

**Curriculum Vita
(April 2018)**

JEFFREY G. WILLIAMSON

Personal

350 South Hamilton Street
Apartment 1002
Madison, WI 53703 USA
tel: 608-441-0023
email: jwilliam@fas.harvard.edu
<http://www.economics.harvard.edu/faculty/emeritus/williamson>
<http://www.nber.org> (search for “williamson”)

Academic Background

B.A. Wesleyan University, June 1957 (Mathematics)
M.A. Stanford University, Fall 1959 (Economics)
M.A. Harvard University, February 1984 (Honorary)
Ph.D. Stanford University, June 1961 (Economics)
Honoris Causa Carlos III University Madrid, October 2005 (Honorary)

Professional Positions and Appointments

Universities

Vanderbilt University, 1961-1963
Assistant Professor of Economics, 1961-1963
Associate Director of the Graduate Program in Economic Development, 1962-1963
University of Wisconsin, 1963-present
Assistant Professor of Economics, 1963-1964
Associate Professor of Economics, 1964-1968
Professor of Economics, 1968-1983
Honorary Fellow in Economics, Spring 2004, January-February 2007, October 2008-present
Harvard University, 1972-present
Visiting Professor of Economics, Spring 1972
Professor of Economics, 1983-1984
Laird Bell Professor of Economics, 1984-2008
Laird Bell Professor of Economics, *emeritus* 2008-present
Chair of Economics Department, 1997-2000
Rockefeller Center for Latin American Studies, Faculty Associate (1995-present)
CID, Faculty Fellow, 2000-2002; Faculty Associate, 2002-present
Weatherhead Center for International Affairs, Faculty Associate, 2004-present
Master (now called Faculty Dean) of Mather House, 1986-1993, Senior Common Room Member 1986-present
Australian National University, 1988-present
F. H. Gruen Distinguished Professor, August-December 2003
Visiting Research Scholar, August-September 1988, May-July 2005, March-May 2008, March-May 2009, November-December 2012, March 2016 and 2017
Research Affiliate, Centre for Economic History, 2012-present
Cambridge University, 1978
Visiting Faculty Member, Faculty of Economics, April-August 1978
De La Salle University (The Philippines)
Visiting Professor March 2016

European University Institute, 1994-1995
 Jean Monnet Fellow, September-December 1994
 Visiting Professor, January-June 1995
 International Institute for Applied Systems Analysis (Austria), 1978-1980
 Visiting Fellow, June 1978, January and June 1979, June and November 1980
 Kiel Institute of World Economics, 1995-present
 Visiting Lecturer, January 1995, June 2004, July 2008
 International Research Fellow 2002-present
 Osaka Gakuin University, 1994
 Visiting Distinguished Professor, May-July 1994
 Paris Jourdan School of Economics, 2008
 Senior Lecturer EHES Program, July 2008
 Stanford University and NBER West, 1976-1977
 Visiting Professor of Economics (Guggenheim) 1976-1977
 Stockholm School of Economics, 2000
 Visiting Professor, October 2000
 University of Barcelona, 2009
 Senior Lecturer ESTER RDC Program, July 2009
 University Carlos III de Madrid, 2007-present
 Visiting Professor, February-May 2007, May 2008, May 2009
 Honoris Causa 2005-present
 University of Copenhagen, 2000-2007
 Visiting Professor, September-December 2000, March 2007
 University of Groningen, 1995
 Senior Lecturer EHES Program, June 1995
 Angus Maddison Lecture, September 2015
 University of Melbourne, 2016-present
 Visiting Professor, March- May 2016,, March-May 2017
 University of the Philippines, School of Economics, 1967-present
 Visiting Professor of Economics, January 1967-May 1968, March-April 2013, June
 2015-present
 Visiting lecturer, March 2011
 Adjunct Professor, June 2012-June 2015
 Universidad de la República (Uruguay), 2009-2015
 Visiting Profesor, October-November 2009, April 2015
 Lecturer, Summer LA Economic History Program, December 2010, March 2015
 University of Sao Paulo (Brazil), 2009
 Visiting Professor, October 2009
 Asian Institute of Management (The Philippines), 2011
 Visiting Lecturer, February-March 2011

Research Institutions

The World Bank, 1976-present
 Resident Consultant, Development Economics Department, 1981-1982
 Visiting Research Fellow, Development Economics Department, Spring 2001
 Project Consultant, 1976-present
 Inter-American Development Bank, 2001-present
 Visiting Research Fellow, Spring 2004
 Project Consultant, 2001-present
 National Bureau of Economic Research, 1991-present
 Research Associate
 IZA, 2004-present
 Research Fellow
 Centre for Economic Policy Research, 2005-present
 Research Fellow in International, Regional, Economic History

Other Institutions

Wisconsin Academy of Sciences, Arts and Letters 2010-present
Member
Angara Institute, Manila, 2011-present
Advisory Board

Selected Professional Activities

Economics Journals:

Review of Economics and Statistics: Associate Editor, 1972-1993. Economic Development and Cultural Change: editorial board, 1969-2003. International Regional Science Review: editorial board, 1985-present. Journal of Development Economics: Associate Editor 1985-1990. Bulletin of Economic Research: editorial board 1995-2006. E-Journal (Kiel University), advisory board, 2005-present. Philippine Review of Economics, editorial advisory board, 2013-present.

Economic History Journals:

Journal of Economic History: Editorial Board, 1983-1987. Explorations in Economic History: Co-Editor, 1969-1973; Associate Editor, 1974-1977; Member of Editorial Board, 1965-1969, 1973-1974, 1977-1986, Member of the Advisory Board 2015-present. European Review of Economic History: Editorial Board, 1995-2013, Scientific Advisory Board 2014-present. SSRN Economics Research Network: Advisory Board 1995-2006, Co-Editor 2006-present. Revista de Historia Economica: Advisory Board, 1999-present. Journal of Iberian and Latin American Economic History: Editorial Board 2005-present. Australian Economic History Review, Editorial Board, 2003-present. Thesis: Theory and History: Editorial Board, 1991-present. Cliometrica (Journal of Historical Economics and Econometric History): honorary member of the Editorial Board 2006-present.

Economic History Activities:

Economic History Association: President, 1994-1995; Vice President, 1982-1983; Local Arrangements Chair, 1992, Boston; Council for Research in Economic History, 1972-1976. Editorial Board, Journal of Economic History, 1983-1987. International Economic History Association: EHA representative 1996-2001. Board of Advisors of Measuring Worth 2012-present.

Cliometrics Society: Chairman of Program Arrangements for Madison Clio (Madison, Wisconsin; Spring 1970-72, 1974-76). Participant at the Purdue (1963, 1964, 1968), Wisconsin (1970-1976), Iowa (1983), Miami (1984, 1988, 1992, 1999), Illinois (1990), Indiana (1991), Northwestern (1993), Toronto (1997), Tuscon (2001), Boulder (2011), Clemson (2014) and International (1985, 1989, 1997, 2004, 2008, 2014) Clio meetings on the Application of Economic Theory and Quantitative Techniques to Problems of Economic History. Trustee of the Cliometric Society, 1991-1995. Fellow of the Cliometric Society 2010-present.

European Economic History Activities: Member and co-founder of European EHES organization; co-founder and member of the Editorial Board of the EHES's European Review of Economic History; senior lecturer at the EHES Summer Program in Economic History: Groningen 1995; Paris 2008; senior lecturer the ESTER RDC program: Barcelona 2009.

Latin American Economic History and other Activities: Senior lecturer at the First EHLA Summer Program in Economic History Montevideo 2011; senior lecturer at the 5th Latin American Economic History Summer School Montevideo (2015).. Member of the NBER Development of the American Economy since 1991.

Third World Economic History: A long-term effort to foster economic history in and on the Third World by frequent conferences on site where possible: “East and Southeast Asian Economic Change in the Long Run” (Honolulu: April 11, 1996); “Long Run Economic Change in the Mediterranean Basin” (Istanbul: June 4-6, 1998); “Globalization in Asia and the Pacific before the Modern Era” (Canberra: June 29-July 1, 2005); “Economic Change Around the Indian Ocean in

the Very Long Run” (Venice: July 22-24, 2008); “A Comparative Approach to Inequality and Development: Latin America and Europe” (Madrid: May 22-23, 2009); “Trade Policy, Growth and History” (Madrid May 14-15 2010); “The Spread of Manufacturing to the Third World 1870-1970” (Stellenbosch, South Africa, July 9-13, 2012); “The Spread of Manufacturing to the Third World 1870-present” (Oxford October 2-4 2014); “Latin American Inequality in the Long Run” (Buenos Aires December 4-6 2014), “Sub-Saharan Africa and Latin American Economic History Compared” (Montevideo March 26-27 2015). Subsequent conferences are planned for Latin America, Africa, South and Southeast Asia. Co-organizer of SeaDelt (Southeast Asian Economic Development in the Long Run), a website to inform scholars working and stimulate more work on economic history in the region (<https://seadelt.net>).

Other Professional Activities:

Reviewing duties for the [American Economic Review](#), [American Historical Review](#), [American Journal of Agricultural Economics](#), [Australian Economic History Review](#), [Canadian Journal of Economics](#), [Demography](#), [Econometrica](#), [Economic History Review](#), [Economic Journal](#), [Economic Record](#), [Economics Letters](#), [European Review of Economic History](#), [Explorations in Economic History](#), [Economic Development and Cultural Change](#), [Empirical Economics](#), [International Migration Review](#), [Journal of African Economies](#), [Journal of Development Economics](#), [Journal of Econometrics](#), [Journal of Economic History](#), [Journal of Economic Literature](#), [Journal of Economic Perspectives](#), [Journal of Human Resources](#), [Journal of Iberian and Latin American Economic History](#), [Journal of International Economics](#), [Journal of Political Economy](#), [Journal of Population Economics](#), [Journal of Urban Economics](#), [Oxford Economic Papers](#), [Philippine Economic Journal](#), [Philippine Review of Economics](#), [Population Studies](#), [Quarterly Journal of Economics](#), [Review of Economics and Statistics](#), [Review of World Economics](#), [Southern Economic Journal](#), [World Development](#), and others.

Member of the [AEA Policy and Advisory Board of the Economics Institute](#), 1969-1972. Member of the [AEA Committee on the Education and Training and Minority Group Economists](#), 1969-1971. Member of [AEA Committee on the Status of Minorities in the Economics Profession](#), 1980-1983. Member, National Science Foundation, Economics Panel, 1984-1986. Member, Sierra Club, Economics Advisory Committee Member, 1977-1982. Member of the [AEA Editorial Board for the Fisher Monograph and Taussig Article Award series](#), 1986-1990. Academic Advisory Board, [Columbia Program on International Migration: Economics, Ethics and Law](#), 2003-present.

Project consultant 1973-present, resident consultant or fellow 1981-1982 and 2001, [International Bank for Reconstruction and Development](#). Consultant to US State Department, [Agency for International Development](#), 1964-1970. Project consultant 2001-present and visiting research fellow Spring 2004, [Inter-American Development Bank](#). Faculty fellow, [Harvard Institute for International Development](#), 1995-2000. Faculty fellow and associate, [Harvard Center for International Development](#), 2000-present. Faculty associate, [Harvard Weatherhead Center for International Affairs](#), 2004-present, and [Rockefeller Center for Latin American Studies](#), 1995-present.

Awards and Appointments that Really Matter

Awards that really matter are: twice-recipient of the Galbraith Prize for the best teacher in the Harvard graduate Economics Program awarded by graduate students (1985, 1994); the Energizer Bunny Award (1995), given to me by all my past PhD dissertators from Wisconsin and Harvard; the Hughes Prize for Teaching Excellence (2000), awarded by the Economic History Association, and the Hoopes Prize (best Harvard senior honors thesis of the year) received by sixteen of my past students. Appointments and non-teaching awards that really matter are: Master (now called Faculty Dean) of Mather House at Harvard (1986-1993); Chairman of the Harvard Economics Department (1997-2000); Wesleyan University Board of Trustees (1988-1994); the Distinguished Alumnus Award from Wesleyan University (1987); President of the Economic History Association (1994-1995); the Clio Award for exceptional support of the Cliometrics Society (1991: it's like an Oscar); Fellow of the Cliometrics Society (2010); and the *Honoris Causa* from Carlos III de Madrid University (2005).

Publications

Books and Monographs

THE SPREAD OF MODERN INDUSTRY TO THE PERIPHERY 1870-2007 (Oxford University Press 2017). Ed. with Kevin H. O'Rourke.

HAS LATIN AMERICAN INEQUALITY CHANGED DIRECTION? (Springer, English and Spanish edition simultaneously 2017). Ed. with Luis Bértola.

UNEQUAL GAINS: AMERICAN GROWTH AND INEQUALITY SINCE 1700 (Princeton University Press 2016, printed, audio, and e-book published simultaneously); ppb 2017. With Peter H. Lindert.

THE CAMBRIDGE HISTORY OF CAPITALISM, 2 vols., edited with Larry Neal (2014 Cambridge University Press). VOLUME 1: THE RISE OF CAPITALISM (Larry Neal ed.). VOLUME II: THE SPREAD OF CAPITALISM (Jeffrey G. Williamson ed.). Russian trans. (forthcoming Delo Publishers). Turkish trans. (forthcoming Inkilap Kitabevi), forthcoming Chinese trans. (China Renmin University Press Beijing).

EI DESAROLLO ECONÓMICO MUNDIAL EN PERSPECTIVA HISTÓRICA: CINCO SIGLOS REVOLUCIONES INDUSTRIALES, GLOBALIZACIÓN Y DESIGUALDAD (Zaragoza, España: Universidad de Zaragoza, 2012).

TRADE AND POVERTY: WHEN THE THIRD WORLD FELL BEHIND (MIT Press, 2011). Paperback (2012). Spanish trans. in paperback (2012 Editorial Crítica: Barcelona). Chinese trans. in paperback (2013 China Renmin University Press: Beijing). Simplified characters Chinese trans. paperback (2017).

GLOBALIZATION AND THE POOR PERIPHERY BEFORE 1950: THE OHLIN LECTURES (MIT Press, 2006). Paperback 2008.

GLOBAL MIGRATION AND THE WORLD ECONOMY: TWO CENTURIES OF POLICY AND PERFORMANCE (MIT Press, 2005). With Timothy Hatton. Paperback 2008.

THE POLITICAL ECONOMY OF WORLD MASS MIGRATION: COMPARING TWO GLOBAL CENTURIES (AEI Press, 2004). Reprinted in Paul Collier and Jan Willem Gunning (eds.), GLOBALIZATION AND POVERTY: VOLUME II: WHAT ARE THE CHANNELS OF TRANSMISSION? (Cheltenham, UK: Elgar 2007), pp. 353-407.

GLOBALIZATION IN HISTORICAL PERSPECTIVE (University of Chicago and NBER, 2003). Ed. with Michael Bordo and Alan M. Taylor. Paperback 2006.

THE MEDITERRANEAN RESPONSE TO GLOBALIZATION BEFORE 1950 (Routledge, 2000). Ed. with Şevket Pamuk.

GLOBALIZATION AND HISTORY: THE EVOLUTION OF A 19th CENTURY ATLANTIC ECONOMY (MIT Press, 1999). With Kevin O'Rourke. Association of American Publishers Award for the best book in economics in 1999. Paperback 2000. Italian trans. 2005 (Società editrice il Mulino); Spanish trans. 2006 (Prensas Universitarias de Zaragoza); Korean trans. 2010 (Hankook Publishing Company).

GROWTH, INEQUALITY AND GLOBALIZATION: THEORY, HISTORY AND POLICY (Cambridge University Press, 1998). With P. Aghion. The Raffaele Mattioli Lectures. Chinese trans. (ppb, Jianqiao Jingjixue Yicong 2002).

THE AGE OF MASS MIGRATION: CAUSES AND ECONOMIC IMPACT (Oxford University Press, 1998). With Timothy J. Hatton. Association of American Publishers Award for the best book in economics in 1998.

INDUSTRIALIZATION, INEQUALITY AND ECONOMIC GROWTH (Aldershot, Hants.: Edward Elgar, 1997).

MIGRATION AND THE INTERNATIONAL LABOR MARKET 1850-1939 (London: Routledge, 1994). Ed. with T. J. Hatton.

HUMAN RESOURCES AND DEVELOPMENT ALONG THE ASIA-PACIFIC RIM (Oxford: Oxford University Press, 1993). Ed. with Gavin Jones and Nairo Ogawa.

INDIAN URBANIZATION AND ECONOMIC GROWTH SINCE 1960 (Baltimore, Md.: The Johns Hopkins University Press, 1992). With Charles Becker and Edwin Mills.

INEQUALITY, POVERTY, AND HISTORY: THE KUZNETS MEMORIAL LECTURES (Oxford: Basil Blackwell, 1991). Japanese trans. published in 2003 (Mineruva Shobō: Kyōto).

COPING WITH CITY GROWTH DURING THE BRITISH INDUSTRIAL REVOLUTION (Cambridge: Cambridge University Press, 1990).

THE BALANCE BETWEEN INDUSTRY AND AGRICULTURE IN ECONOMIC DEVELOPMENT: VOL. 2 (London: Macmillan, 1989). Ed. with V.R. Panchamukhi.

DID BRITISH CAPITALISM BREED INEQUALITY? (London: George Allen and Unwin, 1985). Also in Spanish: CAPITALISMO Y DESIGUALDAD ECONÓMICA EN GRAN BRETANÁ (1987). English 1985 edition reprinted by Routledge (London 2006).

WHAT DRIVES THIRD WORLD CITY GROWTH? A DYNAMIC GENERAL EQUILIBRIUM APPROACH (Princeton, N.J.: Princeton University Press, 1984). With Allen C. Kelley.

MODELLING GROWING ECONOMIES IN EQUILIBRIUM AND DISEQUILIBRIUM. (Durham, N.C.: Duke University Press, 1983). Ed. with Allen C. Kelley and Warren C. Sanderson.

AMERICAN INEQUALITY: A MACROECONOMIC HISTORY (New York: Academic Press, 1980). With Peter H. Lindert.

MODELLING URBANIZATION AND ECONOMIC GROWTH (Laxenburg, Austria: International Institute for Applied Systems Analysis, 1980). With Allen C. Kelley.

LATE NINETEENTH CENTURY AMERICAN DEVELOPMENT: A GENERAL EQUILIBRIUM HISTORY (Cambridge: Cambridge University Press, 1974).

LESSONS FROM JAPANESE DEVELOPMENT: AN ANALYTICAL ECONOMIC HISTORY (Chicago: University of Chicago Press, 1974). With Allen C. Kelley.

DUALISTIC ECONOMIC DEVELOPMENT: THEORY AND HISTORY (Chicago: University of Chicago Press, 1972.) With Allen C. Kelley and Russel. J. Cheatham.

AMERICAN GROWTH AND THE BALANCE OF PAYMENTS, 1820-1913: A STUDY OF THE LONG SWING (Chapel Hill: University of North Carolina Press, 1964).

PROJECTED AID REQUIREMENTS FOR TURKEY: 1960-1975 (Washington, D.C.: Agency for International Development, Department of State, Fall 1965).

Articles (refereed publications denoted by an “ * ”)

- 1957 * “Dos concepciones sobre las fluctuaciones economicas,” Anales de Economia, vol. 17, no. 65 (December 1957), pp. 501-17.
- 1961 * “Public Expenditures and Revenue: An International Comparison,” Manchester School of Economics and Social Studies, vol. 29, no. 1 (January 1961), pp. 43-56.
- * “International Trade and United States Economic Development: 1827-1843,” Journal of Economic History, vol. 21, no. 3 (September 1961), pp. 372-383. Reprinted in S. Cohen and F. Hill (eds.), AMERICAN ECONOMIC HISTORY: ESSAYS IN INTERPRETATION (Lippincott, 1966), pp. 245-255.
- 1962 * “The Long Swing: Comparisons and Interactions Between British and American Balance of Payments, 1820-1913,” Journal of Economic History, vol. 22, no. 1 (March 1962), pp. 21-46. Reprinted in A. R. Hall (ed.), THE EXPORT OF CAPITAL FROM BRITAIN, 1870-1914 (Methuen, 1968), pp. 55-83.
- 1963 * “Real Growth, Monetary Disturbances and the Transfer Process: The United States, 1879-1900,” Southern Economic Journal, vol. XXIX, no. 3 (January 1963), pp. 167-179.
- “Dollar Scarcity and Surplus in Historical Perspective,” American Economic Review, vol. LIII, no. 2 (May 1963), pp. 519-529.
- 1965 * “Some Notes on an 'Unproved' Hypothesis,” Explorations in Entrepreneurial History, 2nd Series, vol. III, no. 1 (Fall 1965), pp. 56-61.
- * “Ante-Bellum Urbanization in the American Northeast,” Journal of Economic History, vol. 25, no. 4 (December 1965), pp. 592-608. Reprinted in S. Engerman and R.W. Fogel (eds.), THE REINTERPRETATION OF AMERICAN ECONOMIC HISTORY (New York: Harper and Row, 1971), pp. 426-477.
- * “Regional Inequality and the Process of National Development: A Description of the Patterns,” Economic Development and Cultural Change, vol. XIII, no. 4, Part II (July 1965), Supplement pp. 84. Reprinted in L. Needleman (ed.), REGIONAL ANALYSIS: SELECTED READINGS (Penguin, 1968), pp. 99-158; in J. Friedman and W. Alonso (eds.), REGIONAL POLICY: READINGS IN THEORY AND APPLICATIONS (MIT Press 1975); and in J. Schwartzman (ed.), ECONOMIA REGIONAL (Belo Horizonte, Cedeplar, 1977), pp. 53-116.
- 1966 * “The Growth of Cities in the American Northeast, 1820-1870,” Explorations in Entrepreneurial History, vol. 4, no. 1 (Fall 1966), Supplement, pp. 101. With J.A. Swanson.
- * “Determinants of Investment Behavior: United States Railroads, 1872-1941,” Review of Economics and Statistics, vol. XLVIII, no. 2 (May 1966), pp. 172-181. With J. Kmenta.
- 1967 * “Consumer Behavior in the Nineteenth Century: Carroll D. Wright's Massachusetts Workers in 1875,” Explorations in Entrepreneurial History, vol. 4, no. 2 (Winter 1967), pp. 98-135.
- 1968 * “Household Savings Behavior in the Developing Economies: The Indonesian Case,” Economic Development and Cultural Change, vol. 16, no. 3 (April 1968), pp. 385-403. With A. Kelley.
- “Education as an Asset in the Philippine Economy,” in M. Concepcion (ed.), SECOND CONFERENCE ON POPULATION (Quezon City: University of the Philippines Press, 1968). With D. DeVoretz.

- * "Personal Saving in Developing Nations: An Intertemporal Cross-Section from Asia," Economic Record (June 1968), pp. 194-210. Reprinted in ECONOMIC THEORY AND PRACTICE IN THE ASIAN SETTING: MACROECONOMICS (New Delhi: Wiley Eastern Ltd., 1975).
- "Production Functions, Technological Change and the Developing Economies: A Review Article," Malayan Economic Review, vol. XIII, no. 2 (October 1968), pp. 8-21.
- 1969 * "Income Growth and Savings," Philippine Economic Journal, vol. VIII, no. 1 (First Semester 1969), pp. 54-74.
- * "Dimensions of Philippine Postwar Economic Progress," Quarterly Journal of Economics, vol. LXXXIII, no. 1 (February 1969), pp. 93-109. Reprinted in ECONOMIC THEORY AND PRACTICE IN THE ASIAN SETTING: THE ECONOMICS OF DEVELOPMENT (New Delhi: Wiley Eastern Ltd., 1975).
- 1971 * "Relative Price Changes, Adjustment Dynamics and Productivity Growth: The Case of Philippine Manufacturing," Economic Development and Cultural Change, vol. 19, no. 4 (July 1971), pp. 507-526.
- * "Capital Accumulation, Labor-Saving and Labor Absorption Once More," Quarterly Journal of Economics, vol. 85, no. 1 (February 1971), pp. 40-65.
- * "A Model of Urban Capital Formation and the Growth of Cities in History," Explorations in Economic History, vol. 8, no. 2 (Winter 1970-71), pp. 213-222. With J. A. Swanson.
- * "Explanations and Issues: A Prospectus for Quantitative Economic History," Journal of Economic History, vol. 31, no. 1 (March 1971), pp. 43-57. With J. A. Swanson.
- * "Optimal Replacement of Capital Goods: The Early New England and British Textile Firm," Journal of Political Economy, vol. 79, no. 6 (November/December 1971), pp. 1320-1334.
- * "Writing History Backwards: Meiji Japan Revisited," Journal of Economic History, vol. 31, no. 4 (December 1971), pp. 729-776. With A. Kelley. Awarded the Cole Prize by the Economic History Association. Reprinted in W.J. Macpherson (ed.), THE INDUSTRIAL REVOLUTION IN JAPAN (Basil Blackwell, 1991).
- 1972 * "Embodiment, Disembodiment, Learning-by-Doing, and Returns to Scale in Nineteenth Century Cotton Textiles," Journal of Economic History, vol. 32, no. 3 (September 1972), pp. 691-705.
- * "Biased Technological Progress and Labor Force Growth in a Dualistic Economy," Quarterly Journal of Economics, vol. 86, no. 3 (August 1972), pp. 426-447. With A. Kelley and R. Cheetham.
- * "Black Education, Earnings and Interregional Migration: Some New Evidence," American Economic Review, vol. 62, no. 3 (June 1972), pp. 372-383. With L. Weiss.
- 1973 "Comment on Fishlow's Paper," in E. Ayal (ed.), MICRO ASPECTS OF DEVELOPMENT (New York: Praeger Publishers, Inc., 1973), pp. 80-83.
- * "Sources of Growth Methodology in Low-Income Countries: A Critique," Quarterly Journal of Economics, vol. 87, no. 1 (February 1973), pp. 138-147. With A. Kelley.
- * "Skilled Labor and Nineteenth Century Anglo-American Managerial Behavior," Explorations in Economic History, vol. 10, no. 3 (Spring 1973), pp. 235-252. With D.L. Brito.

- * "Late Nineteenth Century American Retardation: A Neoclassical Analysis," Journal of Economic History, vol. 32, no. 3 (September 1973), pp. 581-607.
- "Modelling Economic Development and General Equilibrium Histories," American Economic Review, vol. 58, no. 2 (May 1973), pp. 450-458. With A. Kelley.
- "Simple Parables of Japanese Economic Progress: Report on Early Findings," in K. Ohkawa and Y. Hayami (eds.), *NIHON KEIZAI NO CHOKITEKI BUNSEKI* (The Long Term Analysis of the Japanese Economy), Tokyo, Nippon Keizai Shimbunsha, 1973). With A. Kelley.
- 1974 * "Optimal Replacement of Capital Goods in Early New England and British Textile Firms: Reply," Journal of Political Economy, vol. 82, no. 3 (May/June 1974), pp. 638-640.
- "Demand, Structural Change, and the Process of Economic Growth," in P. David and M. Reder (eds.), *NATIONS AND HOUSEHOLDS IN ECONOMIC GROWTH* (New York: Academic Press, 1974), pp. 239-263. With R. Cheetham and A. Kelley.
- * "Watersheds and Turning Points: Conjectures on the Long Term Impact of Civil War Financing," Journal of Economic History, vol. 34, no. 3 (September 1974), pp. 636-661.
- * "The Size Distribution of Cities and Optimal City Size," Journal of Urban Economics, vol. 1 (October 1974), pp. 395-409. With K. Smith and J. Swanson.
- * "Demand, Distribution and Employment: The Case of Brazil," Economic Development and Cultural Change, vol. 23, no. 1 (October 1974), pp. 33-60. With S. Morley.
- * "Migration to the New World: Long Term Influences and Impact," Explorations in Economic History, vol. 11, no. 4 (Summer 1974), pp. 357-390. Reprinted in G. Pozzetta (ed.), *IMMIGRATION* (Hamden, Conn: Garland Publishing, 1990).
- 1975 * "Black Earnings and Education: Even Newer Evidence," American Economic Review, vol. 65, no. 1 (March 1975), pp. 241-244. With L. Weiss.
- * "Crescimento, Politica Salarial e Desigualdade: O Brasil durante a Decada de 1960 (Growth, Wage Policy and Inequality: Brazil During the Sixties)," Estudos Economicos, vol. 5 (April 1975), pp. 107-139. With S. Morley.
- "The Railroads and Midwestern Development, 1870-1890: A General Equilibrium History," in D. C. Klingaman and R. K. Vedder (eds.), *ESSAYS IN 19TH CENTURY ECONOMIC HISTORY* (Athens, Ohio University Press, 1975), pp. 269-352.
- "Firm Location and Optimal City Size in American History," in L. Schnore (ed.), *THE NEW URBAN HISTORY* (Princeton: Princeton University Press, 1975), pp. 260-273. With J. Swanson.
- 1976 * "Technology, Growth and History," Journal of Political Economy, vol. 84, no. 4, Part 1 (August 1976), pp. 809-820.
- * "Three Centuries of American Inequality," in P. Uselding (ed.), *RESEARCH IN ECONOMIC HISTORY*, Vol. 1 (Greenwich, Conn.: Johnson Associates, 1976), pp. 69-123. With P. Lindert.
- * "American Prices and Urban Inequality Since 1820," Journal of Economic History, vol. 36, no. 2 (June 1976), pp. 303-333.
- * "The Sources of American Inequality, 1896-1948," Review of Economics and Statistics, vol. 58, no. 4 (November 1976), pp. 387-397.

- “Private Domestic Savings in Korea: Can a Pessimistic Past be Reconciled with an Optimistic Plan?” in DISCUSSION PAPERS ON THE DRAFT OF THE FOURTH FIVE-YEAR PLAN (Seoul: Economic Planning Board, 1976), pp. 55-112.
- 1977 “Class Pay Differentials, Wage Stretching and Early Capitalist Development,” in M. Nash (ed.), ESSAYS ON ECONOMIC DEVELOPMENT AND CULTURAL CHANGE (Chicago: University of Chicago Press, 1977), pp. 407-427. With S. Morley.
- * “Strategic Wage Goods, Prices and Inequality,” American Economic Review, vol. 66, no. 1 (March 1977), pp. 29-41.
- * “Savings, Accumulation and Modern Economic Growth: The Contemporary Relevance of Japanese History,” Journal of Japanese Studies, vol. 4, no. 1 (Fall 1977), pp. 125-167. With L. DeBever. Reprinted in W.J. Macpherson (ed.), THE INDUSTRIAL REVOLUTION IN JAPAN (Basil Blackwell, 1991) and in M.J. Smitka (ed.), JAPANESE ECONOMIC HISTORY 1600-1960 (Garland, 1998).
- * “Reply to the Critics,” Estudios Economicos, vol. 7 (1977), pp. 147-156. With S. Morley.
- 1979 * “Why Do Koreans Save ‘So Little’?” Journal of Development Economics, vol. 6 (1979), pp. 343-62.
- * “Inequality, Accumulation, and Technological Imbalance: A Growth-Equity Conflict in American History?” Economic Development and Cultural Change, vol. 27, no. 2 (January 1979), pp. 231-253.
- 1980 * “Greasing the Wheels of Sputtering Export Engines: Midwestern Grains and American Growth,” Explorations in Economic History, vol. 17, no. 3 (July 1980), pp. 189-217.
- “Unbalanced Growth, Inequality and Regional Development: Some Lessons from American History,” in V. Arnold (ed.), ALTERNATIVES TO CONFRONTATION: A NATIONAL POLICY TOWARDS REGIONAL CHANGE (Lexington, Mass.: D.C. Heath, 1980), pp. 3-62.
- “Long-Term Trends in American Wealth Inequality,” in J. Smith (ed.), MODELING THE DISTRIBUTION AND INTERGENERATIONAL TRANSMISSION OF WEALTH, NBER Studies in Income and Wealth, Vol. 46 (Chicago: University of Chicago Press, 1980), pp. 9-93. With P. Lindert.
- * “Earnings Inequality in Nineteenth-Century Britain,” Journal of Economic History, vol. 45, no. 3 (September 1980), pp. 457-476.
- 1981 * “Urban Disamenities, Dark Satanic Mills and the British Standard of Living Debate,” Journal of Economic History, vol. 41, no. 1 (March 1981), pp. 75-84.
- “Inequality and Regional Development: The View from America,” in P. Bairoch and M. Levy-Leboyer (eds.), DISPARITIES IN ECONOMIC DEVELOPMENT SINCE THE INDUSTRIAL REVOLUTION (London: Macmillan, 1981), pp. 373-391.
- * “Some Myths Die Hard: Urban Disamenities One More Time,” Journal of Economic History, vol. 41, no. 4 (December 1981), pp. 905-907.
- “Dualism, Demography and Development,” in POPULATION AND DEVELOPMENT MODELLING. UN, Department of International Economic and Social Affairs, Population Studies No. 73 (New York: 1981), pp. 105-108. With A. Kelley.

- 1982 * "The Structure of Pay in Britain, 1710-1911," in P. Uselding (ed.), RESEARCH IN ECONOMIC HISTORY, Vol. 7 (Greenwich, Conn.: Johnson Associates, 1982), pp. 1-54.
- * "Antebellum Wage Widening Once Again," Journal of Economic History, vol. 42, no. 2 (June 1982), pp. 419-422. With P. Lindert.
- "Immigrant-Inequality Trade-Offs in the Promised Land: American Growth, Distribution and Immigration Prior to the Quotas," in B. Chiswick (ed.), THE GATEWAY: U.S. IMMIGRATION ISSUES AND POLICIES (Washington, D.C.: AEI Press, 1982), pp. 251-288.
- * "The Limits to Urban Growth: Suggestions for Macromodelling Third World Economies," Economic Development and Cultural Change, vol. 30, no. 3 (April 1982), pp. 595-624. With A. Kelley.
- * "Migration, Urbanization, and Third World Development: An Overview," Economic Development and Cultural Change, vol. 30, no. 3 (April 1982), pp. 463-482. With A. Rogers.
- * "Was the Industrial Revolution Worth It? Disamenities and Death in 19th Century British Towns," Explorations in Economic History, vol. 19, no. 3 (July 1982), pp. 221-245.
- * "Revising England's Social Tables, 1688-1812," Explorations in Economic History, vol. 19, no. 4 (October 1982), pp. 385-408. First of a two part series. With P. Lindert.
- 1983 * "Reinterpreting Britain's Social Tables, 1688-1913," Explorations in Economic History, vol. 20, no. 1 (January 1983), pp. 94-109. Second in a two part series. With P. Lindert.
- "A Computable General Equilibrium Model of Third World Urbanization and City Growth: Preliminary Comparative Statics," in A. Kelley, W. Sanderson and J. Williamson (eds.), MODELLING GROWING ECONOMIES IN EQUILIBRIUM AND DISEQUILIBRIUM (Durham, N.C.: Duke University Press, 1983), pp. 3-42. With A. Kelley.
- * "English Workers' Living Standards During the Industrial Revolution: A New Look," Economic History Review, Second Series, vol. 36, no. 1 (February 1983), pp. 1-25. With P. Lindert.
- * "Comment on INSTITUTIONAL INFLUENCES ON POVERTY IN THE 19TH CENTURY, by Morris and Adelman," Journal of Economic History, vol. 43, no. 1 (March 1983), pp. 56-60.
- 1984 * "Reply to Michael Flinn," Economic History Review, Second Series, vol. 37, no. 1 (February 1984), pp. 93-94. With P. Lindert.
- * "British Mortality and the Value of Life: 1781-1931," Population Studies, vol. 38 (March 1984), pp. 157-172.
- * "Why Was British Growth So Slow During the Industrial Revolution?" Journal of Economic History, vol. 44, no. 3 (September 1984), pp. 687-712.
- * "Population Growth, Industrial Revolutions and the Urban Transition," Population and Development Review, vol. 10, no. 3 (September 1984), pp. 419-441. With A. Kelley.
- 1985 * "English Workers' Real Wages: A Reply to Crafts," Journal of Economic History, vol. 45, no. 1 (March 1985), pp. 145-153. With P. Lindert.
- * "The Historical Content of the Classical Labor Surplus Model," Population and Development Review, vol. 11, no. 2 (June 1985), pp. 171-191.

- * "Growth, Equality and History," Explorations in Economic History, vol. 22, no. 4 (October 1985), pp. 341-377. With P. Lindert.
- "How Should Developing Countries Adjust to External Shocks in the 1980s? An Examination of Some World Bank Macroeconomic Models," World Bank Staff Working Paper No. 708 (Washington, D.C.: IBRD, 1985). With W. Sanderson.
- 1986 "Regional Economic-Demographic Modelling: Progress and Prospects," in A. Isserman (ed.), POPULATION CHANGE AND THE ECONOMY: SOCIAL SCIENCE THEORIES AND MODELS (Kluwer-Nijhoff, 1986), pp. 241-260.
- "Productivity Growth in Manufacturing during Early Industrialization: Comment," in S. Engerman and R. Gallman (eds.), Long-Term Factors in American Economic Growth, NBER Studies in Income and Wealth, Vol. 51 (Chicago: University of Chicago Press, 1986), pp. 729-736.
- * "Dynamics of Rural-Urban Migration in India, 1960-1981," Indian Journal of Quantitative Economics, vol. 2, no. 1 (January 1986), pp. 1-43. With C. Becker and E. Mills.
- * "The Impact of the Irish on British Labor Markets During the Industrial Revolution," Journal of Economic History, vol. 46, No. 3 (September 1986), pp. 693-720. Reprinted in R. Swift and S. Gilley (eds.), THE IRISH IN BRITAIN 1815-1939. (London: Pinter, 1989).
- * "Indian Migration and City Growth 1960-2000," Economic Development and Cultural Change, vol. 35, no. 1 (October 1986), pp. 1-33. With C. Becker and E. Mills.
- "Reflexiones y Propuestas," Comite de Descentralizacion (Comision Nacional de Reconstruccion, Presidencia de la Republica, Mexico City, 1986), pp. 155-158.
- 1987 * "Has Crowding Out Really Been Given a Fair Test? A Comment," Journal of Economic History, vol. 47, no. 1 (March 1987), pp. 214-216.
- "What Drives City Growth in the Developing World?" in G.S. Tolley and V. Thomas (eds.), THE ECONOMICS OF URBANIZATION AND URBAN POLICIES IN DEVELOPING COUNTRIES: A WORLD BANK SYMPOSIUM (The World Bank: Washington, D.C., 1987), pp. 32-45. With A. Kelley.
- "Is Inequality Inevitable Under Capitalism?: The American Case," in P.L. Berger (ed.), CAPITALISM AND EQUALITY IN AMERICA (New York: Hamilton Press, 1987), pp. 48-83.
- * "Debating the British Industrial Revolution," Explorations in Economic History, vol. 24, no. 3 (July 1987), pp. 269-292.
- * "Did English Factor Markets Fail During the Industrial Revolution?" Oxford Economic Papers, vol. 39, no. 4 (December 1987), pp. 1-38. Reprinted in N.F.R. Crafts, N.H. Dinsdale and S. Engerman (eds.), QUANTITATIVE ECONOMIC HISTORY (Oxford: Clarendon Press, 1991).
- 1988 * "Migrant Selectivity, Urbanization, and Industrial Revolutions," Population and Development Review, vol. 14, no. 2 (June 1988), pp. 287-314.
- "Migration and Urbanization," in H. Chenery and T.N. Srinivasan (eds.), HANDBOOK OF DEVELOPMENT ECONOMICS (Amsterdam: North-Holland, 1988), Ch. 11, pp. 425-465. Reprinted in G. Meier (ed.), LEADING ISSUES IN ECONOMIC DEVELOPMENT, 6th ed. (Oxford, 1994).

- “Comments on: Reflections on Development,” in G. Ranis and T.P. Schultz (eds.), *THE STATE OF DEVELOPMENT ECONOMICS: PROGRESS AND PERSPECTIVES* (Oxford: Basil Blackwell, 1988), pp. 24-30.
- 1989 “The Constraints on Industrialization: Some Lessons from the First Industrial Revolution,” in J. G. Williamson and V. R. Pancharukhi (eds.), *THE BALANCE BETWEEN INDUSTRY AND AGRICULTURE IN ECONOMIC DEVELOPMENT*, Vol. 2 (London: Macmillan, 1989).
- * “Factor Market Distortions, Applied General Equilibrium, and History,” *Australian Economic History Review*, vol. XXIX, no. 1 (March 1989), pp. 3-22.
- * “A Quantitative Assessment of the Fertility Transition in England, 1851-1911,” *Research in Economic History*, Vol. 12 (Greenwich, Conn.: Johnson Associates, 1989), pp. 93-117. With G. Boyer.
- * “The Future of Economic History: A View from North America,” *The Economic Record*, vol. 65, no. 190 (September 1989), pp. 291-295.
- 1990 * “The Impact of the Corn Laws Just Prior to Repeal,” *Explorations in Economic History*, vol. 27, no. 2 (April 1990), pp. 123-156.
- * “Migrant Earnings in Britain's Cities in 1851: Testing Competing Views of Urban Labor Market Absorption,” *Journal of European Economic History*, vol. 19, no. 1 (Winter 1990), pp. 163-190.
- * “La cliometria: Una visión norteamericana,” *Revista de Historia Economica* 1, Año VIII (Winter 1990), pp. 39-50.
- 1991 * “Productivity and American Leadership: A Review Article,” *Journal of Economic Literature*, vol. XXIX, no. 1 (March 1991), pp. 51-68.
- “British Inequality During the Industrial Revolution: Accounting for the Kuznets Curve,” in J. Brenner, et al., (eds.) *INCOME DISTRIBUTION IN HISTORICAL PERSPECTIVE* (Cambridge: Cambridge University Press, 1991).
- * “Integrated and Segmented Labor Markets: Thinking in Two Sectors,” *Journal of Economic History*, vol. 51, no. 2 (June 1991), pp. 413-425. With T. J. Hatton.
- * “Unemployment, Employment Contracts, and Compensating Wage Differentials: Michigan in the 1890s,” *Journal of Economic History*, vol. 51, no. 3 (September 1991), pp. 605-632. With T. J. Hatton.
- “Did England's Cities Grow Too Fast During the Industrial Revolution?” in P. Higonnet, D. Landes, and H. Rosovsky (eds.), *FAVORITES OF FORTUNE: TECHNOLOGY, GROWTH, AND ECONOMIC DEVELOPMENT SINCE THE INDUSTRIAL REVOLUTION* (Cambridge, Mass.: Harvard University Press, 1991).
- * “Wage Gaps Between Farm and City: Michigan in the 1890s,” *Explorations in Economic History*, vol. 28, no. 4 (October 1991), pp. 381-408. With T. J. Hatton.
- 1992 * “What Explains Wage Gaps Between Farm and City? Exploring the Todaro Model with American Evidence 1890-1941,” *Economic Development and Cultural Change*, vol. 40, no. 2 (January 1992), pp. 267-294. With T. J. Hatton.
- * “Macroeconomic Dimensions of City Growth in Developing Countries: Past, Present, and Future,” *Proceedings of the World Bank Annual Conference on Development Economics 1991* (Washington, D.C.: The World Bank, 1992), pp. 24-61.

- “Comments on Robert Margo's Wages and Prices During the Ante Bellum Period: A Survey and New Evidence,” in R.E. Gallman and J. Wallis (eds.), *AMERICAN ECONOMIC GROWTH AND LIVING STANDARDS BEFORE THE CIVIL WAR* (Chicago: University of Chicago Press, 1992).
- 1993 “Human Capital Deepening, Inequality, and Demographic Events Along the Asia Pacific Rim,” in G. Jones, N. Ogawa and J.G. Williamson (eds.), *HUMAN RESOURCES AND DEVELOPMENT ALONG THE ASIA-PACIFIC RIM* (Oxford: Oxford University Press, 1993), pp. 129-158.
- “How Tough are Times in the Third World?” in D. McCloskey (ed.), *SECOND THOUGHTS: MYTHS AND MORALS OF U.S. ECONOMIC HISTORY* (New York: Oxford University Press, 1993), pp. 11-18.
- “Labour Market Integration and the Rural-Urban Wage Gap in History,” in G.D. Snooks (ed.), *HISTORICAL ANALYSIS IN ECONOMICS* (London: Routledge, 1993). With T. J. Hatton.
- * “After the Famine: Emigration from Ireland 1850-1913,” *Journal of Economic History*, vol. 53, no. 3 (September 1993), pp. 575-600. With T. J. Hatton.
- “Poverty, Policy, and Industrialization in the Past,” in J. van der Gaag and M. Lipton (eds.), *INCLUDING THE POOR* (Washington, D.C.: The World Bank, 1993). With B. Polak.
- 1994 “Coping with City Growth,” in R. Floud and D. N. McCloskey (eds.), *THE ECONOMIC HISTORY OF BRITAIN SINCE 1700*, Volume 1, Chp. 13 (Cambridge: Cambridge University Press, 1994).
- * “Capital Flows to the New World as an Intergenerational Transfer,” *Journal of Political Economy*, vol. 102, no. 2 (April 1994), pp. 348-71. With A. M. Taylor.
- * “Economic Convergence: Placing Post-Famine Ireland in Comparative Perspective,” *Irish Economic and Social History*, vol. XX (1994), pp. 1-24.
- * “What Drove the Mass Migrations from Europe in the Late Nineteenth Century?,” *Population and Development Review*, vol. 20, no. 3 (September 1994), pp. 1-27. With T. J. Hatton. Reprinted in K. Zimmerman and T. Bauer (eds.), *THE ECONOMICS OF MIGRATION* (Cheltenham, UK: Elgar, 2002).
- “Mass Migration, Commodity Market Integration and Real Wage Convergence: The Late Nineteenth Century Atlantic Economy,” in T. J. Hatton and J. G. Williamson (eds.), *MIGRATION AND THE INTERNATIONAL LABOR MARKET, 1850-1939* (London: Routledge, 1994). With K. O'Rourke and T. J. Hatton.
- “Late-Comers to Mass Emigration: The Latin Experience,” in T.J. Hatton and J.G. Williamson (eds.), *MIGRATION AND THE INTERNATIONAL LABOR MARKET, 1850-1939* (London: Routledge, 1994). With T. J. Hatton.
- * “Late 19th Century Anglo-American Factor Price Convergence: Were Heckscher and Ohlin Right?,” *Journal of Economic History*, vol. 54, no. 4 (December 1994), pp. 892-916. With K. O'Rourke.
- “International Migration and World Development: A Historical Perspective,” in H. Giersch (ed.), *ECONOMIC ASPECTS OF INTERNATIONAL MIGRATION* (Berlin: Springer-Verlag, 1994). With T. J. Hatton.

- “Leaving the Farm to Go to the City: Did They Leave Quickly Enough?,” in J. James and M. Thomas (eds.), *CAPITALISM IN CONTEXT: ESSAYS ON ECONOMIC DEVELOPMENT AND CULTURAL CHANGE* (Chicago: University of Chicago Press, 1994).
- 1995 * “The Evolution of Global Labor Markets Since 1830: Background Evidence and Hypotheses,” Explorations in Economic History, vol. 32, no. 2 (April 1995), pp. 141-96.
- * “Open Economy Forces and Late 19th Century Swedish Catch-Up: A Quantitative Accounting,” Scandinavian Economic History Review, vol. XLIII, no. 2 (1995), pp. 171-203. With K. O’Rourke.
- * “Erratum,” Journal of Economic History, vol. 55, no. 4 (December 1995), pp. 921-2. With K. O’Rourke.
- 1996 * “Globalization, Convergence and History,” Journal of Economic History, vol. 56, no. 2 (June 1996), pp. 1-30. Presidential address to the Economic History Association meetings (September 1995).
- * “Education, Globalization, and Catch-Up: Scandinavia in the Swedish Mirror,” Scandinavian Economic History Review, vol. XLIII, no. 3 (1996), pp. 287-309. With K. O’Rourke.
- * “Factor Price Convergence in the Late Nineteenth Century,” International Economic Review, vol. 37, no. 3 (August 1996), pp. 499-530. With K. O’Rourke and A. M. Taylor. Reprinted in *HISTORICAL FOUNDATIONS OF GLOBALIZATION*, ed. J. Foreman-Peck (London: Elgar 1998).
- * “Reply to Ljungberg,” Scandinavian Economic History Review, vol. XLIV, no. 3 (1996), pp. 276-79. With K. O’Rourke.
- “Convergence and Divergence: Human Capital Deepening, Inequality, and Demographic Events Along the Asian Pacific Rim,” in E. S. deDios and R. V. Fabella (eds.), *CHOICE, GROWTH AND DEVELOPMENT: EMERGING AND ENDURING ISSUES* (Quezon City: University of the Philippines Press, 1996).
- 1997 * “Around the European Periphery 1870-1913: Globalization, Schooling and Growth,” European Review of Economic History, vol. 1, no. 2 (August 1997), pp. 153-90. With K. O’Rourke.
- * “Convergence in the Age of Mass Migration,” European Review of Economic History, vol. 1, no. 1 (April 1997), pp. 27-63. With A. M. Taylor.
- * “Globalization and Inequality, Past and Present,” World Bank Research Observer, vol. 12, no. 2 (August 1997), pp. 117-35. Reprinted in B. Milanovic (ed.), *GLOBALIZATION AND INEQUALITY* (Cheltenham, UK: Elgar, 20012).
- * “Age Structure Dynamics in Asia and Dependence on Foreign Capital,” Population and Development Review, vol. 23, no. 2 (June 1997), pp. 261-93. With M. Higgins.
- “Demographic Change and Human Resource Development,” Chp. 3 in *EMERGING ASIA: CHANGE AND CHALLENGES* (Manila: Asian Development Bank 1997). With D. Bloom.
- 1998 * “Demographic Transitions and Economic Miracles in Emerging Asia,” World Bank Economic Review, vol. 12, no. 3 (September 1998), pp. 419-55. With D. Bloom.
- * “Growth, Distribution, and Demography: Some Lessons from History,” Explorations in Economic History, vol. 35, no. 3 (July 1998), pp. 241-71. Invited lecture to the Third World

- Cliometrics Conference (Munich: July 12, 1997). Reprinted in M. Sottinger (ed.), *INCOME DISTRIBUTION* (Elgar 2000).
- “The Economics of Mass Migration,” *NBER Reporter* (Summer 1998), pp. 11-15.
- * “Globalization, Labor Markets and Policy Backlash in the Past,” *Journal of Economic Perspectives*, vol. 12, no. 4 (Fall 1998), pp. 51-72.
- * “Immigration Policy Prior to the Thirties: Labor Markets, Policy Interaction, and Globalization Backlash,” *Population and Development Review*, vol. 24, no. 4 (December 1998), pp. 739-771. With A. Timmer. Reprinted in K. O’Rourke (ed.), *THE INTERNATIONAL TRADING SYSTEM: GLOBALIZATION AND HISTORY* (Cheltenham, UK: Elgar: 2005).
- “Dealing with the Challenge of Globalization: The Long View,” in *THE VANCOUVER INSTITUTE: AN EXPERIMENT IN PUBLIC EDUCATION*, ed. P. Nemetz (Vancouver, Canada: JBA Press, 1998), pp. 414-424. Invited public lecture given March 9, 1996.
- 1999 “Were Trade and Factor Mobility Substitutes in History?” in R. Faini, J. DeMelo and K. Zimmermann (eds.), *MIGRATION: THE CONTROVERSIES AND THE EVIDENCE* (Cambridge: Cambridge University Press, 1999). With W. Collins and K. O’Rourke.
- * “Real Wages, Inequality, and Globalization in Latin America Before 1940,” *Revista de Historia Economica*, vol. 17, special number (1999), pp. 101-42.
- 2000 “Real Wages and Factor Prices Around the Mediterranean 1500-1940,” Chp. 3 in Ş. Pamuk and J. G. Williamson (eds.), *THE MEDITERRANEAN RESPONSE TO GLOBALIZATION BEFORE 1950* (London: Routledge, 2000), pp. 45-75.
- “Globalization Challenge and Economic Response in the Mediterranean,” Chp. 1 in Ş. Pamuk and J. G. Williamson (eds.), *THE MEDITERRANEAN RESPONSE TO GLOBALIZATION BEFORE 1950* (London: Routledge, 2000), pp. 3-13. With Ş. Pamuk.
- “Globalization, Factor Prices and Living Standards in Asia Before 1940,” in A. J. H. Latham and H. Kawakatsu (eds.), *ASIA PACIFIC DYNAMISM 1500-2000* (London: Routledge, 2000), pp. 13-45.
- 2001 * “Capital Goods Prices and Investment, 1870-1950,” *Journal of Economic History*, vol. 61, no. 1 (March 2001), pp. 59-94. With W. Collins.
- “Demographic Change, Economic Growth and Inequality,” in N. Birdsall, A. Kelley and S. Sinding (eds.), *POPULATION MATTERS: DEMOGRAPHIC CHANGE, ECONOMIC GROWTH, AND POVERTY IN THE DEVELOPING WORLD* (Oxford: Oxford University Press, 2001), pp. 106-35.
- “The Accumulation and Demography Connection in East Asia,” in A. Mason (ed.), *POPULATION CHANGE AND ECONOMIC DEVELOPMENT IN EAST ASIA* (Stanford, Cal.: Stanford University Press, 2001), pp. 123-54. With M. Higgins.
- “Demographic Shocks and Global Factor Flows” in J. N. Little and R. K. Triest (eds.), *SEISMIC SHIFTS: THE ECONOMIC IMPACT OF DEMOGRAPHIC CHANGE* (Boston, Mass.: Federal Reserve Bank of Boston, Conference Series No. 46, 2001), pp. 247-69.
- 2002 * “Land, Labor and Globalization in the Third World 1870-1940,” *Journal of Economic History*, vol. 62, no. 1 (March 2002), pp. 55-85.

- * “After Columbus: Explaining Europe’s Overseas Trade Boom, 1500-1800,” Journal of Economic History vol. 62, no. 2 (June 2002), pp. 417-56. With K. O’Rourke.
- “The Heckscher-Ohlin Model Between 1400 and 2000: When It Explained Factor Price Convergence, When It Did Not, and Why,” in R. Findlay, L. Jonung and M. Lundahl (eds.), BERTIL OHLIN: A CENTENNIAL CELEBRATION (Cambridge, Mass.: MIT Press, 2002), pp. 431-61. With K. O’Rourke.
- * “When Did Globalization Begin?” European Review of Economic History vol. 6, Part 1 (April 2002), pp. 23-50. With K. O’Rourke.
- * “Out of Africa? Using the Past to Project African Emigration Pressure in the Future,” Review of International Economics vol. 10, no. 3 (2002), pp. 556-73. With T. J. Hatton. Reprinted in B. Chiswick and P. Miller (eds.), RECENT DEVELOPMENTS IN THE ECONOMICS OF INTERNATIONAL MIGRATION: VOLUME I: IMMIGRATION FLOWS AND ADJUSTMENT (Cheltenham, UK: Elgar, 2012), pp. 19-41.
- “Demographic Transitions and Economic Performance in the Middle East and North Africa,” in I. Sirageldin (ed.), HUMAN CAPITAL: POPULATION ECONOMICS IN THE MIDDLE EAST (London: I. B. Tauris in association with the Economic Research Forum, 2002), pp. 16-36. With T. Yousef.
- * “Explaining Inequality the World Round: Cohort Size, Kuznets Curves, and Openness,” Southeast Asian Studies vol. 40, no. 3 (December 2002): pp. 268-302. With M. Higgins. Reprinted in B. Milanovic (ed.), GLOBALIZATION AND INEQUALITY (Cheltenham, UK: Elgar, 2012).
- * “Mondialisation et inegalite: une longue histoire,” Revue d’economie du developpement bd. 10, 1-2 (2002), pp. 7-51. With P. Lindert.
- 2003 “Does Globalization Make the World More Unequal?” in M. Bordo, A. M. Taylor and J. G. Williamson (eds.), GLOBALIZATION IN HISTORICAL PERSPECTIVE (Chicago: University of Chicago Press, 2003), pp. 227-271. With P. Lindert. Reprinted in GLOBALIZATION AND INCOME INEQUALITY: CROSS COUNTRY EXPERIENCES (Delhi: 2008).
- * “Terms-of-Trade Shocks and Economic Performance, 1870-1940: Prebisch and Singer Revisited,” Economic Development and Cultural Change vol. 51, no. 3 (April 2003), pp. 629-56. With Y. Hadass.
- * “Assessing the Effects of Population Change, Economic Growth, and Globalization on Income Inequality,” Asia-Pacific Population and Policy, East-West Center 66 (July 2003), pp. 1-4.
- * “Demographic and Economic Pressure on Emigration Out of Africa,” Scandinavian Journal of Economics, vol 105 (September 2003), pp. 465-486. With T. J. Hatton.
- “Back to the Future: Jeffrey Williamson on globalisation in history,” World Economics, vol. 4, no. 4 (October-December 2003), pp. 95-138. An interview with introduction by Brian Snowden.
- 2004 * “Wealth Bias in the First Global Capital Market Boom 1870-1913,” Economic Journal, vol. 114 (April 2004), pp. 311-44. With M. Clemens.
- * “Freight Rates and Productivity Gains in British Tramp Shipping 1869-1950,” Explorations in Economic History, vol. 41, no. 3 (April 2004), pp. 172-203. With S. Shah Mohammed.
- “The Roots of Latin American Protectionism: Looking Before the Great Depression,” in A. Estevadeordal, D. Rodrik, A. Taylor and A. Velasco (eds.), INTEGRATING THE AMERICAS: FTAA AND BEYOND (Cambridge, Mass.: Harvard University Press, 2004). With J. Coatsworth.

- Also reprinted in K. O'Rourke (ed.), *THE INTERNATIONAL TRADING SYSTEM: GLOBALIZATION AND HISTORY (HANDBOOK OF SOUTHEAST ASIAN ECONOMICS)* (Cheltenham, UK: Elgar: 2005).
- *"Always Protectionist? Latin American Tariffs from Independence to Great Depression," Journal of Latin American Studies vol. 36, part 2 (May 2004), pp. 205-32. With J. Coatsworth.
- "The Inaugural Noel Butlin Lecture: World Factor Migrations and Demographic Transitions," Australian Economic History Review, vol. 44, no. 2 (July 2004), pp. 118-41.
- *"Why Did the Tariff-Growth Correlation Reverse After 1950?" Journal of Economic Growth vol. 9, no. 1 (March 2004), pp. 5-46. With M. Clemens.
- *"What Explains Emigration Out of Latin America?" World Development vol 32, no. 11 (November 2004), pp. 1871-90. With X. Clark and T. Hatton.
- *"Once More: When Did Globalisation Begin?" European Review of Economic History vol. 8, Part 1(April 2004), pp. 109-117. With K. O'Rourke.
- *"Cuáles son las causas que mueven la migración mundial?" Revista Asturiana de Economía 30 (mayo-agosto 2004), pp. 7-36. With T. Hatton.
- "What Explains Cross-Border Migration in Latin America?" Background paper written for chapter 3 of the Inter-American Development Bank, Se buscan buenos empleos: Los mercados laborales en America Latina (Washington, D. C.: 2004). With X. Clark and T. Hatton.
- 2005 *"From Malthus to Ohlin: Trade, Growth and Distribution Since 1500," Journal of Economic Growth vol 10, issue 1 (January 2005), pp. 5-34. With K. O'Rourke. Reprinted in D. K. Brown and R. M. Stern (eds.), *THE WTO AND LABOR AND EMPLOYMENT* (Cheltenham, UK: Elgar 2007).
- "What Fundamentals Drive World Migration?" in G. Borjas and J. Crips (eds.), *POVERTY, INTERNATIONAL MIGRATION AND ASYLUM* (Hampshire, UK: Palgrave-Macmillan for WIDER: 2005), pp. 15-38. With T. J. Hatton. Spanish translation appeared in Revista Asturiana de Economía 30 (2004). See above.
- *"Comments on 'Trade Liberalization in a Globalizing World' by Riccardo Faini," in *ANNUAL WORLD BANK CONFERENCE ON DEVELOPMENT ECONOMICS 2005* (Washington, DC: World Bank, 2005), pp. 229-33.
- "Winners and Losers over Two Centuries of Globalization." in *WIDER PERSPECTIVES ON GLOBAL DEVELOPMENT* (Hampshire, UK: Palgrave Macmillan, 2005), pp. 136-74. The 2002 WIDER Annual Lecture, Copenhagen (September 5, 2002). Reprinted in P. Collier and J. W. Gunning (eds.), *GLOBALIZATION AND POVERTY: VOLUME I: WHAT HAS HAPPENED?* (Cheltenham, UK: Elgar 2007), pp. 19-57.
- 2006 "Globalization in Latin America Before 1940," in V. Bulmer-Thomas, J. Coatsworth and R. Cortés Conde (eds.), *THE CAMBRIDGE ECONOMIC HISTORY OF LATIN AMERICA: Volume II: THE LONG TWENTIETH CENTURY* (Cambridge: Cambridge University Press, 2006), pp. 11-56. With L. Bértola. Reprinted in *LATIN AMERICAN ECONOMIES*, ed. by W. Charles Sawyer (Routledge 2017).
- *"Globalization, De-Industrialization and Underdevelopment in the Third World before the Modern Era," Journal of Iberian and Latin American History (Revista de Historia Económica) 24 1 (Primavera 2006): 9-36. Published revision of the Figuerola Lecture given at Carlos III (Madrid), October 3, 2005.

- “Globalization, Income Distribution and History,” in F. Farina and E. Savaglio (eds.), *INEQUALITY AND ECONOMIC INTEGRATION* (London: Routledge, 2006), Chp. 1: 9-32.
- *“Las migraciones en masa, los mercados mundiales de capitales y las transiciones demográficas,” *Cuadernos Económicos*, 70 (Diciembre 2006): 11-24.
- “International Migration in the Long-Run: Positive Selection, Negative Selection and Policy,” in F. Foders and R. J. Langhammer (eds.), *LABOR MOBILITY AND THE WORLD ECONOMY* (Heidelberg, Germany: Springer, 2006). Keynote Address delivered to the Kiel Conference on Labor Mobility and the World Economy, June 21-22, 2004. With T. J. Hatton.
- “Refugees, Asylum Seekers and Policy in Europe,” in F. Foders and R. J. Langhammer (eds.), *LABOR MOBILITY AND THE WORLD ECONOMY* (Heidelberg, Germany: Springer, 2006). With T. J. Hatton.
- *“Global Migration,” *Finance and Development* 43 3(September 2006): 23-7.
- “Explaining World Tariffs 1870-1938: Stolper-Samuelson, Strategic Tariffs and State Revenues,” in R. Findlay, R. Henriksson, H. Lindgren and M. Lundahl (eds.), *ELI F. HECKSCHER, INTERNATIONAL TRADE, AND ECONOMIC HISTORY* (Cambridge, Mass.: MIT Press, 2006).
- “Le mouvement perpétuel: Trajectories histoire des migrations internationales,” *Courrier de la planète* 81-82 (Juillet-December 2006: Paris): 40-5. With B. Chiswick and T. Hatton.
- *“Comments on ‘Global Wage Differences and International Student Flows,’ in S. Collins and C. Graham (eds.), *BROOKINGS TRADE FORUM 2006: GLOBAL LABOR MARKETS?* (Washington, D.C.: Brookings, 2006), pp. 90-3.
- 2007 *“Explaining US Immigration 1971-1998,” *Review of Economics and Statistics* vol. 89, 2 (May 2007): 335-42. With X. Clark and T. J. Hatton. Reprinted in B. Chiswick and P. Miller (eds.), *RECENT DEVELOPMENTS IN THE ECONOMICS OF INTERNATIONAL MIGRATION: VOLUME I: IMMIGRATION FLOWS AND ADJUSTMENT* (Cheltenham, UK: Elgar, 2012), pp.3-17.
- *“The Impact of the Terms of Trade on Economic Development in the Periphery, 1870-1939: Volatility and Secular Change,” *Journal of Development Economics* vol. 82, 1 (January 2007): 156-179. With C. Blattman and J. Hwang. Reprinted in F. van der Ploeg and A. Venables (eds.), *THE ECONOMICS OF RESOURCE RICH ECONOMIES* (Cheltenham, UK: Elgar, 2014).
- *“Global Capital Markets in the Long Run: A Review of Maurice Obstfeld and Alan Taylor’s *Global Capital Markets*,” *Journal of Economic Literature* XLV (June 2007): 400-409.
- “A Dual Policy Paradox: Why Have Trade and Immigration Policies Always Differed in Labor-Scarce Economies?” in T. Hatton, K. O’Rourke and A. Taylor (eds.), *THE NEW COMPARATIVE ECONOMIC HISTORY* (Cambridge, Mass.: MIT Press, 2007). With T. Hatton.
- *“Relative Factor Prices in the Periphery during the First Global Century: Any Lessons for Today?” *Australian Economic History Review* vol. 47, no. 2 (July 2007): 200-7.
- *“Lost Decades: Lessons from Post-Independence Latin America for Today’s Africa,” *Journal of Economic History* vol. 67, 4 (December 2007): 917-943. With R. Bates and J. Coatsworth.

- “Interview with Brian Snowden on Globalisation and History,” in B. Snowden, *GLOBALISATION, DEVELOPMENT AND TRANSITION: CONVERSATIONS WITH EMINENT ECONOMISTS* (Cheltenham, UK: Edward Elgar, 2007): 428-454.
- ”Inequality and Schooling Responses to Globalization Forces: Lessons from History,” in *MIGRATION, TRADE AND DEVELOPMENT* (Dallas, Texas: Dallas Federal Reserve Bank, 2007).
- “Ancient Income Inequality,” *CEPR Vox* (5 December 2007). With B. Milanovic and P. Lindert.
- 2008 *”The Impact of Immigration: Comparing Two Global Eras,” *World Development* vol. 36, no. 3 (March 2008): 345-61. With T. Hatton.
- *”Mexican Exceptionalism: Globalization and De-Industrialization 1750-1877,” *Journal of Economic History*, vol. 68, no. 3 (September 2008): 758-811. With A. Gómez Galvarriato and R. Dobado.
- *”De-Industrialization in 18th and 19th Century India: Mughal Decline, Climate Shocks and British Industrial Ascent,” *Explorations in Economic History* vol. 45, no. 3 (July 2008): 209-234. With D. Clingingsmith. Awarded the EEH Prize for the best EEH article in 2008.
- “An Interview with Professor Jeffrey Williamson,” *Oxonomics* 3: 20-25.
- *”Globalization and the Great Divergence: Terms of Trade Booms and Volatility in the Poor Periphery 1782-1913,” *European Review of Economic History* vol. 12, no. 3 (December 2008): 355-91. Revision of the Oxford Hicks Lecture (October 2008).
- *”Mass Migration Life Cycles: Quantity, Quality, and Diversity,” *Claves de la Economía Mundial* (2007).
- 2009 *”Did Vasco da Gama Matter to European Markets?” *Economic History Review*, vol. 62, no. 3 (August 2009): 655-84. With K. O’Rourke.
- *”Emigration in the Long Run: Evidence from Two Global Centuries,” *Asian-Pacific Economic Literature*, vol. 23, no. 2 (2009): 17-28. With T. J. Hatton.
- “Global Economic Slumps and Migration,” *CEPR Vox* (29 April 2009). With T. Hatton.
- “Latin American Inequality since 1491,” *CEPR Vox* (12 September 2009).
- *”Was It Prices, Productivity or Policy? The Timing and Pace of Industrialization in Latin America 1870-1910,” *Journal of Latin American Studies* 41 (December 2009): 663-94. With A. Gómez Galvarriato.
- “Globalization and the Great Divergence in the Long Run,” in K. Anderson (ed.), *AUSTRALIA’S ECONOMY IN ITS INTERNATIONAL CONTEXT: THE JOHN FISHER LECTURES; VOLUME II* (Adelaide: University of Adelaide Press, 2009), pp. 541-574.
- “The Future for Inequality (El Futuro de la Desigualdad: Una Perspectiva Histórica),” *Revista de Ciencias Humanidades de la Fundación Ramon Areces* 1 (Enero 10 2009). The First Areces Foundation Lecture, Madrid, October 2008.
- 2010 *”Five Centuries of Latin American Inequality,” *Journal of Iberian and Latin American Economic History* 28, 2 (September 2010): 227-252.

- *"Editors' Notes," Journal of Iberian and Latin American Economic History 28, 2 (September 2010): 219-26. With L. Bértola and L. Prados.
- 2011 *"Ottoman De-Industrialization 1800-1913: Assessing the Shock, Its Impact and the Response," Economic History Review 64, S1 (February Special Issue 2011): 159-184. With Ş. Pamuk.
- *"Are Third World Emigration Forces Abating?" World Development 39, 1 (January 2011): 20-32. With T. Hatton.
- *"Pre-Industrial Inequality," Economic Journal 121, 551 (March 2011): 255-272. With P. Lindert and B. Milanovic.
- *"Commodity Price Shocks and the Australian Economy since Federation," Australian Economic History Review 51, 2 (July 2011): 150-177. With S. Bhattacharyya.
- "America's Revolution: Economic disaster, development, and equality," CEPR Vox (July 2011).
- *"Commodity Price Volatility and World Market Integration since 1700," Review of Economics and Statistics 93, 3 (August 2011): 800-813. With D. Jacks and K. O'Rourke.
- 2012 *"Why were Latin America's tariffs so much higher than Asia's before 1950?" Journal of Iberian and Latin American Economic History 30, 1 (March 2012): 11-44. With M. Clemens.
- "Review Essay: *Economic Development in the Americas since 1500: Endowments and Institutions* by Stanley L. Engerman and Kenneth L. Sokoloff," Journal of Economic Literature (September 2012): 809-816.
- *"Commodity Prices over Two Centuries: Trends, Volatility and Impact," Annual Review of Resource Economics (Volume 4, 2012): 185-207.
- 2013 *"American Incomes Before and After the Revolution," Journal of Economic History 73, 3 (September 2013): 725-765. With P. Lindert.
- *"Demographic Dividends Revisited," Asian Development Review 30, 2 (September 2013): 1-25.
- 2014 "Introduction: The Spread of and Resistance to Global Capitalism," Chapter 1 in Jeffrey G. Williamson (ed.), *The Cambridge History of Capitalism: The Spread of Capitalism*, Volume 2 (Cambridge: Cambridge University Press 2014). With K. O'Rourke.
- "The Future of Capitalism," Chapter 16 in Jeffrey G. Williamson (ed.), *The Cambridge History of Capitalism: The Spread of Capitalism*, Volume 2 (Cambridge: Cambridge University Press 2014). With L. Neal.
- "Deviant Behavior: A Century of Philippine Industrialization," in SUSTAINABLE ECONOMIC DEVELOPMENT: RESOURCES, ENVIRONMENT, AND INSTITUTIONS (San Diego, CA: Academic Press -- Elsevier 2014), pp. 372-399. With E. de Dios.
- "World Migration in Historical Perspective: Four Big Issues," in Barry Chiswick and Paul Miller (eds.), HANDBOOK FOR ECONOMICS OF INTERNATIONAL MIGRATION (Elsevier: Amsterdam, 2014), pp. 89-101.
- *"The Spread of Manufacturing to the Poor Periphery 1870-2007." Open Economies Review, 26, 1, 2014: 1-37. With A.Bénétrix and K. O'Rourke.

- “Trade, Growth, and Distribution in Southeast Asia 1500-1940,” in I. Coxhead (ed.), *HANDBOOK OF SOUTHEAST ASIAN ECONOMICS* (Cheltenham, UK: Elgar 2015), pp. 22-42.
- *“Has the Philippine forever Lost Its Chance at Industrialization?” *The Philippine Review of Economics* 51, 2 (December 2014): 47-66. With E. de Dios.
- 2015 *“Did Muhammad Ali Foster Industrialization in Early 19th Century Egypt?” *Economic History Review* 68(1): 79-100. With L. Panza.
- *“Latin American Inequality: Colonial Origins, Commodity Booms, or a Missed 20th Century Great Leveling?” *Journal of Human Development and Capabilities* (special issue).16 (August): 324-41. Also, in CEMLA (Spanish).
- *“Urban-rural income and wage gaps in the Philippines: measurement error, unequal endowments, or factor market failure?” *The Philippine Review of Economics* 52(2) (December):1-21. With K. Chua, L. Limkin, and J. Nye.
- 2016 *“American Colonial Incomes, 1650-1774,” *Economic History Review* 69, 1 (February): 54-77. With P. Lindert.
- “Unequal Gains: American Growth and Inequality since 1700,” *Juncture* volume 22, issue 4: 276-83. With P. Lindert.
- *“Distributional Consequences of Commodity Price Shocks: Australia over a Century,” *Review of Income and Wealth* 62(2): 223-244. With S. Bhattacharyya.
- “Review Essay: *British Economic Growth 1270-1870* by Stephen Broadberry, Bruce M. S. Campbell, Alexander Klein, Mark Overton, and Bas van Leeuwen,” *Journal of Economic Literature* 54(2) (June): 514-21.
- 2017 “Has Latin American Inequality Changed Direction? Looking Over the Long Run,” *voxlacea* (January 2017).
- “From Commodity Booms to Economic Miracles: Why Southeast Asian Industry Lagged Behind,” in K. O’Rourke and J. G. Williamson (eds.), *The Spread of Modern Manufacturing to the Periphery 1870-2007* (Oxford University Press, Oxford), pp.256-86. With J-P. Bassino.
- “The Spread of Modern Manufacturing to the Poor Periphery” *CEPR Vox* (April). With K. O’Rourke.
- “Introduction”, in L. Bertola and J. G. Williamson (eds.), *Has Latin American Inequality Changed Direction? Looking Over the Long Run* (Springer), pp. 1-14. With L. Bértola.
- “Introduction,” in K. O’Rourke and J. G. Williamson (eds.), *The Spread of Modern Industry to the Periphery since 1871* (Oxford University Press, Oxford), pp. 1-12. With K. O’Rourke.
- “Measuring the Spread of Modern Manufacturing in the Poor Periphery,” in K. O’Rourke and J. G. Williamson (eds.), *The Spread of Modern Industry to the Periphery since 1871* (Oxford University Press, Oxford), pp.13-29. With A. S. Bénétrix and . K. O’Rourke.
- *Special issue of *Cliometrica* on “Pre-Industrial Inequality,” co-edited with Peter Lindert 11, 3, (September).
- *“Inequality in the Very Long Run: Malthus, Kuznets, and Ohlin,” *Cliometrica* 11, 3 (September): 289-95. With P. Lindert.

“Sugar and Slaves: Wealth, Poverty and Inequality in Colonial Jamaica,” CEPR Vox (December).
With T. Burnard and L. Panza.

2018 *“An Economic Rationale for the West African Scramble? The Commercial Transition and the
Commodity Price Boom of 1835-1885,” Journal of Economic History 76, 1 (March): 231-267.
With E. Frankema and P. Woltjer.

Forthcoming

*”Philippine Inequality across the Twentieth Century: Slim Evidence but Fat Questions,”
Philippine Economic Review (forthcoming 2018).

*”Squatters, Convicts, and Capitalists: : Dividing Up a Fast-Growing Frontier Pie, 1821-1871”
Economic History Review (forthcoming 2018). With L. Panza.

*”Living Costs and Living Standards: Australian Development 1820s-1870s,” European Review
of Economic History (forthcoming). With L. Panza.

*”The Social Implications of Sugar: Living Costs, Real Incomes, and Inequality in Jamaica
c1774,” Explorations in Economic History (forthcoming). With T. Burnard and L. Panza.

Articles Pending, Recent Working Papers and Recent Papers Presented at Meetings (not yet
published; those with an @ can be downloaded from NBER or CEPR or Williamson’s website
www.economics.harvard.edu/~jwilliam/)

@ “Real Wages and Relative Factor Prices in the Third World 1820-1940: The Mediterranean
Basin,” HIER Discussion Paper 1842, Department of Economics, Harvard University (July 1998).
Data base infrequently updated.

@ “Real Wages and Relative Factor Prices in the Third World 1820-1940: Asia,” HIER
Discussion Paper 1844, Department of Economics, Harvard University (August 1998). Data base
infrequently updated.

@ “Real Wages and Relative Factor Prices in the Third World 1820-1940: Latin America,” HIER
Discussion Paper 1853, Department of Economics, Harvard University (October 1998). Data base
infrequently updated.

“Globalization 1492-2002: Why We Need Price Histories.” Paper given to the session on “Pre-
Industrial Living Standards Since the 13th Century” at the 13th Congress of the International
Economic History Association, Buenos Aires (July 21-26, 2002).

@“Is Protection Bad for Growth? Will Globalization Last? Looking for Answers in History.”
Paper given to the session on “Historical Perspectives on Structural Changes in the World
Economy 1980-2000” at the 13th Congress of the International Economic History Association,
Buenos Aires (July 21-26, 2002).

“Who Protects? World Experience Since 1870.” Paper presented to the EHA annual meetings, St.
Louis (October 11-13, 2002).

@”The Tariff Response to World Market Integration in the Periphery Before the Modern Era.”
Paper delivered at the Market Integration Workshop, European University Institute, Fiesole, Italy,
July 1-4, 2004.

“Forced versus Economic Migration and History: Two Issues.” Keynote address given at the
Economics of Forced Migration Conference, MIT (Cambridge, Mass.: December 9-10, 2005).

“Globalization and Underdevelopment in the pre-Modern Third World.” The Luca d’Agliano Lecture, Turin (March 31, 2006).

@“Poverty Traps, Distance, and Diversity: The Migration Connection,” NBER Working Paper 12549, National Bureau of Economic Research, Cambridge, Mass. (September 2006). Also, CEPR Discussion Paper 5891 (October 2006). Invited lecture given at the Conference on The Economics of Diversity, Migration, and Culture (Bologna, September 22-23, 2006).

@“Globalization, Growth and Distribution in Spain 1500-1913,” NBER Working Paper 13005, National Bureau of Economic Research, Cambridge, Mass. (April 2007). Also, Carlos 3 University Working Paper 07-08 (April 2007) and CEPR DP 6356 (June 2007). With K. O’Rourke and J. Roses.

“Lost Decades: Dealing with Independence and Globalization in 19th century Latin America.” Inaugural Lecture given at the Third International Congress in Economic History, Cuernavaca, Mexico (October 29-31, 2007).

@“Latin American Growth-Inequality Trade-Offs: The Impact of Insurgence and Independence.” NBER Working Paper 15680, National Bureau of Economic Research, Cambridge, Mass. (January 2010).

@“When, Where, and Why? Early Industrialization in the Poor Periphery 1870-1940,” NBER Working Paper 16344, National Bureau of Economic Research, Cambridge, Mass. (September 2010). Paper presented at the EHA annual meetings, Evanston (September 2010).

“Are We Ready? The Future Abatement of Third World Emigration.” Invited address, *Transnationality of Migrants* conference, Venice (September 2010). With Timothy Hatton.

@“Industrial Catching Up in the Third World 1870-1975,” NBER Working Paper 16809, National Bureau of Economic Research, Cambridge, Mass. (February 2011) and CEPR DP 8335 (April 2011). Paper presented at the Asia-Pacific Economic and Business History Conference, Berkeley, California, February 18-20, 2011.

“Unconditional Convergence: The Spread of Manufacturing to the Periphery 1870-2007” (March 28). Paper presented to the Trade and History Conference, Madrid, May 17-18 2012 and to the WEHC 2012 Congress, Stellenbosch, July 9-13, 2012. With A. Bénétrix and K. O’Rourke.

“America’s First Century: Growth and Inequality 1774-1860.” Paper for the DAE-NBER meetings, Cambridge, Mass. (July 23-25 2012). With P. Lindert.

“Two Centuries of American Growth and Inequality 1650-1860,” background paper for the American Historical Association President’s Panel (January 2, 2014). With P. Lindert.

@“Australian Exceptionalism? Inequality and Living Standards 1821-1871” CEPR Discussion Paper 11756 (January 2017) and CEH Discussion Paper, ANU (February 2017). With L. Panza.

@“The Social Implications of Sugar: Living Costs, Real Incomes and Inequality in Jamaica c1774,” NBER Working Paper w23897, National Bureau of Economic Research, Cambridge, Mass. (October 2017). With Trevor Burnard and Laura Panza.

@“Philippine Inequality across the Twentieth Century: Slim Evidence but Fat Questions,” CEPR Discussion Paper 12481 (December 2017).

Book Reviews

In Asia-Pacific Economic Literature, American Economic Review, American Historical Review, Economic Development and Cultural Change, Economic History Review, Explorations in Economic History, Journal of Econometrics, Journal of Economic History, Journal of Economic Literature, Journal of Human Resources, Journal of Political Economy, Kyklos, Malayan Economic Review, and others.

On-going Research Projects

Growth, Living Standards and Inequality in the New World since 1700. The evolution of income and labor force by occupation and region, with focus on comparative growth, inequality and living standards. Involves the construction of large social tables with occupation/region cells containing income earners and their incomes.

United States: The American part of the project has (with Peter Lindert) produced two articles, five working papers, seventeen presentations, a CEPR Vox and a book (*Unequal Growth: American Incomes since 1700* Princeton University Press 2016). The project is being extended to the colonial Americas: Vincent Geloso (Texas A&M) on French Canada; Trevor Burnard (Melbourne), Laura Panza (Melbourne), and me on Jamaica; Leticia Arroyo-Abad (Middlebury) on Nueva Espana; and maybe others on South America.

Australia: Most importantly, the project is also being extended to Australia in collaboration with Laura Panza (Melbourne). It has two parts: “Australian Exceptionalism? Growth and Living Standards , 1821-1871” and “Maintaining Australia’s Exceptionalism, 1871 to the Present”. Three working papers have appeared (one forthcoming and one R&R). We expect a book eventually.

Jamaica: Considered by Britain its jewel in the Empire’s 18th century crown, our work suggests it had, comparatively, a very high per capita income, but immense inequality (the highest in pre-modern times) and poverty even among the free. Paper pending publication.

Industrial Catching Up In the Poor Periphery. Constructed a new data base to measure the spread of industry from the rich center to the poor periphery 1870-2007, using a large country panel drawn from the European periphery, Africa, the Middle East, Asia and Latin America. Measuring intensive and extensive industrial catch up with the leaders. Estimating diffusion rates and the role of: productivity catch up, terms of trade effects, wage competitiveness, cheaper fuel and intermediates, and policy. With Kevin O’Rourke (Oxford) and Augustin Benetrix (Trinity College Dublin). One article and two book chapters published, four working papers and seven conference presentations. O’Rourke and I have co-edited a book *The Spread of Modern Manufacturing* (OUP 2017) based on an Oxford October 2014 conference. With Luis Catão (IMF), we are exploring a JEL-like assessment of de-industrialization in the 19th century periphery vs the 20th century OECD countries.

Long Run Development of Southeast Asia: In an effort to help Philippine economists learn more about their own economic history (an interest developed during my leave at the University of the Philippines School of Economics 1967-1968, where I am now Visiting Professor), I have four projects ongoing: Philippine inequality since 1898 and a century of Philippine spatial inequality (the latter with a UPSE grad student), Philippine industrialization since 1903 (with Noel de Dios UPSE); and trade and growth in Southeast Asia since 1870 (with Jean-Pascal Bassino at ENS-Lyon). Participation in a small group constructing a Southeast Asia Economic History website (SeaDelt: <https://seadelt.net>) to foster research on the region (Bassino; Montse Lopez Jerez at Lund; Jessica Vechbanyongratana at Chulalongkorn; Pierre van der Eng at ANU; and Greg Huff at Oxford).

Globalization, Terms of Trade Shocks and History. The impact of international commodity trade and export prices on factor price convergence, productivity divergence and policy response. Extension of my MIT *Trade and Poverty* book to the African Scramble up to the mid-1880s, and the African export price bust from then to the late 1930s (the former forthcoming *JEH* and the latter ongoing, both with Ewout Frankema and Pieter Woltjer at Wageningen).