers, Redeemed," *New York Times Magazine*, November 9, 2008, p. 41.

page 282 like saying salmon costs more than \$15,000 a ton: Gary Rivlin, "Payday Nation," *Bloomberg Businessweek*, May 24–May 30, 2010, p. 59.

page 282 payday lenders typically charge \$15 in interest for every \$100 lent ... Oregon passed a law capping the annual interest rate: Conor Dougherty, "States Imposing Interest-Rate Caps to Rein in Payday Lenders," *Wall Street Journal*, August 9–10, 2008, p. A3.

page 282 Similar laws in other states have also shut down many payday lenders: Gary Rivlin, "Payday Nation," *Bloomberg Businessweek*, May 24–May 30, 2010, p. 59.

page 283 Asian Americans have higher average credit scores: Board of Governors of the Federal Reserve System, *Report to the Congress on Credit Scoring and Its Effects on the Availability and Affordability of Credit*, submitted to the Congress pursuant to Section 215 of the Fair and Accurate Credit Transactions Act of 2003, August 2007, p. 80.

page 283 "collateral lenders" (essentially pawn shops for the affluent or rich) ... loans averaging between \$10,000 to \$15,000: Ianthe Jeanne Dugan, "High-Class Pawnshops Fill a Lending Void," *Wall Street Journal*, October 24, 2013, p. C1.

page 287 "At least once a day in this village of 2,500 people": Amy Waldman, "India's Soybean Farmers Join the Global Village," *New York Times*, January 1, 2004, p. A1.

page 287 As of 2003, there were 3,000 organizations in India ... Mr. Choudhry earned \$300: *Ibid.*, pp. A1, A10.

page 287 the rise and fall of silver prices in 1980: Floyd Norris and Christine Bockelmann, editors, *The New York Times Century of Business* (New York: McGraw-Hill, 2000), pp. 249–250.

page 287 Henry Heinz signed contracts to buy cucumbers from farmers: Nancy F. Koehn, *Brand New: How Entrepreneurs Earned Consumers' Trust from Wedgwood to Dell* (Boston: Harvard Business School Press, 2001), p. 321.

page 288 *The Economist* predicted in March 1999 that the price of a barrel of oil was heading down: "The Next Shock?" *The Economist*, March 6, 1999, p. 23.

page 289 "For want of a piston ring costing \$1.50": Amy Chozick, "A Key Strategy of Japan's Car Makers Backfires," *Wall Street Journal*, July 20, 2007, p. B1.

page 290 "selling goods off their shelves": Peter Coy, et al., "Jobs: The Turning Point Is Here," *BusinessWeek*, October 27, 2003, p. 42.

page 292 Standard & Poor's bond-rating service downgraded California's state bonds: John R. Emshwiller and Rebecca Smith, "S&P Lowers Bond Rating for California," *Wall Street Journal*, April 25, 2001, p. A3.

page 293 can sell those payments to a financial institution that will give them a fixed sum immediately: Vanessa O'Connell, "Thriving Industry Buys Insurance Settlements from Injured Plaintiffs," *Wall Street Journal*, February 25, 1998, p. A1.

page 293 an annuity for a price of \$100,000 and thereafter receive \$772 a month for life ... a woman aged 70 would get somewhat smaller monthly payments: Leonard Wiener, "Betting on a Long Life," *U.S. News & World Report*, October 22, 2001, p. 65.

page 294 the United States had only a 13-year supply of domestic petroleum: Vance Packard, *The Waste Makers* (New York: D. McKay, Co., 1960), p. 200.

page 294 known petroleum reserves of the United States were more than 36 billion barrels: American Petroleum Institute, *Basic Petroleum Data Book*, Volume XX, Number 2 (Washington: American Petroleum Institute, 2000), Section II, Table 1.

page 294 "Two miles below the ocean floor": Benjamin Wallace-Wells, "The Will to Drill," *New York Times Magazine*, January 16, 2011, p. 39.

page 296 "Sooner or later, the worldwide use of oil must peak" ... "Just as it seemed that the world was running on fumes": Clifford Krauss, "There Will Be Fuel," *New York Times*, November 17, 2010, p. F1.

page 296 more energy was consumed in the first two decades of the twentieth century: William J. Baumol and Sue Anne Batey Blackman, "Natural Resources," *The Fortune Encyclopedia of Economics*, edited by David Henderson (New York: Warner Books, 1993), p. 40.

page 296 known reserves of petroleum were more than ten times as large: American Petroleum Institute, *Basic Petroleum Data Book*, Volume XX, Number 2, Section II, Table 1.

page 296 only about one-sixth of all wells drilled in search of oil turned out to actually produce oil: "A Survey of Oil," part of a special section on oil, *The Economist*, April 30, 2005, p. 20.

page 297 proven reserves of iron ore increased several fold: William J. Baumol and Sue Anne Batey Blackman, "Natural Resources," *The Fortune Encyclopedia of Economics*, edited by David Henderson, p. 41.

page 297 a quarter of a century of unprecedented increases in the use of copper: Wilfred Beckerman, *A Poverty of Reason* (Oakland, CA: Independent Institute, 2002), pp. 12, 13.

page 297 known reserves of natural gas in the United States rose by about one-third: Jad Mouawad, “Estimate Places Natural Gas Reserves 35% Higher,” *New York Times*, June 18, 2009, p. B1.

page 297 A few decades ago, the average oil recovery rate: “A Survey of Oil,” part of a special section on oil, *The Economist*, April 30, 2005, p. 19.

page 297 “The Kern River oil field, discovered in 1899”: Jad Mouawad, “Oil Innovations Pump New Life into Old Wells,” *New York Times*, March 5, 2007, p. A1.

page 298 a bet between economist Julian Simon and environmentalist Paul Ehrlich: John Tierney, “Betting on the Planet,” *New York Times Magazine*, December 2, 1990, pp. 52–53, 74–81.

page 299 the United States had enough natural gas to last for more than a thousand years: “1,001 Years of Natural Gas,” *Wall Street Journal*, April 27, 1977, p. 26.

page 300 “The Athabasca region in Alberta, Canada”: “Is the World Running Out of Oil?” *Wall Street Journal*, October 8, 2005, p. A5.

page 300 the average cost of finding a barrel of oil fell from \$15 in 1977 to \$5 by 1998: Robert L. Bradley, Jr., *Julian Simon and the Triumph of Energy Sustainability* (Washington: American Legislative Exchange Council, 2000), p. 42.

page 300 A few years ago, it would have been hard to find a better example of a failed mining project: Patrick Barta, “Comeback in the Outback,” *Wall Street Journal*, March 26, 2007, p. C6.

CHAPTER 14: STOCKS, BONDS AND INSURANCE

page 302 “Risk-taking is the mother’s milk of capitalism”: “Uncle Sam Stocks Up,” *Wall Street Journal*, March 26, 2008, p. A14.

page 303 by selling bonds that paid about 5 percent per year: Natalie McPherson, *Machines and Economic Growth: The Implications for Growth Theory of the History of the Industrial Revolution* (Westport, CT: Greenwood Press, 1994), p. 40.

page 303 Mexico’s government bonds paid 2.5 percentage points higher ... emergence of a left-wing candidate: “Spreading Risk,” *The Economist*, June 29, 2002, p. 68.

pages 303 – 304 short-term interest rates ... and 39 percent in Turkey: “Emerging-market Indicators,” *The Economist*, May 3, 2003, p. 98.

page 307 venture capital funds *lost* 32.4 percent ... averaged a rate of return of 163 percent: Lisa Bransten, "Venture Firms Face Backlash from Investors," *Wall Street Journal*, April 29, 2002, p. C1.

page 308 some pension funds ... have invested in the building of toll highways: Joanna Slater, "Investing in the Fast Lane," *Wall Street Journal*, June 13, 2007, p. C1.

page 310 the longest streak of consecutive business days when the Dow Jones average ended up higher ... "longest streak in more than a decade": E.S. Browning, "Dow Ends Run at History," *Wall Street Journal*, April 12, 2007, p. C1.

page 310 a dollar invested in bonds in 1801: "Now What?" *Forbes Global Business & Finance*, September 21, 1998, pp. 20–21.

pages 310 – 311 The real rate of return on American stocks was just 3.6 percent ... both stocks and bonds had positive rates of real returns: "The Rise and the Fall," a survey of global equity markets, *The Economist*, May 5, 2001, p. 7.

page 311 "If you invested \$100,000 on Jan. 1, 2000": Ron Lieber, "Steady Savers Still Came Out Ahead," *New York Times*, January 2, 2010, p. B1.

page 311 With a more diversified portfolio: *Ibid.*, p. B4.

page 311 Ray Kroc, offered to sell half interest in McDonald's for \$25,000: John F. Love, *McDonald's: Behind the Arches*, revised edition (New York: Bantam, 1995), pp. 70–71.

page 311 In 2001 the 400 richest Americans lost a total of \$283 billion: "The March of the 400," *Forbes*, September 30, 2002, pp. 80–81.

page 312 More than fifty mutual funds have assets of at least \$10 billion each: Diya Gullapalli, "When Mutual Funds Don't Want Your Cash," *Wall Street Journal*, May 1, 2006, p. R1.

page 312 1,137 actively managed mutual funds dealing in large corporate stocks: "Passive Aggression," *The Economist*, January 28, 2006, p. 76.

pages 312 – 313 "True, you might not laugh all the way to the bank": Jonathan Clements, Seven Reasons to Index– and to Avoid Playing Those Favorites," *Wall Street Journal*, April 9, 2001, p. R1.

page 313 mutual funds lost 9 percent of their value in the year 2000: Karen Damato, "Index Funds: 25 Years in Pursuit of the Average," *Wall Street Journal*, April 9, 2001, p. R6.

page 313 a \$10,000 investment in early 1998 would by early 2003 be worth less than \$9,000: Theo Francis, "Five Years of Feast and Famine," *Wall Street Journal*, June 2, 2003, p. R1.

page 313 Out of a thousand established mutual funds, just one made money every year of the decade: Ian McDonald, "Survivor: How One Fund Avoids Losses," *Wall Street Journal*, June 2, 2003, p. R1.

page 314 When Yale University in the 1970s offered loans: Gary S. Becker and Guity Nashat Becker, *The Economics of Life: From Baseball to Affirmative Action to Immigration, How Real-World Issues Affect Our Everyday Life* (New York: McGraw-Hill, 1997), p. 70.

page 316 There are nearly 36,000 insurance carriers in the United States: U.S. Census Bureau, *Statistical Abstract of the United States: 2012* (Washington: Government Printing Office, 2011), p. 731.

page 317 60 percent by State Farm and 53 percent by Allstate: "NAIC Research and Actuarial Department: Data at a Glance," *CIPR Newsletter*, April 2013, pp. 21–22.

pages 317 – 318 About two-thirds of life insurance companies' income comes from the premiums: American Council of Life Insurers, *Life Insurers Fact Book: 2012* (Washington: American Council of Life Insurers, 2012), p. 35.

page 318 "premiums alone are rarely enough to cover claims and expenses": "The Storms Ahead," *The Economist*, September 18, 2004, p. 15.

page 318 automobile and property insurers in the United States made a profit: Leonard Wiener, "Auto Rates Shift into Lower Gear," *U.S. News & World Report*, August 29, 2005, p. 46.

page 318 the four largest, put together, collected just 28 percent of the premiums: Insurance Information Institute, *2012 Insurance Fact Book* (New York: Insurance Information Institute, 2011), p. 47.

page 321 the vast majority of these were small banks with no branch offices: Jim Powell, *FDR's Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), p. 55.

page 321 losses of more than half a trillion dollars by savings & loan associations: *Ibid.*, p. 57.

page 322 “Why should a young man in the Fruitvale pay 30 percent more for insurance”: Carolyn Said, “Car Insurance Rates Hit,” *San Francisco Chronicle*, May 30, 2003, p. B1.

page 322 automobile insurance coverage that costs \$5,162 in Detroit: Leonard Wiener, “Auto Rates Shift into Lower Gear,” *U.S. News & World Report*, August 29, 2005, p. 47.

page 322 insurance coverage for the same car costs more in Brooklyn than in Manhattan: Kathy Chu, “Car Premiums Are Pushed Up by Rising Fraud,” *Wall Street Journal*, January 7, 2004, p. D2.

page 322 a 95-to-nothing vote in the United States Senate in 2003: Laurie McGinley, “In 95–0 Vote, Senate Passes Bill Barring Genetic Discrimination,” *Wall Street Journal*, October 15, 2003, p. D11.

page 323 Charging different premiums by sex is banned in France: “The Price of Equality,” *The Economist*, November 15, 2003, p. 70.

page 324 “Emerald Isle basically uses FEMA as an insurance policy” ... “In the past two decades, beach towns have undergone”: Gilbert M. Gaul, “Emergency Funds Spent to Replace Beach Sand,” *Washington Post*, May 30, 2004, pp. A1, A23.

page 324 “an estimated \$15 million worth of sand”: *Ibid.*, p. A23.

pages 324 – 325 “In 1980, I built a beach house”: John Stossel, *Give Me a Break: How I Exposed Hucksters, Cheats, and Scam Artists and Became the Scourge of the Liberal Media...* (New York: HarperCollins, 2004), p. 136.

page 325 Four years later, the ocean surged in ... homes owned by wealthy families in Hyannis: *Ibid.*, pp. 136–139.

page 325 More than 25,000 properties have received flood insurance payments ... more than 4,500 properties whose insurance payments exceeded: “Taxpayers Get Soaked,” *Wall Street Journal*, May 24, 2006, p. A14.

page 325 pay every New Orleans family of four \$800,000: Steven E. Landsburg, “Hurricane Relief? Or a \$200,000 Check?” *State* (online), September 22, 2005.

page 326 “With premiums rising relentlessly and insurers cutting”: “Insurance for the Next Big One,” *New York Times*, October 1, 2007, p. A24.

page 326 “private insurers have jacked up premiums”: *Ibid.*

page 326 “Prepared for the worst, some insurers had cars equipped”: Joseph B. Treaster, “Headed for Trouble; Insurers Deploy Legions of Adjusters to Areas Hit by Storm,” *New York Times*, September 18, 1999, p. C14.

page 327 “The private-sector planning began *before* Katrina hit”: “Private FEMA,” *Wall Street Journal*, September 8, 2005, p. A18.

page 327 “In August, 2005, Hurricane Katrina flattened two bridges”: Christopher Cooper, “In Katrina’s Wake: Where Is the Money?” *Wall Street Journal*, January 27, 2007, p. A1.

page 327 a huge cyclone that struck India in 1999: Barun S. Mitra, “Dealing with Natural Disaster: Role of the Market,” *Liberty and Hard Cases*, edited by Tibor R. Machan (Stanford, CA: Hoover Institution Press, 2002), p. 46.

CHAPTER 15: SPECIAL PROBLEMS OF TIME AND RISK

page 328 “The purpose of capital markets is to direct scarce capital”: Robert L. Bartley, “Economic Profit vs. Accounting Profit,” *Wall Street Journal*, June 2, 2003, p. A17.

pages 330 – 331 many businesses “are in good shape” ... more than one million jobs over a two-year period: Bill McNabb, “Uncertainty Is the Enemy of Recovery,” *Wall Street Journal*, April 28, 2013, p. A17.

page 331 “The country needs and, unless I mistake its temper”: James A. Smith, *The Idea Brokers: Think Tanks and the Rise of the New Policy Elite* (New York: The Free Press, 1991), p. 76.

page 334 created delays that ended up costing California an additional \$81 million: Michael Cabanatuan, “Bay Bridge Pause Cost \$81 Million,” *San Francisco Chronicle*, December 8, 2005, p. B1.

page 340 the number of bankruptcy filings in the United States averaged about 30,000 a week: Caroline E. Mayer, “Personal Bankruptcy Filings Fall Sharply,” *Washington Post*, November 22, 2005, p. D3.

page 340 “a bad joke played on those who can least afford to laugh”: Melvyn B. Krauss, *Development Without Aid* (New York: The Free Press, 1983), p. 30.

page 341 “Despite the ideological consensus that the foreign estates”: Gunnar Myrdal, *Asian Drama: An Inquiry into the Poverty of Nations* (New York: Pantheon, 1968), Volume II, p. 832.

page 341 “Malaysia’s prime minister, Mahathir Mohamad, tried to blame”: Nicholas D. Kristof and Sheryl WuDunn, *Thunder from the East* (New York: Knopf, 2000), p. 257.

page 342 “Hoarding reached unprecedented proportions”: Rose Brady, *Kapitalizm: Russia’s Struggle to Free Its Economy* (New Haven: Yale University Press, 1999), p. 7.

page 342 “By 1991, enterprises preferred to pay each other in goods”: *Ibid.*, pp. 10–11.

page 342 Moody’s and Standard & Poor’s downgraded California’s state bonds in 2001: Kathleen Pender, “S&P Lowers California’s Bond Rating,” *San Francisco Chronicle*, April 25, 2001, p. A1; John Hill, “State’s Bond Rating Lowered Again,” *Sacramento Bee*, November 22, 2001, p. A3.

PART V: THE NATIONAL ECONOMY

CHAPTER 16: NATIONAL OUTPUT

page 345 “Commonsense observation as well as statistics”: Theodore Dalrymple, *Our Culture, What’s Left of It: The Mandarins and the Masses* (Chicago: Ivan R. Dee, 2005), p. 191.

page 345 the money supply in the United States declined by a staggering one-third: Milton Friedman and Anna Jacobson Schwartz, *A Monetary History of the United States: 1867–1960* (Princeton: Princeton University Press, 1963), p. 352.

page 345 nation’s real output in 1933 was one-fourth lower than it was in 1929: “GDP and Other Major NIPA Series, 1929–2003,” *Survey of Current Business*, February 2004, p. 157.

page 346 Unemployment, which had been 3 percent in 1929, rose to 25 percent in 1933: *Economic Report of the President, 2006* (Washington: U.S. Government Printing Office, 2006), p. 324.

page 346 In Germany, unemployment hit 34 percent in 1931: Jeffrey A. Frieden, *Global Capitalism: Its Fall and Rise in the Twentieth Century* (New York: W.W. Norton, 2006), p. 176.

page 348 “Our private economy is faced with the tough problem”: Vance Packard, *The Waste Makers* (New York: D. McKay, Co., 1960), p. 19.

page 348 “a threatened overabundance of the staples”: *Ibid.*, p. 7.

page 348 “the products of their hands had exceeded the purchasing power”: *FDR's Fireside Chats*, edited by Russell D. Buhite and David W. Levy (Norman, OK: University of Oklahoma Press, 1992), p. 113.

page 348 “What caused the Great Depression?": *The American Pageant: A History of the Republic*, eleventh edition, edited by Thomas A. Bailey, David M. Kennedy, and Lizabeth Cohen (Boston: Houghton Mifflin, 1998), Volume II, p. 787.

page 350 the 1929 level of output— \$104 billion ... not reached again until 1936: “GDP and Other Major NIPA Series, 1929–2007: II,” *Survey of Current Business*, August 2007, pp. 168, 173.

page 351 durable equipment of consumers declined in real value between 1944 and 1945: Paul R. Lally, “Fixed Assets and Consumer Durable Goods,” *Survey of Current Business*, May 2004, p. 9.

page 352 the real cost of electricity, eggs, bicycles, and clothing all declined: “The Price of Age,” *The Economist*, December 23, 2000, p. 91.

page 352 A J.D. Power survey in 1997 found both cars and trucks to be the best: W. Michael Cox and Richard Alm, *Myths of Rich & Poor: Why We're Better Off Than We Think* (New York: Basic Books, 1999), p. 32.

page 352 “All five of the sport-utilities we tested for this report”: “Luxury Lineup,” *Consumer Reports*, September 2003, p. 52.

page 353 median square feet in a new single-family house in the United States increased from 1,565 to 2,076: National Association of Home Builders, *Housing Market Statistics*, November 2001, p. 29.

page 354 A difference of one percentage point per year, compounded over a period of 25 years: W. Michael Cox and Richard Alm, *Myths of Rich & Poor*, p. 21.

page 356 the median ages in Nigeria, Afghanistan, and Tanzania are all below twenty: *The Economist, Pocket World in Figures: 2010 edition* (London: Profile Books, 2009), p. 20.

page 357 Some have claimed, for example, that Japan has had a higher per capita income than the United States: Herbert Stein and Murray Foss, *The Illustrated Guide to the American Economy*, third edition (Washington: AEI Press, 1999), p. 6.

page 357 purchasing power per person in Japan is about 71 percent of that in the United States: *The Economist, Pocket World in Figures: 2012 edition* (London: Profile Books, 2011), p. 27.

page 358 Gross Domestic Product per capita in Norway in 2009 was more than double: Ibid., p. 26.

page 358 “It is better to be roughly right than precisely wrong”: “Climbing Back,” *The Economist*, January 21, 2006, p. 69.

page 358 opinion polls around the world indicate some rough correlation: “Where Money Seems to Talk,” *The Economist*, July 14, 2007, p. 63.

page 359 in 2009 the countries with the five highest Gross Domestic Products, measured by purchasing power: *The Economist, Pocket World in Figures: 2012 edition*, p. 24.

page 359 The Gross Domestic Product per capita in China in 2009 was in fact less than one-tenth that of Japan: Ibid., pp. 132, 170.

page 360 The degree of income inequality was about the same in 1939 and 1999: Claudia Goldin and Lawrence F. Katz, “Decreasing (and Then Increasing) Inequality in America: A Tale of Two Half-Centuries,” *The Causes and Consequences of Increasing Inequality*, edited by Finis Welch (Chicago: University of Chicago Press, 2001), pp. 38, 39.

page 360 At the end of 2003, an investment in a Standard & Poor’s 500 mutual fund: Jonathan Fuerbringer, “Year’s Big Rally Helps Investors Regain Ground,” *New York Times*, January 1, 2004, p. C5.

page 361 four fifths of the clothing worn by the American people was homemade: Daniel J. Boorstin, *The Americans*, Volume III: *The Democratic Experience* (New York: Random House, 1973), p. 97.

CHAPTER 17: MONEY AND THE BANKING SYSTEM

page 363 “A system established largely to prevent bank panics”: Milton Friedman, *Capitalism and Freedom*, fortieth anniversary edition (Chicago: University of Chicago Press, 2002), p. 198.

page 363 American banks had \$14 trillion in assets in 2012: American Bankers Association, *The Business of Banking: What Every Policy Maker Needs to Know* (Washington: American Bankers Association, 2012), pp. 6, 8.

page 364 warehouse receipts for tobacco circulated as money: Paul Johnson, *A History of the American People* (New York: Harper Perennial, 1997), p. 75.

page 364 bottles and cases of gin were sometimes used as money: Allan McPhee, *The Economic Revolution in British West Africa*, second edition (London: F. Cass, 1971), p. 233.

page 364 cigarettes from Red Cross packages were used as money among the prisoners: R.A. Radford, "The Economic Organisation of a P.O.W. Camp," *Economica*, Vol. 12, No. 48 (November 1945), pp. 189–201.

page 364 "goods such as flour, grain, and salt gradually assumed the role of money": Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 8.

pages 364 – 365 doughnut-shaped rocks function as money: Richard C. Paddock, "Pocket Change for Giants," *Los Angeles Times*, June 30, 2006, p. A1.

page 365 "This week, the bartering club pooled its resources": Hector Tobar, "Where to Swap Till You Drop," *Los Angeles Times*, May 6, 2002, p. A5.

page 365 "150 barter and/or scrip systems in operation in thirty states": Amity Shlaes, *The Forgotten Man: A New History of the Great Depression* (New York: HarperCollins, 2007), p. 139.

page 367 "By a continuing process of inflation, governments can confiscate": John Maynard Keynes, *The Economic Consequences of the Peace* (New York: Harcourt, Brace and Howe, 1920), p. 235.

pages 367 – 368 "you could buy six times more stuff for a dollar": James R. Harrigan, "Runaway Debt Inevitably Will Bring Inflation," *Investor's Business Daily*, January 11, 2013, p. A15.

page 368 currency issued by the Bank of North America was more widely accepted: Robert E. Wright, *The First Wall Street* (Chicago: University of Chicago Press, 2005), p. 36.

page 368 Chinese money was preferred to Japanese money in Japan: Catherine Eagleton and Jonathan Williams, *Money: A History* (London: British Museum Press, 1997), p. 150.

page 368 In twentieth century Bolivia, most of the savings accounts were in dollars: Michael K. Salemi, "Hyperinflation," *The Fortune Encyclopedia of Economics*, edited by David Henderson (New York: Warner Books, 1993), p. 210.

page 368 "South Africa's rand has replaced Zimbabwe's essentially worthless dollar": Michael Wines, "Caps on Prices Only Deepen Zimbabweans' Misery," *New York Times*, August 2, 2007, p. A1.

pages 368 – 369 Southerners tended to use the currency issued in Washington: Paul Johnson, *A History of the American People*, p. 463.

page 369 demands for it for making jewelry— the source of about 80 percent of the demand for gold: Peter A. McKay, “Hoarders Drive Up Gold, Despite Slump in Jewelry Sales,” *Wall Street Journal*, October 8, 2002, p. C1.

page 369 The sharpest rate of increase in the price of gold in one year was 135 percent in 1979: “The Case for and Against Gold,” *Wall Street Journal*, March 14, 2011, p. R1.

page 369 the price of gold fell over the years from about \$800 an ounce: Nelson D. Schwartz, “Financial Uncertainty Restores Glitter to an Old Refuge, Gold,” *New York Times*, June 13, 2010, p. A4.

page 370 “There is no record of a prolonged war or a great social upheaval”: John Maynard Keynes, *Essays in Persuasion* (London: Rupert Hart-Davis, 1952), p. 86.

page 372 “Many are hurrying to spend their shrinking rubles”: Judith Matloff, “Russians Replay ‘Bad Old Days,’” *Christian Science Monitor*, August 31, 1998, p. 1.

page 372 the amount of currency issued by the Russian government was hundreds of times greater: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 6.

page 372 the value of the ruble fell so low that Russians used it for wallpaper: Rose Brady, *Kapitalizm: Russia’s Struggle to Free Its Economy* (New Haven: Yale University Press, 1999), p. 11.

page 372 it took more than 4 trillion marks to be worth one dollar ... more than 1,700 printing presses: Gordon A. Craig, *Germany: 1866–1945* (New York: Oxford University Press, 1978), p. 450.

page 372 Hitler coined the telling phrase, “starving billionaires”: Jim Powell, *Wilson’s War: How Woodrow Wilson’s Great Blunder Led to Hitler, Lenin, Stalin, and World War II* (New York: Crown Forum, 2005), p. 4.

page 372 consumer prices in the United States rose over the previous 12 months by 3.4 percent: Christopher Conkey and Michael M. Phillips, “Jump in Prices Stirs Rate Concerns,” *Wall Street Journal*, April 20, 2006, p. A2.

page 373 inflation in Latin America peaked at about 600 percent per year in 1990 ... growth rate of 6 percent per year: “Adiós to Poverty, Hola to Consumption,” *The Economist*, August 18, 2007, p. 21.

page 373 price levels declined by 22 percent in Britain: Jeffrey A. Frieden, *Global Capitalism: Its Fall and Rise in the Twentieth Century* (New York: W.W. Norton, 2006), p. 8.

page 374 More than 9,000 banks suspended operations over a four year period: Milton Friedman and Anna Jacobson Schwartz, *A Monetary History of the United States: 1867–1960* (Princeton: Princeton University Press, 1963), p. 351.

page 374 from 1929 to 1932, what money there was circulated more slowly: *Ibid.*, pp. 302–305.

page 375 “provides a currency which expands as it is needed”: Allan H. Meltzer, *A History of the Federal Reserve* (Chicago: University of Chicago Press, 2003), p. 3.

page 375 Milton Friedman called the people who ran the Federal Reserve System in those years “inept”: Milton Friedman and Anna Jacobson Schwartz, *A Monetary History of the United States*, pp. 407–419.

page 375 a group with “startling incompetence”: John Kenneth Galbraith, *The Great Crash, 1929* (Boston: Houghton Mifflin, 1997), p. 27.

page 375 the Federal Reserve raised the interest rate in 1931: Milton Friedman and Anna Jacobson Schwartz, *A Monetary History of the United States*, p. 304.

page 376 “The depression has not been brought about by the rate of wages”: Josef Schumpeter, “The Present World Depression: A Tentative Diagnosis,” *American Economic Review*, Vol. 21, No. 1 (March 1931), p. 181.

page 376 “in a depression men cannot sell their goods or their service at pre-depression prices”: Jim Powell, *FDR’s Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), p. 92.

page 376 “give indirect support to prices which had seriously declined”: Herbert Hoover, *The Memoirs of Herbert Hoover*, Volume III: *The Great Depression 1929–1941* (New York: The Macmillan Company, 1952), p. 50.

page 377 “could not survive ten minutes’ rational discussion”: John Maynard Keynes, *Essays in Persuasion*, p. 283.

page 377 “The price of wheat, which had hovered around a dollar a bushel”: Jeffrey A. Frieden, *Global Capitalism*, p. 13.

page 378 “you shall not crucify mankind upon a cross of gold”: *Ibid.*, p. 14.

page 378 the discovery of new gold deposits ... caused prices to rise to inflationary levels: *Ibid.*, pp. 16, 17.

page 379 Nearly half of all the gold owned by the German government: Jack Ewing, “Germany Will Cart Home Some of Its Buried Treasure,” *New York Times*, January 17, 2013, p. B1.

page 381 Visa, forms a network ... 20 million merchants around the world: Visa, Inc., “Visa Inc. Corporate Overview,” December 31, 2012, p. 2; U.S. Census Bureau, *Statistical Abstract of the United States: 2012* (Washington: Government Printing Office, 2011), p. 740; Michael Saylor, *The Mobile Wave: How Mobile Intelligence Will Change Everything* (New York: Vanguard Press, 2012), p. 107.

page 385 “Wall Street and Washington expend megawatts of energy”: Laura Cohn and Richard S. Dunham, “Is the Natural Gas Crunch About to Become a Crisis?” *BusinessWeek*, June 16, 2003, p. 45.

page 385 “Alan Greenspan sneezed Wednesday, and Wall Street caught a chill”: Sam Zuckerman, “Fed’s New Wording Worries Wall Street,” *San Francisco Chronicle*, January 29, 2004, p. B1.

page 386 The Dow Jones average, Nasdaq, and the Standard & Poor’s Index all dropped sharply: *Ibid.*

page 386 the Federal Reserve Board “could in the next few meetings” ... total losses in stock markets around the world: Peter Eavis, “The Stimulus Comment That Agitated Traders,” *New York Times*, June 14, 2013, pp. B1, B6.

page 387 “the legal infrastructure is so weak” in Albania ... made no loans at all: “The Banks That Don’t Lend,” *The Economist*, April 28, 2001, pp. 77, 78.

page 387 “capital-hungry enterprises are robbed of a source of finance” ... banks shifted their assets into government securities: *Ibid.*

page 388 foreigners owned more than half of the banking assets in the Czech Republic: “Paradise Lost,” a special report on international banking, *The Economist*, May 17, 2008, p. 23.

page 388 In India ... individuals’ holdings of gold are the highest in the world: “Foreseeing the Future,” *The Economist*, March 15, 2003, pp. 69–70.

page 388 70 percent are lent to the government or to government-owned enterprises: Heather Timmons, “India’s Banks Are Seen as Antiquated and Unproductive,” *New York Times*, March 23, 2007, p. C6.

page 388 In China ... 90 percent of those savings go into government-owned banks: Deepak Lal, *Reviving the Invisible Hand: The Case for Classical Liberalism in the Twenty-First Century* (Princeton: Princeton University Press, 2006), p. 170.

page 390 the thousands of American banks that failed were concentrated ... in states with laws against branch banking: Benjamin M. Anderson, *Economics and Public Welfare: A Financial and Economic History of the United States, 1914–46* (Indianapolis: Liberty Press, 1979), p. 308.

page 390 In Canada, not a single bank failed ... Canada had 10 banks with 3,000 branches from coast to coast: Milton Friedman and Anna Jacobson Schwartz, *A Monetary History of the United States*, p. 352.

page 391 banks began to lower mortgage loan approval standards ... riskier lending and higher rates of default: Paul Sperry, “Smoking Gun Study on Subprime Fiasco,” *Investor’s Business Daily*, December 21, 2012, p. A1.

CHAPTER 18: GOVERNMENT FUNCTIONS

page 392 “The study of human institutions is always a search”: Richard Epstein, *Overdose: How Excessive Government Regulation Stifles Pharmaceutical Innovation* (New Haven: Yale University Press, 2006), p. 15.

page 393 “All around the globe, socialists are embracing capitalism”: Daniel Yergin and Joseph Stanislaw, *The Commanding Heights: The Battle Between Government and the Marketplace That Is Remaking the Modern World* (New York: Simon & Schuster, 1998), p. 10.

page 394 “Kinshasa is one of the world’s poorest cities”: Daniel Michaels, “Kinshasa Is Poor, Scary and a Boon for Air France,” *Wall Street Journal*, April 30, 2002, p. A1.

page 394 “The media are full of revelations about police links to drug trafficking”: “Policing the Police,” *The Economist*, May 4, 2002, p. 37.

pages 394 – 395 “a high roller of the type that Egyptians have long assumed”: Michael Slackman, “Tycoon Gets Death in Singer’s Murder, Stunning an Egypt Leery of Its Courts,” *New York Times*, May 22, 2009, p. A4.

page 395 “foreign investors and international aid agencies are increasingly taking the level of bribery”: “The Short Arm of the Law,” *The Economist*, March 2, 2002, p. 65.

page 395 “strong evidence that higher levels of corruption”: Ibid.

page 395 three countries ranked most corrupt were Haiti, Bangladesh, and Nigeria: Transparency International, *Transparency International Corruption Perceptions Index 2004* (Berlin: Transparency International Secretariat, 2004), p. 5.

pages 395 – 396 made it a point *not* to hire Russian accountants: John P. McKay, *Pioneers for Profit: Foreign Entrepreneurship and Russian Industrialization 1885–1913* (Chicago: University of Chicago Press, 1970), p. 187.

page 396 the stock of a Russian oil company sold for about one percent: Raghuram Rajan and Luigi Zingales, *Saving Capitalism from the Capitalists* (New York: Crown Business, 2003), p. 57.

page 396 “It costs between \$10,000 and \$15,000 in bribes”: Bryon MacWilliams, “Reports of Bribe-Taking at Russian Universities Have Increased, Authorities Say,” *The Chronicle of Higher Education*, April 18, 2002 (online).

page 396 “politically linked firms are most common in countries famous for high levels of corruption”: “Friends in High Places,” *The Economist*, November 1, 2003, p. 63.

page 396 “The universal venality ascribed to Russian functionaries”: John Stuart Mill, *The Collected Works of John Stuart Mill*, Volume III: *Principles of Political Economy with Some of Their Applications to Social Philosophy* (Toronto: University of Toronto Press, 1965), p. 882.

page 397 “With all his successes, there were heartbreaks galore”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 183.

page 397 This head of 37 companies ... then exported to Canada: *Ibid.*

page 397 the number of days required to start a new business: “Doing Business,” *The Economist*, October 6, 2007, p. 112.

page 402 “forested areas that are cut down are not reseeded”: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 109.

page 403 getting laws passed to *restrict* property rights: *Land Use and Housing on the San Francisco Peninsula*, edited by Thomas M. Hagler (Stanford, CA: Stanford Environmental Law Society, 1983), Volume IV.

page 404 “But what justifies confiscating the larger part”: Nikolai Shmelev and Vladimir Popov, *The Turning Point*, p. 261.

page 404 “can’t buy or build anything” ... “just figures in a bank account”: *Ibid.*, p. 147.

page 405 “Morality plays a functional role in the operation”: “The Economy of Trust: An Interview with Kenneth Arrow,” *Religion & Liberty*, Summer 2006, p. 3.

page 405 “While it is unimaginable to do business in China without paying bribes”: Angelo Codevilla, *The Character of Nations: How Politics Makes and Breaks Prosperity, Family, and Civility* (New York: Basic Book, 2009), p. 42.

page 405 Losses from shoplifting and employee theft: “Five-Fingered Discounts,” *The Economist*, October 23, 2010, p. 81.

page 405 in Denmark, for example, nearly all of these wallets were returned: William Easterly, *The White Man’s Burden: Why the West’s Efforts to Aid the Rest Have Done So Much Ill and So Little Good* (New York: The Penguin Press, 2006), p. 80.

page 405 diplomats from various Middle East countries let numerous parking tickets go unpaid: David Brooks, “The Culture of Nations,” *New York Times*, April 13, 2006, section 4, p. 11.

page 405 The Marwaris ... “transacted vast sums merely on the merchant’s word”: Gurcharan Das, *India Unbound*, p. 143.

page 405 “If you withdraw 10,000 rupees from a bank”: “Red Tape and Blue Sparks,” part of a survey on India’s economy, *The Economist*, June 2, 2001, p. 9.

page 406 Hasidic Jews in New York’s diamond district often give consignments of jewels: Renée Rose Shield, *Diamond Stories: Enduring Change on 47th Street* (Ithaca, NY: Cornell University Press, 2002), Chapter 5.

page 406 “the radius of trust”: William Easterly, *The White Man’s Burden*, pp. 79, 80.

page 406 “Malagasy grain traders carry out inspections of each lot of grain in person”: *Ibid.*, p. 81.

page 408 “In New York City, landlord arsons became so common”: William Tucker, *Zoning, Rent Control and Affordable Housing* (Washington: Cato Institute, 1991), p. 43.

page 409 “To buy or sell property costs nearly a fifth of the property’s value”: Tim Harford, *The Undercover Economist: Exposing Why the Rich Are Rich, the Poor Are Poor, and Why You Can Never Buy a Decent Used Car* (New York: Oxford University Press, 2006), p. 188.

page 409 “Now my children tell me I raised them the wrong way”: Rose Brady, *Kapitalizm: Russia’s Struggle to Free Its Economy* (New Haven: Yale University Press, 1999), p. 3.

page 410 “I did hundreds of stories on such scams but over the years”: John Stossel, *Give Me a Break: How I Exposed Hucksters, Cheats, and Scam Artists and Became the Scourge of the Liberal Media...* (New York: HarperCollins, 2004), p. 250.

page 410 “was not once asked for a bribe”: “Aspiring Africa,” *The Economist*, March 2, 2013, p. 12.

page 411 “effects on third parties for which it is not feasible to charge or recompense them”: Milton Friedman, *Capitalism and Freedom* (Chicago: University of Chicago Press, 1962), p. 14.

page 412 While external costs and benefits are not automatically taken into account in the marketplace: Tyler Cowen “Public Goods and Externalities,” *The Fortune Encyclopedia of Economics*, edited by David Henderson (New York: Warner Books, 1993), pp. 74–77.

page 415 “the warring principalities that are sometimes known as the Federal government”: Daniel P. Moynihan, *Maximum Feasible Misunderstanding: Community Action in the War on Poverty* (New York: The Free Press, 1969), p. xv.

pages 415 – 416 “exhilarated by all the great decisions they had made” ... “Nixon’s speech— despite the preemption of *Bonanza*”: Daniel Yergin and Joseph Stanislaw, *The Commanding Heights*, pp. 62–63.

page 416 “Ranchers stopped shipping their cattle to the market”: *Ibid.*, p. 63.

page 416 “failure to look ahead is extremely common in government policy making”: Herbert Stein, “Wage and Price Controls: 25 Years Later,” *Wall Street Journal*, August 15, 1996, p. A10.

page 416 “No one bothers about education because results take a long time to come”: Gurcharan Das, *India Unbound*, p. 313.

page 417 “The Council of Economic Advisers argued that making the nation’s streams 99 percent pure”: Herbert Stein, *Presidential Economics*, second edition (Washington: American Enterprise Institute, 1988), pp. 194–195.

page 418 Even arsenic in the water— in extremely minute traces— has been found to have health benefits: John Pike, “Can Toxins Lead to Healthier Lives?” *Insight on the News*, January 19, 2004, p. 34.

page 418 Similar research findings apply to many substances, including saccharin and alcohol: David Stipp, “A Little Poison Can Be Good for You,” *Fortune*, June 9, 2003, pp. 54–56.

page 418 children could have eaten some of the dirt there for 70 days ... As a result of spending more than nine million dollars: Stephen Breyer, *Breaking the Vicious Circle: Toward Effective Risk Regulation* (Cambridge, MA: Harvard University Press, 1993), pp. 11, 12.

pages 418 – 419 more than half the volatile impurities would have evaporated by the year 2000: *Ibid.*, p. 12.

page 419 this new additive tended to leak ... polluting the ground water: William Carlsen, “Congress Not Told of MTBE Dangers,” *San Francisco Chronicle*, August 19, 2001, p. A1.

page 419 government regulations are estimated to cost about \$7,800 per employee in large businesses: U.S. Small Business Administration, *The Impact of Regulatory Costs on Small Firms*, September 2010, p. 7.

page 420 “Financiers can recycle documentation rather than drawing it up from scratch”: “Savings and Souls,” *The Economist*, September 6, 2008, p. 82.

page 420 President Franklin D. Roosevelt took the United States off the gold standard in 1933: Floyd Norris and Christine Bockelmann, editors, *The New York Times Century of Business* (New York: McGraw-Hill, 2000), p. 86.

page 421 the amount of mail carried by the government’s postal service dropped from 16 billion pieces in 1999 ... “driven the quality of service up and rates down”: Eric Bellman, “As Economy Zooms, India’s Postmen Struggle to Adapt,” *Wall Street Journal*, October 3, 2006, pp. A1, A12.

pages 421 – 422 “Every function superadded to those already exercised by the government”: John Stuart Mill, *The Collected Works of John Stuart Mill*, Volume XVIII: *Essays on Politics and Society* (Toronto: University of Toronto Press, 1977), p. 306.

CHAPTER 19: GOVERNMENT FINANCE

page 423 “The willingness of government to levy taxes”: Arthur F. Burns, “The Anguish of Central Banking,” 1979 Per Jacobsson Lecture, September 30, 1979, p. 13.

page 423 The government of the United States spent nearly \$3.5 trillion in 2013: *Economic Report of the President, 2014* (Washington: U.S. Government Printing Office, 2014), p. 389.

pages 426 – 427 When the state of Maryland passed a higher tax rate ... revenues fell by \$257 million: “Maryland’s Mobile Millionaires,” *Wall Street Journal*, March 12, 2010, p. A18.

page 427 When Oregon raised its income tax rates in 2009: “Ducking Higher Taxes,” *Wall Street Journal*, December 21, 2010, p. A18.

page 427 the federal tax rate on capital gains was lowered in the United States from 28 percent to 20 percent ... \$372 billion were collected in capital gains taxes: Arthur Laffer, “Real Relief: A Capital-Gains Tax Cut,” *Wall Street Journal*, May 14, 2001, p. A18.

page 428 In Iceland ... the corporate tax rate was gradually reduced from 45 percent to 18 percent: “Iceland’s Laffer Curve,” *Wall Street Journal*, March 12, 2007, p. A14.

page 428 “A stream of hedge-fund managers and other financial-services professionals”: David Walker and Mike Foster, “New U.K. Tax Sends Hedge Funds Fleeing,” *Wall Street Journal*, August 25, 2009, p. C2.

page 432 “From the late 1960s to the early 1980s, effective tax rates on capital”: Michael T. Darda, “The Inflation Threat to Capital Formation,” *Wall Street Journal*, April 10, 2008, p. A15.

page 435 the U.S. national debt held by the public reached a record high in 2004: *Economic Report of the President, 2010* (Washington: U.S. Government Printing Office, 2010), pp. 423, 424.

page 436 the federal debt of the United States in 1945 was \$258 billion: U. S. Bureau of the Census, *Historical Statistics of the United States: Colonial Times to 1970* (Washington: Government Printing Office, 1975), Part 1, pp. 224, 1117.

page 437 nearly half the federal debt of the United States— 46 percent— was held by foreigners: Office of Management and Budget, *Analytical Perspectives: Budget of the United States Government, Fiscal Year 2013* (Washington: Government Printing Office, 2012), pp. 81, 82.

page 439 “Wall Street yawned when the deficit projections soared”: Michael J. Boskin, “Sense and Nonsense About Federal Deficits and Debt,” *Policy Brief*, November 2004, p. 1.

page 439 “The big surprise has been in tax revenue, which is running nearly 15 percent higher”: Edmund L. Andrews, “Sharp Increase in Tax Revenue Will Cut Deficit,” *New York Times*, July 13, 2005, p. A1.

page 440 “capital reserves have fallen to razor-thin levels”: Nick Timiraos, “Housing Agency Reserves Fall Far Below Minimum,” *Wall Street Journal*, November 13, 2009, p. A6.

page 440 the Treasury Department supplied the FHA with \$1.7 billion: E. Scott Reckard, "FHA Reports That Its Finances Have Improved," *Los Angeles Times*, December 14, 2013, p. B4.

page 440 the national debt of the United States rose in 2013 to nearly \$17 trillion: *Economic Report of the President, 2014*, pp. 389, 390.

page 443 two million ferry rides annually from San Francisco to Sausalito and to Larkspur are subsidized ... the subsidy from taxpayers and toll payers combined being \$94 per round trip: Phillip Matier and Andrew Ross, "Boatload of Subsidies Buoy New South S.F. Ferry," *San Francisco Chronicle*, June 25, 2012, p. C1.

page 445 the U.S. budget for fiscal year 2008: "Fiscal Frustrations," *The Economist*, February 10, 2007, p. 28.

page 447 the financial costs of crime have been estimated at £60 billion: David Fraser, *A Land Fit for Criminals: An Insider's View of Crime, Punishment and Justice in England and Wales* (Sussex: Book Guild Publishing, 2006), p. 109.

page 447 the cost of keeping a career criminal behind bars is at least \$10,000 a year less than the cost of having him at large: Daniel Seligman and Joyce E. Davis, "Investing in Prison," *Fortune*, April 29, 1996, p. 211.

page 450 "The proud minister of an ostentatious court may frequently take pleasure": Adam Smith, *An Inquiry into the Nature and Causes of the Wealth of Nations* (New York: Modern Library, 1937), p. 687.

page 450 the Congressional Budget Office advised Congress ... cuts in the capital gains tax rate in 1978, 1997, and 2003 all led to increased revenues: "Non-Dynamic Duo," *Wall Street Journal*, March 2, 2006, p. A14.

pages 450 – 451 a temporary reduction in the capital gains tax to 15 percent ... tens of billions of dollars in *increased* revenues: *Ibid.*

page 451 underestimating tax receipts by \$13 billion in 2003: "The Shrinking Deficit," *Wall Street Journal*, October 9, 2007, p. A16.

page 451 "An unexpectedly steep rise in tax revenues from corporations": Edmund L. Andrews, "Surprising Jump in Tax Revenues Curbs U.S. Deficit," *New York Times*, July 9, 2006, section 1, p. 1.

page 451 when the highest marginal tax rate was 70 percent ... more than half of all income tax revenues came from the top 5 percent: "How to Raise Revenue," *Wall Street Journal*, August 24, 2007, p. A14.

page 451 catchwords can “delay further analysis for fifty years”: Oliver Wendell Holmes, *Collected Legal Papers* (New York: Peter Smith, 1952), pp. 230–231.

page 451 “taxation may be so high as to defeat its object”: John Maynard Keynes, *The Means to Prosperity* (New York: Harcourt, Brace, 1933), p. 5.

page 452 the arbitrary assumption that it would receive an annual rate of return of 7.75 percent ... nearly \$14 billion deeper in debt: Jed Graham, “Public Pension Plans Underfunded, Even with Rosy Forecasts,” *Investor’s Business Daily*, March 28, 2011, p. A1.

page 452 If Florida received only a 5 percent rate of return ... in fact received only a 2.6 percent rate of return on this investment in the previous ten years: *Ibid.*

pages 452 – 453 “nearly all states apply an optimistic discount rate to their obligations” ... “fat pensions to public servants”: “The Unsteady States of America,” *The Economist*, July 27, 2013, p. 9.

CHAPTER 20: SPECIAL PROBLEMS IN THE NATIONAL ECONOMY

page 454 “Demagoguery beats data in making public policy”: Dick Armeý, *Armeý’s Axioms: 40 Hard-Earned Truths from Politics, Faith and Life* (New York: Wiley, 2003), p. 183.

page 456 “Politicians lack the courage to privatize the huge, loss-making public sector”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 318.

page 457 estimated to cost the average American family more than \$4,000 in inflated food prices: Brian Riedl, “Twisting ‘The Facts,’” *National Review* (online), August 29, 2002.

page 457 Huge financial problems have been created in Brazil by such generous pensions: “Lula’s Great Pension Battle,” *The Economist*, April 5, 2003, p. 36.

pages 457 – 458 stock market crash of 1929, the unemployment rate peaked at 9 percent two months after the crash ... the unemployment rate soared over 20 percent for 35 consecutive months: Richard Vedder and Lowell Gallaway, *Out of Work: Unemployment and Government in Twentieth-Century America* (New York: Holmes & Meier, 1993), p. 77.

page 458 the unemployment rate reversed its decline and rose to double digits for the first time in the 1930s: *Ibid.*

page 458 Unemployment in the first year of President Warren G. Harding's administration was 11.7 percent: *Ibid.*, p. 55.

page 458 Yet Harding did nothing, except reduce government spending: Paul Johnson, *Modern Times: The World from the Twenties to the Nineties*, revised edition (New York: Perennial Classics, 2001), p. 216.

page 459 unemployment fell to 6.7 percent, and the year after that to 2.4 percent: U. S. Bureau of the Census, *Historical Statistics of the United States: Colonial Times to 1970* (Washington: Government Printing Office, 1975), Part 1, p. 126.

page 459 "an enviable combination of steady growth and low inflation": "The Turning Point," *The Economist*, September 22, 2007, p. 35.

page 459 As the Federal Reserve "kept testing and probing the limits of its freedom": Arthur F. Burns, "The Anguish of Central Banking," 1979 Per Jacobsson Lecture, September 30, 1979, p. 16.

page 460 Federal Reserve forecasts of inflation during the 1960s and 1970s under-estimated how much inflation was developing: Jim Granato and M.C. Sunny Wong, *The Role of Policymakers in Business Cycle Fluctuations* (New York: Cambridge University Press, 2006), pp. 46–47.

page 460 "Did I get sweaty palms? Did I lie awake at night?": Robert J. Samuelson, *The Great Inflation and Its Aftermath: The Past and Future of American Affluence* (New York: Random House, 2008), pp. 128–129.

page 461 "As we weigh our economic prospects, we need to recall the lessons of the Great Inflation": *Ibid.*, p. 207.

page 462 savings and loan associations ran up losses of more than \$500 billion: Jim Powell, *FDR's Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), p. 57.

page 464 In Italy, for example, working men retire at an average age of 61 ... Italy's national debt in 2006 was 107 percent of the country's GDP: "La Dolce Pensione," *The Economist*, July 28, 2007, p. 52.

page 464 Italy raised the minimum retirement age ... other European countries began to scale back the generosity of their government pension policies: Carter Dougherty, "After Enacting Pension Cuts, Europe Weathers a Storm," *New York Times*, August 6, 2008, p. C1.

pages 464 – 465 employees of New York's Long Island Rail Road ... permitted one engineer to collect "five times his base salary" one year: Walt Bogdanich, et al.,

“Retirees’ Disability Epidemic,” *New York Times*, September 21, 2008, section 1, pp. 1, 26, 27.

page 465 “Civil servants do not merely retire on full salary”: “Lula’s Great Pension Battle,” *The Economist*, April 5, 2003, p. 36.

page 465 a poll found that 70 percent of New Zealanders under the age of 45 believe: Rupert Darwall, “Market Reform: Lessons from New Zealand,” *Policy Review*, April-May 2003, p. 71.

pages 465 – 466 while 62 percent of the people in the 55 to 64 year old bracket in Japan are still working: Paul Wallace, “The End of Pensions Pretensions,” *The World in 2004* (London: The Economist Newspaper Limited, 2003), p. 137.

page 466 pensions in the United States pay about 40 percent of pre-retirement earnings: “Pensions,” *The Economist*, August 25, 2007, p. 86.

page 466 “Barely three million Americans received work-related disability checks”: “The Wages of Unemployment,” *Wall Street Journal*, January 16, 2013, p. A13.

page 467 uncollectible debts rose to become 20 percent ... “it takes my wife half an hour to make a deposit” ... “I once chanced to meet the manager of one of the rural branches”: Gurcharan Das, *India Unbound*, p. 164.

page 467 “the country’s growing middle class is taking most of its business to the high-tech private banks”: Eric Bellman, “As Economy Zooms, India’s Postmen Struggle to Adapt,” *Wall Street Journal*, October 3, 2006, p. A12.

page 468 “Regulators whose approval is needed for mergers are taking a harder line”: John R. Wilke, “Mortgage Lending to Minorities Shows a Sharp 1994 Increase,” *Wall Street Journal*, February 13, 1996, p. A1.

page 468 Citigroup losing more than \$40 billion: Louise Story, “Banks Hunting for More Cash,” *New York Times*, April 22, 2008, p. C3.

page 468 “Indians have learned from painful experience”: Gurcharan Das, *India Unbound*, p. 349.

page 468 “We tend to forget that liberal democracy based on free markets”: *Ibid.*, p. 317.

pages 470 – 471 “Without a doubt, the Channel Tunnel would not have been built if we’d known about these problems”: “Under Water,” *The Economist*, February 14, 2004, p. 59.

page 471 “an obvious and easy expedient” to be “misapplied” to other purposes: Adam Smith, *An Inquiry into the Nature and Causes of the Wealth of Nations* (New York: Modern Library, 1937), p. 873.

PART VI: THE INTERNATIONAL ECONOMY

CHAPTER 21: INTERNATIONAL TRADE

page 475 “Facts are stubborn things”: *John Adams: A Biography in His Own Words*, edited by James Bishop Peabody (New York: Newsweek, 1973), Volume I, pp. 121–122.

page 475 “Abundant evidence is emerging that jobs are shifting across borders”: Louis Uchitelle, “Nafta and Jobs,” *New York Times*, November 14, 1993, section 4, p. 4.

pages 475 – 476 the unemployment rate in the United States fell over the next seven years from more than seven percent to four percent: “Present at the Creation,” a survey of America’s world role, *The Economist*, June 29, 2002, p. 26.

page 476 In Canada, the unemployment rate fell from 11 percent to 7 percent: “Free Trade on Trial,” *The Economist*, January 3, 2004, p. 14.

page 476 jobs did in fact increase by the millions in Mexico: David Luhnow, “Of Corn, Nafta and Zapata,” *Wall Street Journal*, March 5, 2003, p. A13.

page 476 jobs were increasing by the millions in the United States: *Economic Report of the President, 2002* (Washington: U.S. Government Printing Office, 2002), p. 371.

page 476 especially sharp increases in those goods covered by NAFTA: “Free Trade on Trial,” *The Economist*, January 3, 2004, p. 14.

page 476 “we need to think things instead of words”: Oliver Wendell Holmes, *Collected Legal Papers* (New York: Peter Smith, 1952), p. 293.

page 477 during the Great Depression of the 1930s, the United States had an export surplus: U. S. Bureau of the Census, *Historical Statistics of the United States: Colonial Times to 1970* (Washington: Government Printing Office, 1975), Part 2, p. 864.

page 477 international trade deficit of the United States narrowed by a record-breaking amount in the spring of 2001: James C. Cooper and Kathleen Madigan, "A Shrinking Trade Gap Looks Good Stateside," *BusinessWeek*, May 7, 2001, p. 35.

page 479 India has 30 percent of all the computer software engineers in the world: Joel Kotkin, *The City: A Global History* (New York: Modern Library, 2005), p. 138. See also Hossein Askari and Joydeep Chatterjee, "Software Exporting: A Developing Country Advantage," *Banca Nazionale del Lavoro Quarterly Review*, March 2003, pp. 57–74.

page 482 "Comparative advantage means there is a place under the free-trade sun": Daniel T. Griswold, "International Markets, International Poverty: Globalization and the Poor," *Wealth, Poverty and Human Destiny*, edited by Doug Bandow and David L. Schindler (Wilmington, DE: ISI Books, 2003), p. 218.

page 483 African farmers reduced the amount of food they grew, in order to earn more money by planting cocoa trees: Allan McPhee, *The Economic Revolution in British West Africa*, second edition (London: F. Cass, 1971), p. 68.

page 483 to achieve an efficient cost per car is somewhere between 200,000 and 400,000 automobiles per year: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition (Englewood Cliffs, NJ: Prentice Hall, 1995), p. 76.

page 483 has had at least one vehicle with sales of more than 400,000: Ward's Automotive Group, *Ward's Automotive Yearbook: 2005* (Detroit: Ward's Communications, 2005), pp. 243, 245.

page 483 The largest number of cars of any given make sold in Australia: Ward's Automotive Group, *Ward's Automotive Yearbook: 2012* (Detroit: Ward's Communications, 2012), p. 30.

pages 483 – 484 the number of automobiles owned per capita is higher in Australia than in the United States ... a dozen times as many Americans as there are Australians: The Economist, *Pocket World in Figures: 2013 edition* (London: Profile Books, 2012), pp. 14, 72.

page 484 output per person higher than that of Great Britain, Canada or the United States ... total purchasing power to one-fifth that of Japan and one-seventeenth that of the United States: *Ibid.*, pp. 24, 26.

page 484 *The Economist* sells three times as many copies in the United States as in Britain: "The Incompetent or the Incoherent?" *The Economist*, October 30, 2004, p. 9.

page 484 Toyota, Honda, and Nissan all earn most of their profits in North America: Ken Belson, "Slowdown? Don't Tell Toyota Motor," *New York Times*, October 31, 2002, p. W1.

page 484 Japanese automakers as a whole began in 2006 to manufacture more cars outside of Japan: Martin Fackler, "Japan Makes More Cars Elsewhere," *New York Times*, August 1, 2006, p. C1.

page 485 "The nightmare of the Indian toy industry comes in the form of a pint-sized plastic doll": Joanna Slater and Nayan Chanda, "No More Fun and Games," *Far Eastern Economic Review*, May 3, 2001, p. 48.

pages 486 – 487 The Dutch Republic was a leader in international trade for nearly a century and a half ... while having some of the highest-paid workers in the world: Jonathan Israel, *The Dutch Republic: Its Rise, Greatness, and Fall, 1477–1806* (New York: Oxford University Press, 1995), p. 2; Michael Wintle, *An Economic and Social History of the Netherlands, 1800–1920: Demographic, Economic and Social Transition* (New York: Cambridge University Press, 2000), pp. 88–93.

page 487 "...the Tata group set up a special office to educate the different parts": Joanna Slater and Nayan Chanda, "No More Fun and Games," *Far Eastern Economic Review*, May 3, 2001, p. 49.

page 488 average labor productivity in the modern sectors in India is 15 percent of labor productivity in the United States: "Unproductive," *The Economist*, September 8, 2001, p. 65.

page 489 in the 1890s, foreign investors could earn a return of 17.5 percent per year on their investments: John P. McKay, *Pioneers for Profit: Foreign Entrepreneurship and Russian Industrialization 1885–1913* (Chicago: University of Chicago Press, 1970), p. 139.

page 489 world exports in 1933 were only one-third of what they had been in 1929: Brink Lindsey, *Against the Dead Hand: The Uncertain Struggle for Global Capitalism* (New York: Wiley, 2002), p. 83.

page 490 "America is now facing the problem of unemployment": "1,028 Economists Ask Hoover to Veto Pending Tariff Bill," *New York Times*, May 5, 1930, pp. 1, 4.

page 490 accurately predicted "retaliatory" tariffs against American goods: *Ibid.*, p. 4.

page 490 a general decline in America's international trade: Jim Powell, *FDR's Folly: How Roosevelt and His New Deal Prolonged the Great Depression* (New York: Crown Forum, 2003), pp. 43–45.

page 490 unemployment rate in the United States was 6 percent in June 1930 ... it was 26 percent: Richard Vedder and Lowell Gallaway, *Out of Work: Unemployment and Government in Twentieth-Century America* (New York: Holmes & Meier, 1993), p. 77.

page 491 the number of jobs in the American steel industry fell from 340,000 to 125,000 ... higher steel prices within the United States: Walter Adams and James W. Brock, *The Structure of American Industry*, ninth edition, pp. 97, 104.

page 491 steel tariffs produced \$240 million in additional profits ... lost an estimated \$600 million in profits and 26,000 jobs: “Sparks Fly over Steel,” *The Economist*, November 15, 2003, p. 57.

page 491 it cost three times as many jobs in the confection industry: “Sweet Opportunity,” *Wall Street Journal*, March 6, 2006, p. A14.

page 491 “Atkinson Candy Co. has moved” ... the average price of sugar in the United States was more than double: Alexandra Wexler, “Cheaper Sugar Sends Candy Makers Abroad,” *Wall Street Journal*, October 21, 2013, pp. A1, A14.

page 493 Canada was the largest foreign recipient of Pentagon contracts: Leslie Wayne, “U.S. Weapons, Foreign Flavor,” *New York Times*, September 27, 2005, p. C1.

page 494 a producer of mountain bikes in Thailand ... sell bikes in Europe for less than bicycle producers charged in Thailand: Tomas Larsson, *The Race to the Top: The Real Story of Globalization* (Washington: Cato Institute, 2001), pp. 29–30.

page 494 The European Union has applied anti-dumping laws against bed linen from Egypt: *Ibid.*, p. 31.

page 495 aluminum from Russia, and golf carts from Poland: Joseph E. Stiglitz, *Globalization and Its Discontents* (New York: W.W. Norton, 2002), pp. 173, 174.

page 496 “Taiwan now makes the vast majority of the world's computer components”: “A Market for Ideas,” a special report on patents and technology, *The Economist*, October 22, 2005, p. 15.

pages 496 – 497 “Asian firms heavily rely on U.S., Japanese and European firms” ... “razor-thin profit margins”: Dieter Ernst, “The Offshoring of Innovation,” *Far Eastern Economic Review*, May 2006, p. 31.

page 497 a company in India called TutorVista which tutors American students: Steve Lohr, “Hello, India? I Need Help with My Math,” *New York Times*, October 31, 2007, p. C4.

page 498 63 percent of the Japanese brand automobiles sold in the United States were manufactured in the United States: Japan Automobile Manufacturers Association, *Cars and Trucks for a Vibrant America and a Better World* (Washington: Japan Automobile Manufacturers Association, 2007), p. 8.

page 498 from 1977 to 2001 the number of jobs created in the United States by foreign-owned multinational companies ... more American jobs were sent abroad: “A Note on Patterns of Production and Employment by U.S. Multinational Companies,” *Survey of Current Business*, March 2004, pp. 53–54.

page 498 more people in favor of protectionism than of free trade: Tomas Larsson, *The Race to the Top*, p. 56.

pages 498 – 499 protectionism in the European Union countries ... saves no more than a grand total of 200,000 jobs ... about \$215,000 a year for each job saved: *Ibid.*, p. 62.

page 499 “high wages instead of preventing our manufacturers from competing with foreign countries” ... “superior productiveness of English labour”: Nassau W. Senior, *Three Lectures on the Transmission of the Precious Metals from Country to Country and the Mercantile Theory of Wealth* (London: John Murray, 1828), pp. 75–76.

pages 499 – 500 “Faced with the critics of free trade, economists have generally reacted”: Jagdish Bhagwati, *Free Trade Today* (Princeton, NJ: Princeton University Press, 2002), pp. 8–9.

CHAPTER 22: INTERNATIONAL TRANSFERS OF WEALTH

page 501 “The financial industry is the most cosmopolitan in the world”: Michael Mandelbaum, *The Ideas That Conquered the World: Peace, Democracy, and Free Markets in the Twenty-First Century* (New York: Public Affairs, 2002), p. 2.

page 501 Americans, for example, invested \$329 billion directly in other countries: United Nations Conference on Trade and Development, *World Investment Report 2013* (New York: United Nations, 2013), p. 213.

page 501 Forty-six percent of the publicly held bonds issued by the U.S. government: Office of Management and Budget, *Analytical Perspectives: Budget of*

the United States Government, Fiscal Year 2013 (Washington: Government Printing Office, 2012), pp. 81, 82.

page 501 250 million migrants around the world sent remittances of \$410 billion: “Channelling Cash,” *The Economist*, May 25, 2013, p. 72.

page 501 a survey in Mexico found ... for a total of nearly \$23 billion: William Booth and Nick Miroff, “Mexico’s Middle-Class Migrants,” *Washington Post*, July 24, 2012, p. A16.

pages 501 – 502 Emigrants from India sent \$64 billion and emigrants from China sent \$62 billion: Peter Passel, “Foreign Aid Dwarfed by Funds Sent Home by Immigrant Workers,” *San Jose Mercury News*, December 5, 2012 (online).

page 502 “Money sent home from abroad accounts for about 60% of the income”: Bob Davis, “Migrants’ Money Is Imperfect Cure for Poor Nations,” *Wall Street Journal*, November 1, 2006, p. A12.

page 502 Money sent back to Lebanon equals 22 percent of that country’s Gross Domestic Product: The World Bank, *Migration and Remittances Factbook 2011*, second edition (Washington: The World Bank, 2011), p. 14.

page 502 remittances from Irish immigrants in America to members of their families in Ireland: Daniel J. Boorstin, *The Americans*, Volume III: *The Democratic Experience* (New York: Random House, 1973), p. 251.

page 503 \$21 trillion in international bank loans in 2012 ... less than \$400 billion went to poor countries: Bank for International Settlements, *BIS Quarterly Review*, June 2013, p. A4.

page 503 Countries high up on the international index of corruption ... countries in terms of having low levels of corruption: Transparency International, *Transparency International Corruption Perceptions Index 2012* (Berlin: Transparency International Secretariat, 2012).

page 503 many poorer countries “do not let capital come and go freely”: “A Cruel Sea of Capital,” a survey of global finance, *The Economist*, May 3, 2003, p. 6.

page 504 the beginnings of a new Silicon Valley in India: Saritha Rai, “Is the Next Silicon Valley Taking Root in Bangalore?” *New York Times*, March 20, 2006, p. C3.

page 505 On July 29, 2002, the ten millionth Toyota was built in the United States: Ken Belson, “Slowdown? Don’t Tell Toyota Motor,” *New York Times*, October 31, 2002, p. W1.

page 505 the United States earned \$124 billion from royalty and license fees alone: Alexis Grimm and Charu Sharma, "U.S. International Services: Cross-Border Trade in 2012 and Services Supplied Through Affiliates in 2011," *Survey of Current Business*, October 2013, pp. 27, 32.

page 505 more than \$628 billion from all the services it supplied to other countries: *Ibid.*, p. 25.

page 505 more than double the Gross Domestic Product of Egypt or Malaysia: The World Bank, "Gross Domestic Product 2012," downloaded from the World Development Indicators Database, World Bank, 17 December 2013, p. 1.

page 505 "On the list of economic matters to worry about": "Animal Spirits and the Fed," *Wall Street Journal*, February 1, 2005, p. A12.

page 505 American trade deficit was just under 5 percent of the country's Gross Domestic Product: "Balance of International Trade in Goods—% of GDP," Downloaded from the website Eurostat on March 27, 2014:

<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=tec00044&plugin=0>.

page 506 rare balance of payments surpluses for the United States in the late twentieth century: "International Data," *Survey of Current Business*, December 1999, p. D-20.

page 506 Germany has regularly run export surpluses: "The German Disease," *Wall Street Journal*, January 10, 2005, p. A12.

page 506 By the early twenty-first century, the United States received more than twice as much foreign investment: "The World in Figures: Industries," *The World in 2004* (London: The Economist Newspaper Limited, 2003), p. 104.

page 506 As of 2012, foreigners bought \$400 billion more assets in the United States: Sarah P. Scott, "U.S. International Transactions: Fourth Quarter and Year 2012," *Survey of Current Business*, April 2013, p. 28.

page 506 Most of this money (60 percent) comes from Europe and another 9 percent from Canada: Kevin B. Barefoot and Marilyn Ibarra-Caton, "Direct Investment Positions for 2012: Country and Industry Detail," *Survey of Current Business*, July 2013, p. 32.

page 507 France, Britain, and Japan, for example, invest hundreds of billions of dollars more in other countries than other countries invest in them: "Foreign Direct Investment," *The Economist*, July 1, 2006, p. 89.

page 507 Switzerland, for example, has had a net investment in other countries larger than the Swiss Gross Domestic Product: “Economic and Financial Indicators,” *The Economist*, December 7, 2002, p. 99.

page 508 foreign investors owned about one-fifth of the stock of the Baltimore & Ohio Railroad: Mira Wilkins, *The History of Foreign Investment in the United States to 1914* (Cambridge, MA: Harvard University Press, 1989), p. 195.

page 509 foreign investment financed about 6 percent of all capital formation in the United States: Barry Eichengreen, “U. S. Foreign Financial Relations in the Twentieth Century,” *The Cambridge Economic History of the United States*, Volume III: *The Twentieth Century*, edited by Stanley L. Engerman and Robert E. Gallman (New York: Cambridge University Press, 2000), p. 463.

page 509 Railroads were exceptional and accounted for an absolute majority of foreign investments: *Ibid.*, p. 466.

page 509 overseas investors owned one-fifth of the Australian economy and one-half that of Argentina: Jeffrey A. Frieden, *Global Capitalism: Its Fall and Rise in the Twentieth Century* (New York: W.W. Norton, 2006), p. 20.

page 509 by 1913, when Americans produced more than one-third of all the manufactured goods: Mira Wilkins, *The History of Foreign Investment in the United States to 1914*, p. 142.

page 510 more U.S. direct investment in foreign countries went to Canada and to European nations than to the entire rest of the world: “Free Trade on Trial,” *The Economist*, January 3, 2004, p. 14.

page 510 India’s Tata conglomerate bought the Ritz-Carlton Hotel in Boston and Tetley Tea in Britain: Anand Giridharadas and Saritha Rai, “An Indian Company Wants to Be Everywhere,” *New York Times*, October 18, 2006, p. C3.

page 511 American multinational corporations alone have provided employment to more than 30 million people worldwide: Kevin B. Barefoot, “U.S. Multinational Companies: Operations of U.S. Parents and Their Foreign Affiliates in 2010,” *Survey of Current Business*, November 2012, p. 52.

page 512 worldwide remittances to these countries were more than two and a half times the value of all foreign aid: The World Bank, *Migration and Remittances Factbook 2011*, second edition, p. 17.

page 513 The woolen, linen, cotton, silk, paper, and glass industries ... the Jews and the Lombards developed British financial institutions: Warren C. Scoville, *The*

Persecution of Huguenots and French Economic Development: 1680–1720 (Berkeley: University of California Press, 1960), pp. 325–340; W. Cunningham, *Alien Immigrants to England* (New York: The Macmillan Company, 1897), p. 69.

page 514 “created modern Brazil, modern Argentina, modern Chile”: Fernand Braudel, *A History of Civilizations*, translated by Richard Mayne (New York: Penguin Press, 1994), p. 440.

page 514 Lebanese in West Africa: R. Bayly Winder, “The Lebanese in West Africa,” *Comparative Studies in Society and History*, Vol. IV, No. 3 (April 1962), p. 309.

page 514 Greeks in the Ottoman Empire: Charles Issawi, “The Transformation of the Economic Position of the *Millets* in the Nineteenth Century,” *Christians and Jews in the Ottoman Empire: The Functioning of a Plural Society*, edited by Benjamin Braude and Bernard Lewis (New York: Homes & Meier, 1982), Volume I, pp. 262, 263, 266.

page 514 Germans in Brazil: Thomas Sowell, *Migrations and Cultures: A World View* (New York: Basic Books, 1996), Chapter 2.

page 514 Indians in Fiji: *Ibid.*, Chapter 7.

page 514 Britons in Argentina: Winthrop R. Wright, *British-Owned Railways in Argentina: Their Effect on Economic Nationalism, 1854–1948* (Austin: University of Texas Press, 1974).

page 514 Belgians in Russia: John P. McKay, *Pioneers for Profit: Foreign Entrepreneurship and Russian Industrialization 1885–1913* (Chicago: University of Chicago Press, 1970), p. 35.

page 514 Chinese in Malaysia: Thomas Sowell, *Migrations and Cultures*, Chapter 5.

page 514 Four-fifths of the doughnut shops in California are owned by people of Cambodian ancestry: Jonathan Kaufman, “How Cambodians Came to Control California Doughnuts,” *Wall Street Journal*, February 22, 1995, p. A1.

page 514 a Spanish cleric asked: “Who will make our shoes now?”: Fernand Braudel, *The Mediterranean and the Mediterranean World in the Age of Philip II*, translated by Siân Reynolds (Berkeley: University of California Press, 1995), Vol. II, p. 795.

page 514 60 percent of the college or university graduates in Fiji, Trinidad, Haiti, Jamaica and Guyana: “Graduate Emigration,” *The Economist*, April 2, 2005, p. 94.

page 514 only two percent of immigrants from Japan to the United States go on welfare: George J. Borjas, "Immigration and Welfare: A Review of the Evidence," *The Debate in the United States over Immigration*, edited by Peter Duignan and Lewis H. Gann (Stanford, CA: Hoover Institution Press, 1998), p. 126.

page 515 Western Europe was less than 2 percent of the world's land area but it controlled another 40 percent: David B. Abernethy, *The Dynamics of Global Dominance: European Overseas Empires, 1415–1980* (New Haven: Yale University Press, 2000), p. 87.

page 516 "Overall, foreign direct investment in the Arab Middle East": Bill Spindle, "Desert Oasis: Boom in Investment Powers Mideast Growth," *Wall Street Journal*, July 19, 2007, p. A13.

page 517 poor countries with less international trade as a percentage of their national economies: "Going Global," *The Economist*, December 8, 2001, p. 67.

page 517 foreign companies owned 27 percent of the businesses in Latin America: Tom Hindle, "The Third Age of Globalisation," *The World in 2004*, p. 109.

page 518 foreigners took \$543 billion out of the American economy in 2012: Sarah P. Scott, "U.S. International Transactions: Fourth Quarter and Year 2012," *Survey of Current Business*, April 2013, p. 36.

page 518 the ratio of the incomes of the twenty highest-income nations to that of the twenty lowest-income nations: Deepak Lal, *Reviving the Invisible Hand: The Case for Classical Liberalism in the Twenty-First Century* (Princeton: Princeton University Press, 2006), p. 136.

page 518 "During the first Five-Year Plan, 40 percent of export earnings came from grain shipments": Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 49.

page 520 "official aid is more likely to retard development than to promote it": Peter Bauer, *Equality, the Third World, and Economic Delusion* (Cambridge, MA: Harvard University Press, 1981), p. 102.

page 521 in a typical African nation, only about one person in ten works in a legally recognized enterprise: "No Title," *The Economist*, March 31, 2001, p. 20.

page 521 4.7 million homes have been built illegally: Hernando de Soto, *The Mystery of Capital: Why Capitalism Triumphs in the West and Fails Everywhere Else* (New York: Basic Books, 2000), p. 20.

page 521 In Peru, the total value of all the real estate that is not legally covered by property rights: *Ibid.*, pp. 33–34.

page 522 Founders of Levi's, Macy's, Saks, and Bloomingdale's all began as peddlers: Thomas Sowell, *Migrations and Cultures*, Chapter 6.

page 522 official development assistance from the United States to Third World nations was \$31 billion ... remittances from the United States to those countries were \$100 billion: Hudson Institute Center for Global Prosperity, *The Index of Global Philanthropy and Remittances, 2013: With a Special Report on Emerging Economies* (Washington: Hudson Institute, 2013), p. 9.

page 523 most of the transfers of wealth from prosperous countries in general to poorer countries have been in forms other than what is called "foreign aid: *Ibid.*, p. 25.

page 524 "currencies were just names for particular weights of gold": Robert Mundell, "Nobel Prize Lecture— Excerpt," *The Ottawa Citizen*, December 9, 1999, p. A19.

page 524 J.P. Morgan could say, "money is gold, and nothing else": Floyd Norris and Christine Bockelmann, editors, *The New York Times Century of Business* (New York: McGraw-Hill, 2000), p. 41.

page 525 when the euro was first introduced ... its value fell from \$1.18 to 83 cents: "Beware the Super Euro," *BusinessWeek*, May 19, 2003, p. 52.

page 525 it rose again, to reach \$1.16 in early 2003: David Leonhardt and Jonathan Fuerbringer, "Calculatingly, U.S. Tolerates Dollar's Fall," *New York Times*, May 20, 2003, p. C1; Daniel Altman and Sherri Day, "A Falling Dollar: Some Lose, Some Win, Some Break Even," *New York Times*, May 20, 2003, p. C1.

page 526 "Britain's hard-pressed manufacturers love a falling pound": David Fairlamb, "The Wonderful Falling Pound," *BusinessWeek*, May 19, 2003, p. 52.

page 526 When Norway's krone rose in value relative to Sweden's krona: "Have Car-Boot, Will Travel," *The Economist*, August 31, 2002, p. 42.

page 526 the American dollar was rising in value relative to the Swedish krona and the Swiss franc: "Exchange Rates Against the Dollar," *The Economist*, April 25, 2009, p. 102.

CHAPTER 23: INTERNATIONAL DISPARITIES IN WEALTH

page 527 “Everywhere in the world there are gross inequities of income”: Milton and Rose Friedman, *Free to Choose: A Personal Statement* (New York: Harcourt, Brace, Jovanovich, 1980), p. 146.

page 527 four Balkan countries where the average income per capita was only one-fourth: John R. Lampe, “Imperial Borderlands or Capitalist Periphery? Redefining Balkan Backwardness, 1520–1914,” *The Origins of Backwardness in Eastern Europe: Economics and Politics from the Middle Ages Until the Early Twentieth Century*, edited by Daniel Chirot (Berkeley: University of California Press, 1989), p. 177.

page 527 (GDP) of Albania, Moldova, Ukraine and Kosovo were each less than one-fourth: *The World Almanac and Book of Facts: 2013* (New York: World Almanac Books, 2012), pp. 748, 770, 771, 796, 806, 818, 821, 839, 846.

page 527 per capita GDP of China is less than one-fourth that of Japan, while that of India is: *Ibid.*, pp. 764, 785, 786, 793.

pages 527 – 528 per capita GDP of sub-Saharan Africa is less than ten percent: *The Economist, Pocket World in Figures: 2013 edition* (London: Profile Books, 2012), p. 25.

page 528 Mollisols are distributed around the world in a very uneven pattern ... found in the temperate zone of South America: Frederick R. Troeh and Louis M. Thompson, *Soils and Soil Fertility*, sixth edition (Ames, IA: Blackwell, 2005), p. 330; Xiaobing Liu, et al., “Overview of Mollisols in the World: Distribution, Land Use and Management,” *Canadian Journal of Soil Science*, Vol. 92 (2012), pp. 383–402.

page 529 soils of sub-Saharan Africa have multiple and severe deficiencies, leading to crop yields that are a fraction: Robert Stock, *Africa South of the Sahara: A Geographical Interpretation*, third edition (New York: The Guilford Press, 2013), p. 152; Uzo Mokwunye, “Do African Soils Only Sustain Subsistence Agriculture?” *Villages in the Future: Crops, Jobs and Livelihood*, edited by Detlef Virchow and Joachim von Braun (New York: Springer, 2001), p. 175.

page 529 In many parts of Africa, the topsoil is shallow: World Bank Independent Evaluation Group, *World Bank Assistance to Agriculture in Sub-Saharan Africa* (Washington: The World Bank, 2007), p. 14.

page 529 in tropical Africa, where wetlands breed such dangerous diseases: Rattan Lal, "Managing the Soils of Sub-Saharan Africa," *Science*, Vol. 236, No. 4805 (May 29, 1987), p. 1069.

page 529 rich, black soils in the northeast and less fertile red soil in the southeast: Frederick R. Troeh and Louis M. Thompson, *Soils and Soil Fertility*, sixth edition, pp. 329, 332.

page 529 soil of a sort often found in tropical and subtropical regions of the world: Jun Jiang, et al., "Comparison of the Surface Chemical Properties of Four Soils Derived from Quaternary Red Earth as Related to Soil Evolution," *Catena*, Vol. 80 (2010), p. 154.

page 529 Heavy soils in parts of Europe became fertile: N. J. G. Pounds, *An Historical Geography of Europe* (New York: Cambridge University Press, 1990), p. 18; David S. Landes, *The Wealth and Poverty of Nations: Why Some Are So Rich and Some So Poor* (New York: W.W. Norton & Company, 1998), p. 41.

page 529 "Japanese croplands were originally much inferior to those in Northern India": Theodore W. Schultz, *Investing in People: The Economics of Population Quality* (Berkeley: University of California Press, 1981), p. 7.

page 529 Loess soil, such as that in northern China ... the limestone soils in parts of the Balkans: William Jameson Reid, *Through Unexplored Asia* (Boston: Dana Estes & Company, 1899), p. 336; Yan Wenming, "The Cradle of Eastern Civilization," *New Perspectives on China's Past: Chinese Archaeology in the Twentieth Century*, edited by Xiaoneng Yang (New Haven: Yale University Press, 2004), p. 52; Andrei Simic, "Montenegro: Beyond the Myth," *Crises in the Balkans: Views from the Participants*, edited by Constantine P. Danopoulos and Kostas G. Messas (Boulder, CO: Westview Press, 1997), p. 114; Katherine McCarthy, "Bosnia-Herzegovina," *Eastern Europe: An Introduction to the People, Lands, and Culture*, Volume 3, edited by Richard Frucht (Santa Barbara, CA: ABC-CLIO, 2005), p. 623.

page 530 average annual hours of sunshine in Athens: Monica and Robert Beckinsale, *Southern Europe: The Mediterranean and Alpine Lands* (London: University of London Press, 1975), p. 33.

page 530 In Spain, for example, the annual rainfall ranges from under 300mm: *Ibid.*, p. 119.

page 530 In various lands around the Mediterranean, abundant summer sunshine evaporates more water: *Ibid.*, pp. 42, 43, 228.

page 531 In 1830, a cargo that cost more than thirty dollars to ship 300 miles over land: Jeffrey A. Frieden, *Global Capitalism: Its Fall and Rise in the Twentieth Century* (New York: W.W. Norton, 2006), p. 5.

page 532 The huge Zaire River, for example, begins 4,700 feet above sea level: National Geographic Society, *Great Rivers of the World* (Washington: National Geographic Society, 1984), p. 69.

page 532 the Niger ... is at some point less than three feet deep: “Light-Draft Stern-Wheel Suction Dredge for Navigation Improvement on the Niger,” *Engineering News*, Vol. 63, No. 24 (June 16, 1910), p. 689.

page 532 “a 20-mile-wide moving lake”: Georg Gerster, “River of Sorrow, River of Hope,” *National Geographic*, Volume 148, Issue 2 (August 1975), p. 154.

page 532 Ships coming in from the Atlantic on the Zaire River ... are stopped by a series of cataracts: *The New Encyclopædia Britannica* (Chicago: Encyclopædia Britannica, Inc., 2005), Volume 13, p. 94.

page 534 “The rivers which flowed north of the Alps were incomparably more useful”: N. J. G. Pounds, *An Historical Geography of Europe*, p. 20.

page 534 “Only in southern Europe was river navigation of little or no importance”: *Ibid.*, p. 182.

page 534 the Nile ... its depth was not great enough: Ellen Churchill Semple, *Influences of Geographic Environment* (New York: Henry Holt and Company, 1911), p. 260.

page 534 navigable only by boats requiring no more than 8 feet of water: William A. Hance, *The Geography of Modern Africa*, second edition (New York: Columbia University Press, 1975), pp. 497–498.

page 534 the Niger will carry barges weighing no more than 12 tons: Virginia Thompson and Richard Adloff, *French West Africa* (Stanford, CA: Stanford University Press, 1957), p. 305.

page 534 ships weighing 10,000 tons have been able to go hundreds of miles up the Yangtze River: Edwin O. Reischauer and John K. Fairbank, *A History of East Asian Civilization*, Volume I: *East Asia: The Great Tradition* (London: George Allen & Unwin. Ltd., 1960), pp. 20–21.

page 535 “immense network—unique in the world—of navigable waterways” ... “indented coastline”: Jacques Gernet, *A History of Chinese Civilization*, second

edition, translated by J.R. Foster and Charles Hartman (Cambridge: Cambridge University Press, 1996), p. 321.

page 535 Rivers in Japan, however, have smaller and steeper drainage areas: Glenn T. Trewartha, *Japan: A Geography* (Madison: University of Wisconsin Press, 1965), p. 78.

page 535 the per capita purchasing power in Japan was one-fortieth of that in the United Kingdom: Yasuo Wakatsuki, "Japanese Emigration to the United States 1866–1924: A Monograph," *Perspectives in American History*, edited by Donald Fleming (Cambridge, MA: Harvard University Press, 1979), Volume XII, pp. 414, 415.

page 536 achievements and advances in many fields of endeavor have been far greater in cities: Charles Murray, *Human Accomplishment: The Pursuit of Excellence in the Arts and Sciences, 800 B.C. to 1950* (New York: Harper Collins, 2003), pp. 355–361.

page 536 compared to the Mediterranean Sea, where such a shelf is lacking: Fernand Braudel, *The Mediterranean and the Mediterranean World in the Age of Philip II*, translated by Siân Reynolds (Berkeley: University of California Press, 1995), Vol. I, p. 138.

page 536 "Mountain life persistently lagged behind the plain": *Ibid.*, p. 35.

page 537 contrast between the people living in the highlands of colonial Ceylon ... similar contrast existed between Scottish highlanders and Scottish lowlanders: Chandra Richard de Silva, "Sinhala-Tamil Ethnic Rivalry: The Background," *From Independence to Statehood: Managing Ethnic Conflict in Five African and Asian States*, edited by Robert B. Goldmann and A. Jeyaratnam Wilson (New York: St. Martin's Press, 1984), p. 115; T.C. Smout, *A History of the Scottish People: 1560–1830* (New York: Charles Scribner's Sons, 1970), p. 501; Arthur Herman, *How the Scots Invented the Modern World: The True Story of How Western Europe's Poorest Nation Created Our World and Everything in It* (New York: Crown Business, 2001), Chapter 5.

page 537 cultural contrast between Scottish highlanders and Scottish lowlanders persisted: E. Richards, "Highland and Gaelic Immigrants," *The Australian People: An Encyclopedia of the Nation, Its People and Their Origins*, edited by James Jupp (North Ryde, NSW, Australia: Angus & Robertson Publishers, 1988), pp. 765–769; Eric Richards, "Australia and the Scottish Connection: 1788–1914," *The Scots Abroad: Labour, Capital, Enterprise, 1750–1914*, edited by R.

A. Cage (London: Croom Helm, 1984), p. 122; Maldwyn A. Jones, "Ulster Emigration, 1783–1815," *Essays in Scotch-Irish History*, edited by E. R. R. Green (London: Routledge & Kegan Paul, 1969), p. 49.

page 537 Islam became the religion of people living in the Rif Mountains: J.R. McNeill, *The Mountains of the Mediterranean World: An Environmental History* (Cambridge: Cambridge University Press, 1992), p. 47.

pages 537 – 538 Villages in the Pindus mountains of Greece ...The Vlach language ... now educated in Greek: Ibid., pp. 27–29.

page 538 limited to travel by mule or on foot ... cut off from the outside world by snow or landslides: Ibid.

page 538 "In gentler environments, such as northwestern Europe": Ibid., p. 7.

page 538 people of a Caucasian race living at a stone age level: William S. Maltby, *The Rise and Fall of the Spanish Empire* (New York: Palgrave Macmillan, 2009), p. 18; Peter Pierson, *The History of Spain* (Westport, CT: Greenwood Press, 1999), pp. 7–8.

page 538 What mountains often create are cultural "islands" on land: J.R. McNeill, *The Mountains of the Mediterranean World*, pp. 44, 46, 144.

page 539 led them to put their children to work at an early age: Ibid., pp. 116, 139.

page 539 remained illiterate on into the nineteenth and early twentieth centuries: Ibid., p. 144.

page 539 The Sierra Nevada in Spain and the Taurus Mountains in Turkey both supply the water: Ibid., pp. 20, 35, 39–40.

page 541 "Years without rain may be followed by summer deluges": National Geographic Society, *Great Rivers of the World*, p. 278.

page 541 Much of the soil in Australia is of low fertility ... world's largest exporter of titanium ore: Donald P. Whitaker, et al., *Area Handbook for Australia* (Washington: Government Printing Office, 1974), pp. 46, 361–362.

page 542 "Russian rivers run north-south, and most traffic moved east-west": David S. Landes, *The Wealth and Poverty of Nations*, p. 247.

page 542 "waterways remained open nine months of the year": Ibid.

page 542 water in Russian rivers drains into the Arctic Ocean: *The Cambridge Encyclopedia of Russia and the Soviet Union*, edited by Archie Brown, et al (Cambridge: Cambridge University Press, 1982), pp. 36–37.

page 543 “in the Baltic and Scandinavian regions and on the outermost fringes of the British Isles”: N. J. G. Pounds, *An Historical Geography of Europe*, p. 27.

page 544 “The younger son of the Tudor gentleman was not permitted”: G.M. Trevelyan, *English Social History: A Survey of Six Centuries, Chaucer to Queen Victoria* (London: Longmans, Green and Co., 1942), p. 125.

page 545 “Techniques of Southern agriculture changed slowly, or not at all”: Daniel J. Boorstin, *The Americans*, Volume II: *The National Experience* (New York: Random House, 1965), p. 176.

page 545 only 8 percent of the U.S. patents issued in 1851 ... only 9 out of 62 patents for agricultural implements: Grady McWhiney, *Cracker Culture: Celtic Ways in the Old South* (Tuscaloosa, AL: University of Alabama Press, 1988), p. 253. As of 1860, the total population of the South was 39 percent of the total population of the United States. Since slaves were about one-third of the population of the South, and were usually in no position to invent, that leaves white Southerners as 26 percent of the total population of the country and approximately one-third of the white population. For population statistics, see Lewis Cecil Gray, *History of Agriculture in the Southern United States to 1860* (Washington: Carnegie Institution, 1933), Volume II, pp. 656, 811.

page 545 the North produced 14 times as much textiles as the South ... 32 times as many firearms: Paul Johnson, *A History of the American People* (New York: Harper Perennial, 1997), p. 462.

page 546 “What the enemy have destroyed, would have been destroyed”: John Stuart Mill, *Principles of Political Economy*, edited by W.J. Ashley (New York: Augustus M. Kelley, 1965), p. 75.

page 548 “Rice on the land and fish in the water”: John E. deYoung, *Village Life in Modern Thailand* (Berkeley: University of California Press, 1955), p. 100.

page 548 “Conspicuous among advanced groups are some whose home region is infertile”: Donald L. Horowitz, *Ethnic Groups in Conflict* (Berkeley: University of California Press, 1985), pp. 152–153.

page 549 “How, in the first place, did a peripheral island rise”: Luigi Barzini, *The Europeans* (New York: Simon and Schuster, 1983), p. 47.

page 549 today’s Arab world— about 300 million people in 22 countries: Edward Nawotka, “Translating Books into Arabic,” *Los Angeles Times*, January 4, 2008, p. E24; “Self-Doomed to Failure,” *The Economist*, July 6, 2002, pp. 24–26.

page 549 the number of books translated from other languages has been just one-fifth ... less than one book for every million Arabs: United Nations Development Programme, *Arab Human Development Report 2003* (New York: United Nations Development Programme, 2003), p. 67.

page 549 Spain translates as many books into Spanish annually as the Arabs have translated into Arabic in a thousand years: “Self-Doomed to Failure,” *The Economist*, July 6, 2002, pp. 24–26.

page 550 helped make Amsterdam one of the world’s great commercial ports: Nathan Glazer, *American Judaism* (Chicago: University of Chicago Press, 1957), p. 13.

page 551 “remained religiously oriented” ... “language of all educated persons was German”: Toivo U. Raun, *Estonia and the Estonians*, second edition (Stanford, CA: Hoover Institution Press, 1991), pp. 55, 56.

page 551 German was the language of the educated classes in Prague: Gary B. Cohen, *The Politics of Ethnic Survival: Germans in Prague, 1861–1914*, second edition (West Lafayette, IN: Purdue University Press, 2006), pp. 19–22.

pages 551 – 552 city of Riga ... most of the education in that city in the nineteenth century was conducted in German ... Germans were no more than one-fourth of the city’s population: Anders Henriksson, *The Tsar’s Loyal Germans: The Riga German Community: Social Change and the Nationality Question, 1855–1905* (New York: Columbia University Press, 1983), pp. 6–7, 38; Ingeborg Fleischhauer and Benjamin Pinkus, *The Soviet Germans: Past and Present* (London: C. Hurst & Company, 1986), p. 16.

page 552 a university in Estonia in 1802, most of its faculty and students were German: Hain Tankler and Algo Rämmer, *Tartu University and Latvia: With an Emphasis on Relations in the 1920s and 1930s* (Tartu: Tartu Ülikool, 2004), pp. 23–24; F.W. Pick, “Tartu: The History of an Estonian University,” *American Slavic and East European Review*, Vol. 5, No. 3/4 (November 1946), p. 159.

page 552 German farm settlements along the Volga and in the Black Sea region of the Russian Empire were more productive: Hattie Plum Williams, *The Czar’s Germans: With Particular Reference to the Volga Germans* (Lincoln, NE: American Historical Society of Germans from Russia, 1975), p. 141; Adam Giesinger, *From Catherine to Khrushchev: The Story of Russia’s Germans* (Winnipeg, Canada: A. Giesinger, 1974), pp. 61–63.

page 552 Germans ... were often a majority of the economic elites: Toivo U. Raun, *Estonia and the Estonians*, second edition, p. 23.

pages 552 – 553 German families in Prague often had Czech servants: Gary B. Cohen, *The Politics of Ethnic Survival*, second edition, p. 87.

page 553 “Are we not entitled to jobs just because we are not as qualified?”: Myron Weiner, *Sons of the Soil: Migration and Ethnic Conflict in India* (Princeton, NJ: Princeton University Press, 1978), p. 250.

page 553 “the tyranny of skills”: A.A. Ayoade, “Ethnic Management in the 1979 Nigerian Constitution,” *Canadian Review of Studies in Nationalism*, Spring 1987, p. 127.

pages 553 – 554 ethnic leaders have often turned their people against the cultures that could help advance them ... “us against them” attitude: Thomas Sowell, *Intellectuals and Race* (New York: Basic Books, 2013), Chapter 4; Donald L. Horowitz, *The Deadly Ethnic Riot* (Berkeley: University of California Press, 2001), pp. 205–220; Donald L. Horowitz, *Ethnic Groups in Conflict*, pp. 97, 120, 133, 221, 225, 226, 238, 356, 357, 499; Amy Chua, *World on Fire: How Exporting Free Market Democracy Breeds Ethnic Hatred and Global Instability* (New York: Doubleday, 2003), pp. 50, 74, 114, 115, 124, 132, 135, 165–170, 174, 208.

page 554 “At first the Japanese watched the train fearfully from a safe distance”: Irokawa Daikichi, *The Culture of the Meiji Period*, translated by Marius B. Jansen (Princeton: Princeton University Press, 1985), p. 7.

page 555 the quality of their workmanship had declined significantly since the days of the Roman Empire: N. J. G. Pounds, *An Historical Geography of Europe*, p. 91.

page 555 Medieval cities in Europe ... fewer amenities than in Roman times: *Ibid.*, p. 165.

page 555 no European city had as dependable a water supply as many Roman cities once had: *Ibid.*, p. 374.

page 556 an estimated one-fourth of China’s adults were overweight: Shirley S. Wang, “Obesity in China Becoming More Common,” *Wall Street Journal*, July 8, 2008, p. A18.

page 557 “Between the 1890s and 1930s the sparsely populated area of Malaysia”: Peter Bauer, *Equality, the Third World, and Economic Delusion* (Cambridge, MA: Harvard University Press, 1981), p. 43.

page 557 Travelers in Eastern Europe during the Middle Ages often commented on the large amount of land that was unused: Robert Bartlett, *The Making of Europe: Conquest, Colonization and Cultural Change 950–1350* (London: Allen Lane/The Penguin Press, 1993), p. 137.

page 557 there are densely populated poor countries like Bangladesh: *The World Almanac and Book of Facts: 2013*, pp. 753, 761, 783.

page 558 tried to restrict the movement of British workers to other countries: Peter N. Stearns, *The Industrial Revolution in World History* (Boulder, CO: Westview Press, 1993), p. 42.

page 558 By 1914 British advances in technology had spread: *Nationalism, Industrialization, and Democracy: 1815–1914*, edited by Thomas G. Barnes and Gerald D. Feldman (Boston: Little, Brown and Company, 1972), p. 174.

page 559 57 million overseas Chinese produced as much wealth as the one billion Chinese in China: Andrew Tanzer, “The Bamboo Network,” *Forbes*, July 18, 1994, pp. 138–144.

page 559 more than 200 tons of gold ... more than 18,000 tons of silver: Saskia Sassen, *Territory, Authority, Rights: From Medieval to Global Assemblages* (Princeton: Princeton University Press, 2006), p. 83; Herbert Heaton, *Economic History of Europe* (New York: Harper & Brothers, 1936), p. 246.

page 560 “mere dirt under their feet”: John Stuart Mill, *Considerations on Representative Government* (New York: Henry Holt and Company, 1882), p. 353.

page 560 this wealth was in fact largely dissipated in the consumption of imported luxuries: David S. Landes, *The Wealth and Poverty of Nations*, pp. 171–173.

page 560 As late as 1900, more than half the population of Spain remained illiterate: *Ibid.*, p. 250.

pages 560 – 561 that same year a majority of the black population could read and write: U. S. Bureau of the Census, *Historical Statistics of the United States: Colonial Times to 1970* (Washington: Government Printing Office, 1975), Part 1, p. 382.

page 561 real per capita income in Spain was slightly lower than the real per capita income of black Americans: *The Economist, Pocket World in Figures: 2003 edition* (London: Profile Books, 2002), p. 26; U.S. Census Bureau, “Money Income in the United States: 2000,” *Current Population Reports*, P60–213 (Washington: U.S. Bureau of the Census, 2001), p. 2.

page 561 a large and continuous drain of precious metals from Spain to other countries ... gold as pouring down on Spain like rain: Jaime Vicens Vives, "The Decline of Spain in the Seventeenth Century," *The Economic Decline of Empires*, edited by Carlo M. Cipolla (London: Methuen & Co., 1970), p. 147; Carlo M. Cipolla, *Before the Industrial Revolution: European Society and Economy, 1000–1700*, second edition (New York: W.W. Norton, 1980), p. 252.

page 561 the world's largest burden of military expenditures per capita: Lance E. Davis and Robert A. Huttenback, *Mammon and the Pursuit of Empire: The Political Economy of British Imperialism, 1860–1912* (New York: Cambridge University Press, 1986), p. 160.

page 561 less than 2 percent of Britain's domestic investments during that era: Roger Anstey, "The Volume and Profitability of the British Slave Trade 1761–1807," *Race and Slavery in the Western Hemisphere: Quantitative Studies*, edited by Stanley L. Engerman and Eugene D. Genovese (Princeton: Princeton University Press, 1975), pp. 22–23.

page 562 "much wealth in the hands of a spendthrift nobility": David S. Landes, *The Wealth and Poverty of Nations*, p. 251.

page 562 "We owe London to Rome": Winston Churchill, *A History of the English-Speaking Peoples*, Volume I: *The Birth of Britain* (London: Cassell and Company, 1956), p. 31.

page 564 children of Italian and Jewish immigrants ... cultures that put very different emphasis on education ... performed very differently in school: Thomas Sowell, "Assumptions versus History in Ethnic Education," *Teachers College Record*, Fall 1981, pp. 42–45.

page 564 leading to different economic patterns as adults: Thomas Sowell, *Migrations and Cultures: A World View* (New York: Basic Books, 1996), pp. 163–167, 297–299.

page 566 a kindly Spanish priest ... was probably responsible for more deaths: Francis Jennings, *The Invasion of America* (Chapel Hill, NC: North Carolina University Press, 1976), p. 22.

PART VII: SPECIAL ECONOMIC ISSUES

CHAPTER 24: MYTHS ABOUT MARKETS

page 569 “Many a man has cherished for years as his hobby”: Charles Sanders Peirce, *Essays in the Philosophy of Science* (New York: Liberal Arts Press, 1957), p. 35.

page 570 “Prices have been compared to tolls levied for private profit”: *Essays of J.A. Schumpeter*, edited by Richard V. Clemence (Cambridge, MA: Addison-Wesley Press, 1951), p. 118.

page 572 total costs ranged from \$80 in the least expensive store to \$125 in the most expensive ... all three Safeway stores had more than three-quarters of the items in stock: “Quality and Prices at Local Supermarkets,” *Bay Area Consumers’ Checkbook*, Winter/Spring 2001, p. 47.

page 572 rated “superior” in the speed of its checkout line by 90 percent of its customers: “Quality and Prices at Supermarkets,” *Bay Area Consumers’ Checkbook*, Fall 2003/Winter 2004, pp. 77, 80, 81.

page 574 Nehru, once asked, “Why do we need nineteen brands of toothpaste?”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 153.

page 576 Josiah Wedgwood put his name on chinaware that he sold: Nancy F. Koehn, *Brand New: How Entrepreneurs Earned Consumers’ Trust from Wedgwood to Dell* (Boston: Harvard Business School Press, 2001), p. 33.

page 576 Henry Heinz entered this business and sold unadulterated processed food: *Ibid.*, pp. 59, 60.

page 576 Quality standards for hamburgers, milk shakes and French fries were all revolutionized in the 1950s and 1960s by McDonald’s: John F. Love, *McDonald’s: Behind the Arches*, revised edition (New York: Bantam, 1995), Chapter 6.

page 577 “In the old Soviet Union, where all products were supposed to be the same”: “Crowned at Last,” a survey of consumer power, *The Economist*, April 2, 2005, p. 7.

page 577 the market value of the Coca-Cola company: Rita Clifton and John Simmons, *Brands and Branding* (London: Profile Books, 2003), p. 19.

page 579 more than two trillion dollars in revenue received annually by non-profit organizations in the United States: The Urban Institute, *The NonProfit*

Sector in Brief: Public Charities, Giving, and Volunteering, 2013 (Washington: Urban Institute, 2013), p. 2.

page 580 the government-established Church of England “was more and more being run for the benefit of its own employees”: Peter Hitchens, *The Abolition of Britain* (San Francisco: Encounter Books, 2000), p. 111.

page 580 Smith pointed out how academics ... “consent that his neighbour may neglect his duty”: Adam Smith, *An Inquiry into the Nature and Causes of the Wealth of Nations* (New York: Modern Library, 1937), p. 718.

page 581 Before World War II, hospitals were among the most racially discriminatory of American employers: Gunnar Myrdal, *An American Dilemma: The Negro Problem & Modern Democracy* (New York: Harper & Brothers, 1944), Volume I, p. 323; Harold J. Laski, *The American Democracy* (New York: Viking Press, 1948), p. 480.

page 581 the first black professor did not receive tenure at a major university until 1948: “Talented Black Scholars Whom No White University Would Hire,” *Journal of Blacks in Higher Education*, Winter 2003–2004, pp. 110–115.

page 581 there were hundreds of black chemists working for profit-seeking chemical companies years before: Michael R. Winston, “Through the Back Door: Academic Racism and the Negro Scholar in Historical Perspective,” *Daedalus*, Summer 1971, p. 705.

page 582 “Follet runs the Stanford Bookstore”: Ben Gose, “The Companies That Colleges Keep,” *Chronicle of Higher Education*, January 28, 2005, p. B1.

page 582 “Money is the No. 1 reason that colleges contract out an operation”: *Ibid.*, p. B3.

pages 582 – 583 the University of South Carolina “rarely netted as much as \$100,000 per year” ... Barnes & Noble paid them \$500,000: *Ibid.*, p. B6.

page 583 At the University of Georgia’s bookstore, for example, 70 percent of the books were stored in inventory: *Ibid.*, p. B5.

page 583 That first kibbutz voted to stop being non-profit and egalitarian in 2007: Matthew Kalman, “A Radical Experiment at Israel’s First Kibbutz,” *San Francisco Chronicle*, March 4, 2007, pp. A15, A16.

page 583 admitted to not having a single doctor or scientist on its staff: Bonner R. Cohen, “The Environmental Working Group: Peddlers of Fear,” *Organization Trends*, January 2004, p. 2.

CHAPTER 25: “NON-ECONOMIC” VALUES

page 584 “Beware the people who moralize about great issues”: John Corry, *My Times: Adventures in the News Trade* (New York: G.P. Putnam, 1993), p. 131.

page 585 *Forbes* magazine in 2007 listed half a dozen Americans who had donated multiple billions of dollars each to philanthropy: “Cutting Big Checks,” *Forbes*, October 8, 2007, p. 238.

page 585 For the American population as a whole, the amount of private charitable donations per person is several times what it is in Europe: “Why Welfare?” *The Economist*, March 13, 2004, p. 78.

page 585 percentage of the country’s output that is donated to philanthropic causes is more than three times: “The Business of Giving,” a survey of wealth and philanthropy, *The Economist*, February 25, 2006, p. 4.

page 587 the biggest financial costs of natural disasters in 2013 were in Germany, the Czech Republic and France: “Natural Disasters,” *The Economist*, March 29, 2014, p. 97.

page 588 the average American puts a value of \$7 million on his or her life: “Living Dangerously,” a survey of risk, *The Economist*, January 24, 2004, p. 7.

pages 588 – 589 the *San Francisco Chronicle* referred to “how amoral the marketplace can be” ... “Water is too life-sustaining a commodity”: Daffodil Altan, et al., “Water Profit on Tap?” *San Francisco Chronicle Magazine*, February 9, 2003, p. CM-11.

page 589 “Connections to the water and sewerage networks rose”: “Raise a Glass,” *The Economist*, March 22, 2003, p. 68.

page 589 the privatized water supply in England has meant lower water bills: “Frozen Taps,” *The Economist*, May 31, 2003, p. 56.

pages 589 – 590 “I had argued that lowering the excise duty would lower consumer prices” ... “No, it’s best to leave a face to nature”: Gurcharan Das, *India Unbound: The Social and Economic Revolution from Independence to the Global Information Age* (New York: Alfred A. Knopf, 2001), p. 234.

page 590 The first videocassette recorders sold for \$30,000 each: John Kay, *Culture and Prosperity: The Truth About Markets—Why Some Nations Are Rich but Most Remain Poor* (New York: HarperBusiness, 2004), p. 139.

page 590 a letter to the newspaper trade magazine *Editor & Publisher* ... “vagaries of newspaper journalism”: “Letters,” *Editor & Publisher*, October 8, 2001, p. 4.

page 592 “if the factory had just let Caroline work day shifts” ... “you cannot expect magnanimity from the marketplace”: David K. Shipler, “A Poor Cousin of the Middle Class,” *New York Times Magazine*, January 18, 2004, p. 27.

page 595 “nature like life is unfair” ... “No one can be praised or blamed for the temperature of the air”: David S. Landes, *The Wealth and Poverty of Nations: Why Some Are So Rich and Some So Poor* (New York: W.W. Norton & Company, 1998), pp. 4–5.

page 596 “think things, not words,” as Justice Oliver Wendell Holmes once said: *Holmes-Laski Letters: The Correspondence of Mr. Justice Holmes and Harold J. Laski 1916–1935*, edited by Mark DeWolfe Howe (Cambridge, Massachusetts: Harvard University Press, 1953), Vol. I, p. 738.

CHAPTER 26: THE HISTORY OF ECONOMICS

page 597 “I am sure that the power of vested interests is vastly exaggerated”: John Maynard Keynes, *The General Theory of Employment Interest and Money* (New York: Harcourt, Brace and Company, 1936), p. 383.

page 597 Xenophon, a student of Socrates, analyzed economic policies in ancient Athens: Xenophon, “On the Means of Improving the Revenues of the State of Athens,” *Early Economic Thought*, edited by Arthur Eli Monroe (Cambridge, MA: Harvard University Press, 1924), pp. 33–49.

page 598 Aquinas argued that selling something for more than was paid for it could be done “lawfully” when the seller has “improved the thing in some way”: St. Thomas Aquinas, “Summa Theological,” *Ibid.*, p. 64.

page 599 “to sell more to strangers yearly than we consume of theirs in value” ... “things which now we fetch from strangers”: Thomas Mun, “England’s Treasure by Forraign Trade,” *Ibid.*, pp. 171, 172.

pages 599 – 600 Sir James Steuart could write in 1767 of “a whole nation fed and provided for gratuitously” by means of slavery: Sir James Steuart, *The Works, Political, Metaphysical, and Chronological, of the Late Sir James Steuart of Coltness, Bart* (London: T. Cadell and W. Davies, Strand, 1805), Volume I, p. 337.

page 600 “No society can surely be flourishing and happy, of which the far greater part of the members are poor and miserable”: Adam Smith, *An Inquiry into the Nature and Causes of the Wealth of Nations* (New York: Modern Library, 1937), p. 79.

page 600 Smith repeatedly excoriated special-interest legislation to help “merchants and manufacturers”: Ibid., p. 250.

page 601 Smith argued that wealth consisted of the goods and services which determined the standard of living of the people: Ibid., p. lvii.

page 601 the “great fleets and armies” necessary for imperialism “acquire nothing which can compensate the expence of maintaining them”: Ibid., p. 325.

page 601 urging Britain to give up dreams of empire: Ibid., p. 900.

page 601 As for slavery, Smith considered it economically inefficient ... dismissed with contempt: Ibid., pp. 80–81, 365; Adam Smith, *The Theory of Moral Sentiments* (Indianapolis: Liberty Classics, 1976), p. 337.

page 601 Smith argued that governments were giving “a most unnecessary attention”: Adam Smith, *The Wealth of Nations*, p. 423.

page 601 Government intervention ... Sir James Steuart saw as the role of a wise “statesman”: Sir James Steuart, *The Works*, Volume I, pp. 4, 15, 73, 88.

page 601 Smith saw as the notions and actions of “crafty” politicians: Adam Smith, *The Wealth of Nations*, p. 435.

page 603 “I wish that I may never think the smiles of the great and powerful”: David Ricardo, *The Works and Correspondence of David Ricardo*, Volume VII: *Letters 1816–1818*, edited by Piero Sraffa (New York: Cambridge University Press, 1952), p. 372.

page 605 “a threatened overabundance of the staples and amenities and frills of life” which have become “a major national problem”: Vance Packard, *The Waste Makers* (New York: D. McKay, Co., 1960), p. 7.

page 605 “how could it be possible that there should now be bought and sold in France five or six times as many commodities”: Jean-Baptiste Say, *A Treatise on Political Economy* (Philadelphia: Grigg & Elliot, 1834), p. 137.

page 605 A similar idea had been expressed even earlier by one of the Physiocrats, that aggregate demand “has no known limits”: Pierre François Joachim Henri Mercier de la Rivière, *L'Ordre naturel et essentiel des sociétés politiques* (London: Jean Nourse, 1767), Volume II, p. 272.

page 607 The first professor of economics in the United States was appointed by Harvard in 1871: George J. Stigler, *Memoirs of an Unregulated Economist* (New York: Basic Books, 1988), p. 93.

page 608 Smith, however, disposed of this theory by saying that water was obviously more useful than diamonds: Adam Smith, *The Wealth of Nations*, p. 28.

page 608 First of all, Menger and Jevons conceived of utility as entirely subjective: Carl Menger, *Principles of Economics*, translated by James Dingwall and Bert F. Hoselitz (Auburn, AL: Ludwig von Mises Institute, 2007), p. 119; W. Stanley Jevons, *The Theory of Political Economy*, fifth edition (New York: Kelley & Millman, 1957), p. 39.

page 609 “satisfaction of the need for food is so complete that every further intake of food”: Carl Menger, *Principles of Economics*, translated by James Dingwall and Bert F. Hoselitz, p. 124.

page 610 Jevons had been especially at pains to reject the notion that value depends on labor: W. Stanley Jevons, *The Theory of Political Economy*, fifth edition, pp. 162–163.

page 610 “We might as reasonably dispute whether it is the upper or the under blade of a pair of scissors”: Alfred Marshall, *Principles of Economics*, eighth edition (London: Macmillan and Co., 1925), p. 348.

page 610 “the book by which most living English economists have been educated”: Alfred Marshall, *Memorials of Alfred Marshall*, edited by A.C. Pigou (New York: Kelley & Millman, Inc. 1956), p. 119.

page 611 what social reformers needed were “cool heads” as well as “warm hearts”: *Ibid.*, p. 174.

page 611 “the increasing urgency of economic studies as a means towards human well-being grew upon me”: *Ibid.*, pp. 418–419.

page 612 “Everything is interconnected in the world of prices”: Nikolai Shmelev and Vladimir Popov, *The Turning Point: Revitalizing the Soviet Economy* (New York: Doubleday, 1989), p. 172.

page 612 “this all-pervading interdependence” that is the “fundamental fact” of economic life: J.A. Schumpeter, *History of Economic Analysis* (New York: Oxford University Press, 1954), p. 242.

page 612 a complex table intersected by lines connecting various economic activities: Francois Quesnay, *The Economical Table* (New York: Bergman Publishers, 1968), p. viii.

page 612 Karl Marx, in the second volume of *Capital*, likewise set forth various equations: Karl Marx, *Capital* (Chicago: Charles H. Kerr & Company, 1909), Volume II, Chapter XXI.

page 614 Keynes said in a letter to George Bernard Shaw: “I believe myself to be writing a book on economic theory”: John Kenneth Galbraith, *American Capitalism* (White Plains, NY: M.E. Sharpe, Inc., 1980), p. 68.

page 615 John Maynard Keynes’ picture appeared on the cover ... “*Time* quoted Milton Friedman”: Herbert Stein, *Presidential Economics*, second edition (Washington: American Enterprise Institute, 1988), p. 113.

page 616 there were a number of things that Bailey expressed more clearly in his analysis of Ricardian economics: Thomas Sowell, “Samuel Bailey Revisited,” *Economica*, November 1970, pp. 402–408.

page 617 Thomas Kuhn, has argued that what distinguishes science from other fields: Thomas S. Kuhn, *The Structure of Scientific Revolutions*, second edition (Chicago: University of Chicago Press, 1970), p. 17.

page 618 Professor Viner ... asked for something that was “technically impossible and economically inappropriate”: Jacob Viner, *The Long View and the Short: Studies in Economic Theory and Policy* (Glencoe, IL: Free Press, 1958), p. 79.

page 621 Karl Marx said that capitalists lower their prices when technological advances lower their costs of production: Karl Marx, *Capital*, Volume III, pp. 310–311; Karl Marx, “Wage Labour and Capital,” Karl Marx and Frederick Engels, *Selected Works* (Moscow: Foreign Languages Publishing House, 1955), Volume I, Section V, p. 99.

page 621 Adam Smith likewise said that the benefits of a competitive market economy are “no part” of capitalists’ intentions: Adam Smith, *The Wealth of Nations*, p. 423.

page 621 Engels said, “what each individual wills is obstructed by everyone else”: Karl Marx and Frederick Engels, *Selected Correspondence, 1846–1895*, translated by Dona Torr (New York: International Publishers, 1942), p. 476.

page 621 “In Adam Smith’s case the interesting thing is not indeed the absence but the harmlessness of ideological bias”: Joseph A. Schumpeter, “Science and Ideology,” *American Economic Review*, March 1949, p. 352.

pages 621 – 622 an ideological bias deriving from Smith’s background ... “sound factual and analytic teaching”: *Ibid.*, p. 353.

page 622 Karl Marx, whose ideological vision of social processes was formed ... “vituperative phraseology”: Ibid., p. 355.

page 622 “*in itself* scientific performance does not require us to divest ourselves” ... “advocacy does not imply lying”: Ibid., p. 346.

page 622 sometimes ideologies “crystallize” into “creeds” that are “impervious to argument”: Ibid., p. 358.

page 622 “rules of procedure” which can “crush out ideologically conditioned error”: J.A. Schumpeter, *History of Economic Analysis*, p. 43.

page 622 “something to formulate” ... “though we proceed slowly because of our ideologies”: Joseph A. Schumpeter, “Science and Ideology,” *American Economic Review*, March 1949, p. 359.

pages 622 – 623 “. . . the ideas of economists and political philosophers” ... “the gradual encroachment of ideas”: John Maynard Keynes, *The General Theory of Employment Interest and Money*, p. 383.

page 624 “A war may ravage a continent or destroy a generation”: George J. Stigler, *Essays in the History of Economics* (Chicago: University of Chicago Press, 1965), p. 21.

page 625 “Economics has come of age in the 1960’s”: Walter W. Heller, *New Dimensions of Political Economy* (Cambridge, MA: Harvard University Press, 1966), pp. 1, 2, 3.

page 625 “A major problem of our time is that people have come to expect”: Milton Friedman, “Have Monetary Policies Failed?” *American Economic Review*, Vol. 62, No. 1/2 (March 1, 1972), pp. 12, 17–18.

CHAPTER 27: PARTING THOUGHTS

page 626 “We shall not grow wiser before we learn”: Friedrich A. Hayek, *The Road to Serfdom* (Chicago: University of Chicago Press, 1957), p. 239.

page 630 “The study of history is a powerful antidote to contemporary arrogance”: Paul Johnson, *The Quotable Paul Johnson: A Topical Compilation of His Wit, Wisdom and Satire*, edited by George J. Marlin, et al (New York: Farrar, Strauss and Giroux, 1994), p. 138.