

Princeton
Economics
& Finance

2021

A pioneering account of the surging global tide of market power—and how it stifles workers around the world

The Profit Paradox

In an era of technological progress and easy communication, it might seem reasonable to assume that the world's working people have never had it so good. But wages are stagnant and prices are rising, so that everything from a bottle of beer to a prosthetic hip costs more. Economist Jan Eeckhout shows how this is due to a small number of companies exploiting an unbridled rise in market power—the ability to set prices higher than they could in a properly functioning competitive marketplace. Drawing on his own groundbreaking research and telling the stories of common workers throughout, he demonstrates how market power has suffocated the world of work, and how, without better mechanisms to ensure competition, it could lead to disastrous market corrections and political turmoil.

The Profit Paradox describes how, over the past forty years, a handful of companies have reaped most of the rewards of technological advancements—acquiring rivals, securing huge profits, and creating brutally unequal outcomes for workers. Instead of passing on the benefits of better technologies to consumers through lower prices, these “superstar” companies leverage new technologies to charge even higher prices. The consequences are already immense, from unnecessarily high prices for virtually everything, to fewer startups that can compete, to rising inequality and stagnating wages for most workers, to severely limited social mobility.

A provocative investigation into how market power hurts average working people, *The Profit Paradox* also offers concrete solutions about how to fix the problem and restore a healthy economy.

Jan Eeckhout is the ICREA Research Professor at Pompeu Fabra University in Barcelona and professor of economics at University College London. His work has been widely featured in the media, including the *New York Times*, the *Wall Street Journal*, the *Economist*, and *Financial Times*.

June 2021. 280 pages. 5 b/w illus.

Hardback 9780691214474

\$27.95 | £20.00

ebook 9780691222769

Audiobook 9780691217765

From a Nobel Prize–winning pioneer in environmental economics, an innovative account of how and why “green thinking” could cure many of the world’s most serious problems—from global warming to pandemics

The Spirit of Green

Solving the world’s biggest problems—from climate catastrophe and pandemics to wildfires and corporate malfeasance—requires, more than anything else, coming up with new ways to manage the powerful interactions that surround us. For carbon emissions and other environmental damage, this means ensuring that those responsible pay their full costs rather than continuing to pass them along to others, including future generations. In *The Spirit of Green*, Nobel Prize–winning economist William Nordhaus describes a new way of green thinking that would help us overcome our biggest challenges without sacrificing economic prosperity, in large part by accounting for the spillover costs of economic collisions.

In a discussion that ranges from the history of the environmental movement to the Green New Deal, Nordhaus explains how the spirit of green thinking provides a compelling and hopeful new perspective on modern life. At the heart of green thinking is a recognition that the globalized world is shaped not by isolated individuals but rather by innumerable interactions inside and outside the economy. He shows how rethinking economic efficiency, sustainability, politics, profits, taxes, individual ethics, corporate social responsibility, finance, and more would improve the effectiveness and equity of our society. And he offers specific solutions—on how to price carbon, how to pursue low-carbon technologies, how to design an efficient tax system, and how to foster international cooperation through climate clubs.

The result is a groundbreaking new vision of how we can have our environment and our economy too.

William D. Nordhaus, the winner of the 2018 Nobel Prize in Economics, is the Sterling Professor of Economics and Professor in the School of the Environment at Yale University. His many books include *The Climate Casino: Risk, Uncertainty, and Economics for a Warming World* and *A Question of Balance: Weighing the Options on Global Warming Policies*.

May 2021, 320 pages, 33 b/w illus, 19 tables.
Hardback 9780691214344 \$29.95 | £25.00 ebook 9780691215396

How the greatest thinkers in finance changed the field and how their financial wisdom can help investors today

In Pursuit of the Perfect Portfolio

Is there an ideal portfolio of investment assets, one that perfectly balances risk and reward? *In Pursuit of the Perfect Portfolio* examines this question by profiling and interviewing ten of the most prominent figures in the finance world—Jack Bogle, Charley Ellis, Gene Fama, Marty Liebowitz, Harry Markowitz, Bob Merton, Myron Scholes, Bill Sharpe, Bob Shiller, and Jeremy Siegel. We learn about the personal and intellectual journeys of these luminaries and their most innovative contributions. In the process, we come to understand how the science of modern investing came to be.

Andrew W. Lo is the Charles E. and Susan T. Harris Professor at the MIT Sloan School of Management.

Stephen R. Foerster is professor of finance at Ivey Business School, Western University.

August 2021. 336 pages. 9 b/w illus. 1 table.
 Hardback 9780691215204 \$29.95 | £25.00 ebook 9780691222684

A gripping account of taxation told through lively, dramatic, and sometimes ludicrous stories drawn from around the world and across the ages

Rebellion, Rascals, and Revenue

Governments have always struggled to tax in ways that are effective and tolerably fair. Sometimes they fail grotesquely. Sometimes they succeed astonishingly. In this entertaining book, two leading authorities on taxation provide a fascinating and informative tour through these and many other episodes in tax history, both preposterous and dramatic—from the plundering described by Herodotus and an Incan tax payable in lice to the (misremembered) Boston Tea Party and the scandals of the Panama Papers. Along the way, readers meet a colorful cast of tax rascals, and even a few tax heroes.

Michael Keen is deputy director of the Fiscal Affairs Department at the International Monetary Fund. **Joel Slemrod** is professor of economics at the University of Michigan, where he is also Paul W. McCracken Collegiate Professor at the Ross School of Business.

April 2021. 528 pages. 59 b/w illus.
 Hardback 9780691199542 \$29.95 | £25.00 ebook 9780691199986

From one of the leading policy experts of our time, an urgent rethinking of how we can better support each other

What We Owe Each Other

Whether we realize it or not, all of us participate in the social contract every day through mutual obligations among our family, community, place of work, and fellow citizens. Caring for others, paying taxes, and benefiting from public services define the social contract that supports and binds us together as a society. Today, however, our social contract has been broken by changing gender roles, technology, new models of work, aging, and the perils of climate change. Powerful, hopeful, and thought-provoking, *What We Owe Each Other* provides practical solutions to current challenges and demonstrates how we can build a better society—together.

Minouche Shafik is Director of the London School of Economics and Political Science.

April 2021. 240 pages.
 Hardback 9780691204451 \$18.95 | £15.99 ebook 9780691222707
 Audiobook 9780691222691
 For sale only in the United States and Canada

An innovative history of deep social and economic changes in France, told through the story of a single extended family across five generations

An Infinite History

Marie Aymard was an illiterate widow who lived in the provincial town of Angoulême, a place where seemingly nothing ever happened. Yet, in 1764, she made her fleeting mark on the historical record through two documents: a power of attorney and a prenuptial contract for her daughter. *An Infinite History* offers a panoramic look at an extended family over five generations. Through ninety-eight connected stories about inquisitive, sociable individuals, ending with Marie Aymard’s great-great granddaughter in 1906, Emma Rothschild unfurls an innovative modern history of social and family networks, emigration, immobility, the French Revolution, and the transformation of nineteenth-century economic life.

Emma Rothschild is the Jeremy and Jane Knowles Professor of History at Harvard University.

January 2021. 464 pages. 1 table.
 Hardback 9780691200309 \$35.00 | £30.00 ebook 9780691208176
 Audiobook 9780691215242

From the acclaimed author of *The Box*, a new history of globalization that shows us how to navigate its future

Outside the Box

Globalization has profoundly shaped the world we live in, yet its rise was neither inevitable nor planned. It is also one of the most contentious issues of our time. While it may have made goods less expensive, it has also sent massive flows of money across borders and shaken the global balance of power. *Outside the Box* offers a fresh and lively history of globalization, showing how it has evolved over two centuries in response to changes in demography, technology, and consumer tastes.

Marc Levinson is the author of several books, including *The Box* (Princeton) and *The Great A&P and the Struggle for Small Business in America*. He was formerly finance and economics editor at *The Economist* and a senior fellow at the Council on Foreign Relations.

2020. 288 pages.
Hardback 9780691191768 \$26.95 | £22.00 ebook 9780691205830

A revealing look at the intersection of wealth, philanthropy, and conservation

Billionaire Wilderness

Billionaire Wilderness takes you inside the exclusive world of the ultra-wealthy, showing how today's richest people are using the natural environment to solve the existential dilemmas they face. Justin Farrell spent five years in Teton County, Wyoming, the richest county in the United States, and a community where income inequality is the worst in the nation. He conducted hundreds of in-depth interviews, gaining unprecedented access to tech CEOs, Wall Street financiers, and other prominent figures in business and politics. He also talked with the rural poor who live among the ultra-wealthy and often work for them. The result is a penetrating account of the far-reaching consequences of the massive accrual of wealth and a troubling portrait of a changing American West.

Justin Farrell is a professor at Yale University in the School of the Environment.

Princeton Studies in Cultural Sociology
March 2021. 392 pages. 23 b/w illus. 2 tables.
Paperback 9780691217123 \$17.95 | £14.99 ebook 9780691185811
Audiobook 9780691205656

From economist Anne Case and Nobel Prize winner Angus Deaton, a groundbreaking account of how the flaws in capitalism are fatal for America's working class

Deaths of Despair and the Future of Capitalism

Deaths of despair from suicide, drug overdose, and alcoholism are rising dramatically in the United States, claiming hundreds of thousands of American lives. Anne Case and Angus Deaton explain the overwhelming surge in these deaths and shed light on the social and economic forces that are making life harder for the working class.

Anne Case is the Alexander Stewart 1886 Professor of Economics and Public Affairs Emeritus at Princeton University. **Angus Deaton** is the Dwight D. Eisenhower Professor of Economics and International Affairs Emeritus at Princeton University and Presidential Professor of Economics at the University of Southern California.

March 2021. 336 pages. 26 b/w illus. 2 maps.
Paperback 9780691217079 \$17.95 | £14.99 ebook 9780691217062

Why too much work and too little time is hurting workers and companies—and how a proven workplace redesign can benefit employees and the bottom line

Overload

Today's ways of working are not working—even for professionals in “good” jobs. Responding to global competition and pressure from financial markets, companies are asking employees to do more with less. In *Overload*, Erin Kelly and Phyllis Moen document how this new intensification of work creates chronic stress, leading to burnout, attrition, and underperformance. “Flexible” work policies and corporate lip service about “work-life balance” don’t come close to fixing the problem. But this unhealthy and unsustainable situation can be changed—and *Overload* shows how.

Erin L. Kelly is the Sloan Distinguished Professor of Work and Organization Studies at the MIT Sloan School of Management. **Phyllis Moen** is a McKnight Presidential Chair, professor of sociology, and director of the Life Course Center at the University of Minnesota.

2020. 336 pages. 1 b/w illus.
Hardback 9780691179179 \$29.95 | £25.00 ebook 9780691200033

A radical new approach to economic policy that addresses the symptoms and causes of inequality in Western society today

The Economics of Belonging

Fueled by populism and the frustrations of the disenfranchised, the past few years have witnessed the widespread rejection of the economic and political order that Western countries built up after 1945. Political debates have turned into violent clashes. *The Economics of Belonging* argues that we should step back and take a fresh look at the root causes of our current challenges. In this original, engaging book, Martin Sandbu argues that economics remains at the heart of our widening inequality and it is only by focusing on the right policies that we can address it.

Martin Sandbu has been writing about economics for the *Financial Times* since 2009.

2020. 296 pages. 18 b/w illus.
Hardback 9780691204529 \$24.95 | £20.00 ebook 9780691204536
Audiobook 9780691205670

From *New York Times* bestselling author and economics columnist Robert Frank, bold new ideas for creating environments that promise a brighter future

Under the Influence

Psychologists have long understood that social environments profoundly shape our behavior. Our environments encourage smoking, bullying, tax cheating, sexual predation, problem drinking, and wasteful energy use. We are building bigger houses, driving heavier cars, and engaging in a host of other activities that threaten the planet—mainly because that’s what friends and neighbors do. Most of us would agree that we need to take responsibility for our own choices, but with more supportive social environments, each of us is more likely to make choices that benefit everyone. *Under the Influence* shows how.

Robert H. Frank is the H. J. Louis Professor of Management and Professor of Economics at Cornell University’s Johnson Graduate School of Management.

2020. 312 pages. 32 b/w illus. 2 tables.
Hardback 9780691193083 \$27.95 | £22.00 ebook 9780691198828
Audiobook 9780691199313

An innovative advanced-undergraduate and graduate-level textbook in urban economics

Urban Economics and Fiscal Policy

With more than half of today's global GDP being produced by approximately four hundred metropolitan centers, learning about the economics of cities is vital to understanding economic prosperity. This textbook introduces graduate and upper-division undergraduate students to the field of urban economics and fiscal policy, relying on a modern approach that integrates theoretical and empirical analysis. Based on material that Holger Sieg has taught at the University of Pennsylvania, *Urban Economics and Fiscal Policy* brings the most recent insights from the field into the classroom.

Holger Sieg is the J. M. Cohen Term Professor of Economics at the University of Pennsylvania. He is also a research associate at the National Bureau of Economic Research.

2020. 552 pages. 106 b/w illus. 55 tables. 4 maps.
 Hardback 9780691190846 \$75.00 | £62.00 ebook 9780691199979

A textbook that examines how societies reach decisions about the use and allocation of economic resources

Markets, State, and People

Markets, State, and People stresses the basics of welfare economics and the interplay between individual and collective choices. It fills a gap by showing how economic theory relates to current policy questions, with a look at incentives, institutions, and efficiency. Diane Coyle illustrates the ways economic ideas are the product of their historical context, and how events in turn shape economic thought. She includes many real-world examples of policies, both good and bad. Coyle covers issues such as digital markets and competition policy, environmental policy, regulatory assessments, public-private partnerships, nudge policies, universal basic income, and much more.

Diane Coyle is the inaugural Bennett Professor of Public Policy at the University of Cambridge.

2020. 376 pages. 66 b/w illus. 19 tables.
 Hardback 9780691179261 \$39.95 | £34.00 ebook 9780691189314

The leading textbook on imperfect labor markets and the institutions that affect them—now completely updated and expanded

The Economics of Imperfect Labor Markets, Third Edition

Today's labor markets are witnessing seismic changes brought on by such factors as rising self-employment, temporary employment, zero-hour contracts, and the growth of the sharing economy. This fully updated and revised third edition of *The Economics of Imperfect Labor Markets* reflects these and other critical changes in imperfect labor markets, and it has been significantly expanded to discuss topics such as workplace safety, regulations on self-employment, and disability and absence from work.

Tito Boeri is professor of economics at Bocconi University in Milan. **Jan van Ours** is professor of applied economics at Erasmus University Rotterdam in the Netherlands.

January 2021. 736 pages. 141 b/w illus. 71 tables.
Hardback 9780691206363 \$85.00 | £70.00 ebook 9780691208824

A fully revised edition of the classic reference on concepts and their role in social science research

Social Science Concepts and Measurement

Social Science Concepts and Measurement offers an updated look at the theory and methodology of concepts for the social sciences. Emphasizing that most concepts are multilevel and multidimensional, this revised edition continues to bring the qualitative and quantitative closer together, with new chapters devoted to scaling, aggregation, and the methodological links between the semantics of concepts and numeric measures. In addition, it stresses that concepts are used for description and causal inference, and contain normative judgments.

Gary Goertz is professor of political science and peace studies at the Kroc Institute for International Peace Studies at the University of Notre Dame.

2020. 288 pages. 40 b/w illus. 8 tables.
Paperback 9780691205489 \$35.00 | £30.00
Hardback 9780691205465 \$99.00 | £82.00 ebook 9780691205472

An authoritative textbook based on the legendary economics course taught at the University of Chicago

Chicago Price Theory

Price theory is a powerful analytical toolkit for measuring, explaining, and predicting human behavior in the marketplace. This incisive textbook provides an essential introduction to the subject, offering a diverse array of practical methods that empower students to learn by doing. Based on Economics 301, the legendary PhD course taught at the University of Chicago, the book emphasizes the importance of applying price theory in order to master its concepts.

Sonia Jaffe is a research economist at Microsoft. **Robert Minton** is a PhD student in business economics at Harvard Business School. **Casey B. Mulligan** is professor of economics at the University of Chicago. **Kevin M. Murphy** is the George J. Stigler Distinguished Service Professor of Economics at the University of Chicago's Booth School of Business.

2019. 248 pages. 102 b/w illus.
 Hardback 9780691192970 \$60.00 | £50.00 ebook 9780691198811

A Course in Microeconomic Theory

David M. Kreps has developed a text in microeconomics that is both challenging and “user-friendly.” The work is designed for the first-year graduate microeconomic theory course and is accessible to advanced undergraduates as well. Placing unusual emphasis on modern noncooperative game theory, it provides the student and instructor with a unified treatment of modern microeconomic theory—one that stresses the behavior of the individual actor (consumer or firm) in various institutional settings. The author has taken special pains to explore the fundamental assumptions of the theories and techniques studied, pointing out both strengths and weaknesses.

David M. Kreps is the Adams Distinguished Professor of Management, Emeritus, at Stanford University’s Graduate School of Business.

2020. 864 pages.
 Paperback 9780691202754 \$60.00 | £50.00 ebook 9780691215747

An updated look at global trade and why it remains as controversial as ever

Free Trade under Fire, Fifth Edition

Free trade is always under attack, more than ever in recent years. The imposition of numerous U.S. tariffs in 2018, and the retaliation those tariffs have drawn, has thrust trade issues to the top of the policy agenda. Critics contend that free trade brings economic pain. In *Free Trade under Fire*, Douglas Irwin gives readers a clear understanding of the issues involved. In its fifth edition, the book has been updated to address the sweeping new policy developments under the Trump administration.

Douglas A. Irwin is the John French Professor of Economics at Dartmouth College.

2020. 352 pages. 30 b/w illus. 11 tables.
 Paperback 9780691201009 \$29.95 | £25.00 ebook 9780691203362

Essential reading for understanding the international economy—now thoroughly updated

Globalizing Capital, Third Edition

Lucid, accessible, and provocative, and now thoroughly updated to cover recent events that have shaken the global economy, *Globalizing Capital* is an indispensable account of the past 150 years of international monetary and financial history—from the classical gold standard to today’s post-Bretton Woods “nonsystem.” Bringing the story up to the present, this third edition covers the global financial crisis, the Greek bailout, the Euro crisis, the rise of China as a global monetary power, the renewed controversy over the international role of the U.S. dollar, and the currency war. *Globalizing Capital* is a must-read for anyone who wants to understand where the international economy has been—and where it may be going.

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

2019. 320 pages. 33 b/w illus. 8 tables.
 Paperback 9780691193908 \$29.95 | £25.00 ebook 9780691194585

An authoritative guide to federal democracy from two respected experts in the field

Democratic Federalism

Around the world, federalism has emerged as the system of choice for nascent republics and established nations alike. In this book, leading scholars and governmental advisers Robert Inman and Daniel Rubinfeld consider the most promising forms of federal governance and the most effective path to enacting federal policies. The result is an essential guide to federalism, its principles, its applications, and its potential to enhance democratic governance.

Robert P. Inman is the Richard K. Mellon Professor Emeritus of Finance, Economics, and Public Policy at the University of Pennsylvania. **Daniel L. Rubinfeld** is professor of law at New York University and the Robert L. Bridges Professor Emeritus of Law and professor emeritus of economics at the University of California, Berkeley.

2020. 448 pages. 19 b/w illus. 10 tables.
 Hardback 9780691202129 \$45.00 | £38.00 ebook 9780691202136

The definitive reference on the most current economics of development and institutions

The Handbook of Economic Development and Institutions

The essential role that institutions play in understanding economic development has long been recognized across the social sciences, including in economics. Academic and policy interest in this subject has never been higher. *The Handbook of Economic Development and Institutions* is the first to bring together in one single volume the most cutting-edge work in this area by the best-known international economists.

Jean-Marie Baland is professor of economics at the University of Namur. **François Bourguignon** is emeritus professor of economics at the Paris School of Economics. **Jean-Philippe Platteau** is professor emeritus of economics at the University of Namur. **Thierry Verdier** is professor of economics at the Paris School of Economics, École des Ponts ParisTech, and Pontifical Catholic University of Rio de Janeiro.

2020. 768 pages. 48 b/w illus. 25 tables.
 Hardback 9780691191218 \$99.95 | £82.00 ebook 9780691192017

How America's global financial power was created and shaped through its special relationship with Britain

The Political Economy of the Special Relationship

The rise of global finance in the latter half of the twentieth century has long been understood as one chapter in a larger story about the postwar growth of the United States. *The Political Economy of the Special Relationship* challenges this popular narrative. Revealing the Anglo-American origins of financial globalization, Jeremy Green sheds new light on Britain's hugely significant, but often overlooked, role in remaking international capitalism alongside America.

Jeremy Green is lecturer in international political economy and fellow of Jesus College, University of Cambridge. He is the author of *Is Globalization Over?* and the coeditor of *The British Growth Crisis*.

2020. 368 pages. 6 b/w illus. 1 table.

Hardback 9780691197326

\$39.95 | £34.00

ebook 9780691201610

How populism is fueled by the demise of industrial society and the emergence of a new digital society ruled by algorithms

The Inglorious Years

In the revolutionary excitement of the 1960s, young people around the world called for a radical shift away from the old industrial order, imagining a future of technological liberation and unfettered prosperity. Industrial society did collapse, and a digital economy has risen to take its place, yet many are left feeling marginalized and deprived of the possibility of a better life. *The Inglorious Years* explores the many ways we have been let down by the rising tide of technology, showing how our new interconnectivity is not fulfilling its promise.

Daniel Cohen is director of the Economics Department at the École Normale Supérieure and founding member of the Paris School of Economics.

May 2021. 176 pages.

Hardback 9780691206158

\$24.95 | £20.00

ebook 9780691222264

An examination of China’s participation in the World Trade Organization, the conflicts it has caused, and how WTO reforms could ease them

China and the WTO

China’s accession to the World Trade Organization (WTO) in 2001 was rightly hailed as a huge step forward in international cooperation. However, China’s participation in the WTO has been anything but smooth. The mismatch between the WTO framework and China’s economic model has undermined the WTO’s ability to mitigate tensions arising from China’s size and rapid growth. *China and the WTO* shows that if the WTO enacts judicious reforms, it could induce China’s cooperation.

Petros C. Mavroidis is the Edwin B. Parker Professor of Foreign and Comparative Law at Columbia Law School.

André Sapir is professor of economics at the Solvay Brussels School of Economics & Management at the Université libre de Bruxelles (ULB).

January 2021. 264 pages.

Hardback 9780691206592

\$27.95 | £22.00

ebook 9780691206608

An exploration of the factors behind neoliberalism’s resilience in developing economies and what this could mean for democracy’s future

Neoliberal Resilience

Since the 1980s, neoliberalism has withstood repeated economic shocks and financial crises to become the hegemonic economic policy worldwide. Why has neoliberalism remained so resilient? What is the relationship between this resiliency and the backsliding of Western democracy? Can democracy survive an increasingly authoritarian neoliberal capitalism? *Neoliberal Resilience* answers these questions by bringing the developing world’s recent history to the forefront of our thinking about democratic capitalism’s future.

Aldo Madariaga is an assistant professor at the Center for Economics and Social Policy (CEAS), Universidad Mayor in Santiago, Chile, where he is also an adjunct researcher at the Center for Social Conflict and Cohesion Studies (COES).

2020. 368 pages. 9 b/w illus. 34 tables.

Hardback 9780691182599

\$45.00 | £38.00

ebook 9780691201603

From acclaimed political scientist Diana Mutz, a revealing look at why people’s attitudes on trade differ from their own self-interest

Winners and Losers

Winners and Losers challenges conventional wisdom about how American citizens form opinions on international trade. While dominant explanations in economics emphasize personal self-interest—and whether individuals gain or lose financially as a result of trade—this book takes a psychological approach, demonstrating how people view the complex world of international trade through the lens of interpersonal relations. Diana Mutz shows how a better understanding of the psychological underpinnings of public opinion can lead to lasting economic and societal benefits.

Diana C. Mutz is the Samuel A. Stouffer Professor of Political Science and Communication at the University of Pennsylvania.

Princeton Studies in Political Behavior
 July 2021. 344 pages. 62 b/w illus. 31 tables.
 Paperback 9780691203027 \$29.95 | £25.00
 Hardback 9780691203034 \$95.00 | £78.00 ebook 9780691203041

A new edition of the classic work on the economic tools of foreign policy

Economic Statecraft, New Edition

Today’s complex and dangerous world demands a complete understanding of all the techniques of statecraft, not just military ones. David Baldwin’s *Economic Statecraft* presents an analytic framework for evaluating such techniques and uses it to challenge the notion that economic instruments of foreign policy do not work. Integrating insights from economics, political science, psychology, philosophy, history, law, and sociology, this bold and provocative book explains not only the utility of economic statecraft but also its morality, legality, and role in the history of international thought.

David A. Baldwin is senior political scientist at the Princeton School of Public and International Affairs. **Ethan B. Kapstein** is Arizona Centennial Professor of International Affairs at the School of Public Affairs and Thunderbird School of Global Management at Arizona State University.

2020. 496 pages. 10 b/w illus. 6 tables.
 Paperback 9780691204420 \$45.00 | £38.00
 Hardback 9780691204437 \$95.00 | £78.00 ebook 9780691204444

Credit Nation

Credit Nation presents a new vision of American economic history, one where credit markets and liquidity were prioritized from the outset, where property rights and slaves became commodities for creditors' claims, and where legal institutions played a critical role in the Stamp Act crisis and other political episodes of the founding period.

Claire Priest is the Simeon E. Baldwin Professor of Law at Yale Law School.

The Princeton Economic History of the Western World
February 2021. 248 pages.

Hardback 9780691158761 \$39.95 | £34.00 ebook 9780691185651

Arts and Minds

From its beginnings in a coffee house in the mid-eighteenth century, the Royal Society for the Encouragement of Arts, Manufactures and Commerce has tried to improve British life in every way imaginable. It has sought to influence how Britons work, how they are educated, the music they listen to, the food they eat, the items in their homes, and even how they remember their own history. *Arts and Minds* is the remarkable story of an institution unlike any other—a society for the improvement of everything and anything.

Anton Howes is historian in residence at the Royal Society for the Encouragement of Arts, Manufactures and Commerce.

2020. 416 pages. 16 color + 30 b/w illus.

Hardback 9780691182643 \$35.00 | £30.00 ebook 9780691201900

Painting by Numbers

Painting by Numbers presents a groundbreaking blend of art historical and social scientific methods to chart, for the first time, the sheer scale of nineteenth-century artistic production. With new quantitative evidence for more than five hundred thousand works of art, Diana Seave Greenwald provides fresh insights into the nineteenth century, and the extent to which art historians have focused on a limited sample of artwork from that time. She addresses long-standing questions about the effects of industrialization, gender, and empire on the art world.

Diana Seave Greenwald is assistant curator of the collection at the Isabella Stewart Gardner Museum in Boston.

February 2021. 256 pages. 55 color + 9 b/w illus. 14 tables.

Hardback 9780691192451 \$35.00 | £30.00 ebook 9780691214948

Going the Distance

Going the Distance tells the story of overland and maritime trade without Europeans, of European Cape Route trade without corporations, and of how new, large-scale, and impersonal organizations arose in Europe to control long-distance trade for more than three centuries. Ron Harris explores the history behind a cornerstone of the modern economy, and how this organizational revolution contributed to the formation of global trade.

Ron Harris is professor of legal history and former dean of law at Tel Aviv University.

The Princeton Economic History of the Western World

2020. 488 pages. 28 b/w illus. 20 tables. 14 maps.

Hardback 9780691150772 \$39.95 | £34.00 ebook 9780691185804

Labor in the Age of Finance

Since the 1970s, unions have shrunk dramatically, as has their economic clout. *Labor in the Age of Finance* traces American labor's search for new sources of power in the stock market, examining how unions leveraged pension funds to restore their presence in the private sector. A compelling blend of history, economics, and politics, Sanford M. Jacoby explores the paradox of capital bestowing power to labor in the tumultuous era of Enron, Lehman Brothers, and Dodd-Frank.

Sanford M. Jacoby is Distinguished Research Professor of History, Management, and Public Affairs at the University of California, Los Angeles.

June 2021. 360 pages. 2 b/w illus. 5 tables.

Hardback 9780691217208 \$35.00 | £30.00 ebook 9780691217215

A Velvet Empire

After Napoleon's downfall in 1815, France embraced a mostly informal style of empire, one that emphasized economic and cultural influence rather than military conquest. *A Velvet Empire* is a global history of French imperialism in the nineteenth century, providing new insights into the mechanisms of imperial collaboration that extended France's power from the Middle East to Latin America and ushered in the modern age of globalization.

David Todd is senior lecturer in world history at King's College London.

Histories of Economic Life

January 2021. 368 pages. 15 b/w illus. 2 tables.

Hardback 9780691171838 \$39.95 | £34.00 ebook 9780691205342

The Industrialists

Founded in 1895, the National Association of Manufacturers—NAM—helped make manufacturing the basis of the US economy and a major source of jobs in the twentieth century. *The Industrialists* traces the history of the advocacy group from its origins to today, examining its role in shaping modern capitalism, while also highlighting the many tensions and contradictions within the organization that sometimes hampered its mission.

Jennifer A. Delton is professor of history at Skidmore College.

Politics and Society in Modern America
 2020. 358 pages. 10 b/w illus. 1 table.
 Hardback 9780691167862 \$35.00 | £30.00 ebook 9780691203324

Outsourcing Empire

From the seventeenth to the twentieth centuries, company-states drove European expansion, building the world's first genuinely international system. In this comparative exploration, Andrew Phillips and J. C. Sharman explain the rise and fall of company-states, why some succeeded while others failed, and their role as vanguards of capitalism and imperialism.

Andrew Phillips is associate professor of international relations and strategy at the University of Queensland. **J. C. Sharman** is the Sir Patrick Sheehy Professor of International Relations at the University of Cambridge, where he is a fellow of King's College.

2020. 272 pages. 9 maps.
 Hardback 9780691203615 \$29.95 | £25.00 ebook 9780691206202

Distant Shores

China has conventionally been considered a land empire whose lack of maritime and colonial reach contributed to its economic decline after the mid-eighteenth century. *Distant Shores* challenges this view, showing that the economic expansion of southeastern Chinese rivaled the colonial ambitions of Europeans overseas. A magisterial work of scholarship, Melissa Macauley reveals how the transoceanic migration of Chaozhouese laborers and merchants across a far-flung maritime world linked the Chinese homeland to an ever-expanding frontier.

Melissa Macauley is associate professor of history at Northwestern University.

Histories of Economic Life
 May 2021. 376 pages. 18 tables. 2 maps.
 Hardback 9780691213484 \$39.95 | £34.00 ebook 9780691220482

A groundbreaking, authoritative introduction to how machine learning can be applied to asset pricing

Machine Learning in Asset Pricing

Investors in financial markets are faced with an abundance of potentially value-relevant information from a wide variety of different sources. In such data-rich, high-dimensional environments, techniques from the rapidly advancing field of machine learning (ML) are well-suited for solving prediction problems. Accordingly, ML methods are quickly becoming part of the toolkit in asset pricing research and quantitative investing. In this book, Stefan Nagel examines the promises and challenges of ML applications in asset pricing.

Stefan Nagel is the Fama Family Professor of Finance at the University of Chicago, Booth School of Business.

Princeton Lectures in Finance
May 2021. 248 pages. 17 b/w illus. 4 tables.
Hardback 9780691218700 \$50.00 | £42.00 ebook 9780691218717

A comprehensive, in-depth, and authoritative guide to China's financial system

The Handbook of China's Financial System

The Chinese economy is one of the most important in the world, and its success is driven in large part by its financial system. Though closely scrutinized, this system is poorly understood and vastly different than those in the West. *The Handbook of China's Financial System* will serve as a standard reference guide and invaluable resource to the workings of this critical institution.

Marlene Amstad is professor of economics and finance at the Chinese University of Hong Kong, Shenzhen; codirector of the Fintech Centre at the Shenzhen Finance Institute; and senior fellow at the Harvard Kennedy School. **Guofeng Sun** is director general of the Monetary Policy Department of the People's Bank of China. **Wei Xiong** is the Trumbull-Adams Professor of Finance and professor of economics at Princeton University.

2020. 504 pages. 206 b/w illus. 64 tables. 3 maps.
Hardback 9780691205731 \$85.00 | £70.00 ebook 9780691205847

A remarkable look at how the growth, technology, and politics of high-frequency trading have altered global financial markets

Trading at the Speed of Light

In today's financial markets, trading floors on which brokers buy and sell shares face-to-face have increasingly been replaced by lightning-fast electronic systems that use algorithms to execute astounding volumes of transactions. *Trading at the Speed of Light* tells the story of this epic transformation. Donald MacKenzie shows how in the 1990s, in what were then the disreputable margins of the US financial system, a new approach to trading—automated high-frequency trading or HFT—began and then spread throughout the world. HFT has brought new efficiency to global trading, but has also created an unrelenting race for speed.

Donald MacKenzie is professor of sociology at the University of Edinburgh.

May 2021. 304 pages. 28 b/w illus. 8 tables.

Hardback 9780691211381

\$29.95 | £25.00

ebook 9780691217796

An in-depth look at how employers today perceive and evaluate job applicants with nonstandard or precarious employment histories

Making the Cut

Shifting the focus from workers to hiring agents, *Making the Cut* explores how key gatekeepers—HR managers, recruiters, and talent acquisition specialists—evaluate workers with nonstandard, mismatched, or precarious employment experience. Factoring in the social groups to which workers belong—such as their race and gender—David Pedulla shows how workers get jobs, how the hiring process unfolds, who makes the cut, and who does not.

David S. Pedulla is associate professor of sociology at Stanford University.

2020. 208 pages. 21 b/w illus. 5 tables.

Hardback 9780691175102

\$27.95 | £22.00

ebook 9780691200071

From the bestselling author of *What the Best College Teachers Do*, the story of a new breed of innovative courses that inspire students and improve learning

Super Courses

Decades of research have produced profound insights into how student learning and motivation can be unleashed—and it's not through technology or even the best of lectures. In *Super Courses*, education expert and bestselling author Ken Bain tells the fascinating story of enterprising college, graduate school, and high school teachers who are using evidence-based approaches to spark deeper levels of learning, critical thinking, and creativity—whether teaching online, in class, or in the field.

Ken Bain is an award-winning teacher and bestselling author. He taught as a history professor, founded teaching centers at Northwestern, New York, and Vanderbilt universities, and is the president of the Best Teachers Institute.

Skills for Scholars
 March 2021. 304 pages.
 Hardback 9780691185460 \$24.95 | £20.00 ebook 9780691216591

The essential how-to guide to successful college teaching and learning

The Craft of College Teaching

The college classroom is a place where students have the opportunity to be transformed and inspired through learning—but teachers need to understand how students actually learn. Robert DiYanni and Anton Borst provide an accessible, hands-on guide to the craft of college teaching, giving instructors the practical tools they need to help students achieve not only academic success but also meaningful learning to last a lifetime.

Robert DiYanni is adjunct professor of humanities and instructional consultant with the Center for Faculty Advancement at New York University. **Anton Borst** is instructional consultant with the Teaching and Learning with Technology group at New York University.

Skills for Scholars
 March 2020. 232 pages. 10 b/w illus.
 Paperback 9780691183800 \$19.95 | £16.99
 Hardback 9780691183794 \$60.00 | £50.00 ebook 9780691202006

A step-by-step guide to crafting a compelling scholarly book proposal—and seeing your book through to successful publication

The Book Proposal Book

The scholarly book proposal may be academia’s most mysterious genre. You have to write one to get published, but most scholars receive no training on how to do so—and you may have never even seen a proposal before you’re expected to produce your own. *The Book Proposal Book* cuts through the mystery and guides prospective authors step by step through the process of crafting a compelling proposal and pitching it to university presses and other academic publishers.

Laura Portwood-Stacer, PhD, is a developmental editor and founder of Manuscript Works, a consultancy serving academic authors around the world.

Skills for Scholars
 July 2021, 184 pages, 1 b/w illus.
 Paperback 9780691209678 \$19.95 | £16.99
 Hardback 9780691215723 \$75.00 | £62.00 ebook 9780691216621

A timely exploration of intellectual dogmatism in politics, economics, religion, and literature—and what can be done to fight it

Minds Wide Shut

Polarization may be pushing democracy to the breaking point. But few have explored the larger, interconnected forces that have set the stage for this crisis. In *Minds Wide Shut*, Morson and Schapiro examine how rigid adherence to ideological thinking has altered politics, economics, religion, and literature in ways that are mutually reinforcing and antithetical to the open-mindedness and readiness to compromise that animate democracy. In response, they propose alternatives that would again make serious dialogue possible.

Gary Saul Morson is the Lawrence B. Dumas Professor of the Arts and Humanities and professor of Slavic languages and literatures at Northwestern University. **Morton Schapiro** is the president of Northwestern University and a professor of economics.

March 2021, 336 pages.
 Hardback 9780691214917 \$29.95 | £25.00 ebook 9780691214931

From Nobel Prize–winning economist and *New York Times* bestselling author Robert Shiller, a groundbreaking account of how stories help drive economic events

Narrative Economics

Stories people tell—about financial confidence or panic, housing booms, or Bitcoin—can go viral and powerfully affect economies, but such narratives have traditionally been ignored because they seem anecdotal and unscientific. In this groundbreaking book, Robert Shiller explains why we ignore these stories at our peril—and how we can begin to take them seriously. In a new preface, Shiller reflects on some of the challenges facing narrative economics, discusses the connection between disease epidemics and economic epidemics, and suggests why epidemiology may hold lessons for fighting economic contagions.

Robert J. Shiller is Sterling Professor of Economics at Yale University and a regular contributor to the *New York Times*.

2020. 408 pages. 18 b/w illus.

Paperback 9780691210261

\$19.95 | £14.99

ebook 9780691212074

A candid explanation of how the labor market really works and is central to everything—and why it is not as healthy as we think

Not Working

Not Working is about how people want full-time work at a decent wage and how the plight of the underemployed contributes to widespread despair, a worsening drug epidemic, and the unchecked rise of right-wing populism. David Blanchflower explains why the economy since the Great Recession is vastly different from what came before, and calls out our leaders for their continued failure to address one of the most unacknowledged social catastrophes of our time. *Not Working* is an essential guide to strengthening the labor market for all when we need it most.

David G. Blanchflower is the Bruce V. Rauner Professor of Economics at Dartmouth College and professor of economics at the University of Stirling.

March 2021. 464 pages. 35 b/w illus. 21 tables.

Paperback 9780691205496

\$19.95 | £16.99

ebook 9780691217093

A compelling explanation of how the law shapes the distribution of wealth

The Code of Capital

Katharina Pistor explains how, behind closed doors in the offices of private attorneys, capital is created—and why this little-known activity is one of the biggest reasons for the widening wealth gap between the holders of capital and everybody else. A powerful new way of thinking about one of the most pernicious problems of our time, *The Code of Capital* explores the various ways that debt, complex financial products, and other assets are selectively coded to protect and reproduce private wealth. This provocative book paints a troubling portrait of the pervasive global nature of the code, the people who shape it, and the governments that enforce it.

Katharina Pistor is the Edwin B. Parker Professor of Comparative Law and director of the Center on Global Legal Transformation at Columbia Law School.

2020. 320 pages.

Paperback 9780691208602

\$19.95 | £16.99

ebook 9780691189437

From a giant of health care policy, an engaging and enlightening account of why American health care is so expensive—and why it doesn't have to be

Priced Out

Uwe Reinhardt was a towering figure and moral conscience of health care policy in the United States and beyond. Famously bipartisan, he advised presidents and Congress on health reform and originated central features of the Affordable Care Act. In *Priced Out*, Reinhardt offers an engaging and enlightening account of the U.S. health care system, explaining why it costs so much more and delivers so much less than the systems of every other advanced country, why this situation is morally indefensible, and how we might improve it.

Uwe E. Reinhardt (1937–2017) was the James Madison Professor of Political Economy and Professor of Economics and Public Affairs at Princeton University.

2020. 232 pages. 55 b/w illus. 10 tables.

Paperback 9780691208534

\$17.95 | £14.99

ebook 9780691192611

Austerity

Fiscal austerity is hugely controversial. Bringing needed clarity to one of today's most challenging economic issues, three leading policy experts cut through the political noise to demonstrate that there is not one type of austerity but many.

Alberto Alesina (1957–2020) was the Nathaniel Ropes Professor of Political Economy at Harvard University. **Carlo Favero** is the Deutsche Bank Chair in Quantitative Finance and Asset Pricing at Bocconi University in Milan. **Francesco Giavazzi** is professor of economics at Bocconi University.

2020. 296 pages, 35 color + 4 b/w illus, 65 tables.
Paperback 9780691208633 \$22.95 | £18.99 ebook 9780691185019

The Wealth of Religions

Which countries grow faster economically—those with strong beliefs in heaven and hell or those with weak beliefs in them? Does religious participation matter? Why do some countries experience secularization while others are religiously vibrant? In *The Wealth of Religions*, Rachel McCleary and Robert Barro draw on their long record of pioneering research to examine these and many other aspects of the economics of religion.

Rachel M. McCleary is lecturer in the Department of Economics at Harvard University. **Robert J. Barro** is the Paul M. Warburg Professor of Economics at Harvard.

April 2021. 216 pages, 5 b/w illus, 2 tables.
Paperback 9780691217109 \$21.95 | £18.99 ebook 9780691185798

The Winding Road to the Welfare State

How did Britain transform itself from a nation of workhouses to one that became a model for the modern welfare state? *The Winding Road to the Welfare State* investigates the evolution of living standards and welfare policies in Britain from the 1830s to 1950 and provides insights into how British working-class households coped with economic insecurity. George Boyer examines the retrenchment in Victorian poor relief, the Liberal Welfare Reforms, and the beginnings of the postwar welfare state, and he describes how workers altered spending and saving methods based on changing government policies.

George R. Boyer is professor of economics and international and comparative labor at Cornell University.

April 2021. 384 pages, 13 b/w illus.
Paperback 9780691217116 \$32.95 | £28.00 ebook 9780691183992

Love, Money, and Parenting

Love, Money, and Parenting investigates how economic forces shape how parents raise their children. Growing inequality has resulted in a “parenting gap” between richer and poorer families. Drawing from the experiences of countries of high and low economic inequality, Matthias Doepke and Fabrizio Zilibotti discuss how changes to public policy can contribute to the ideal of equal opportunity for all.

Matthias Doepke is professor of economics at Northwestern University. **Fabrizio Zilibotti** is the Tuntex Professor of International and Development Economics at Yale University.

2020. 384 pages. 46 b/w illus.
 Paperback 9780691210162 \$19.95 | £16.99 ebook 9780691184210

The Technology Trap

The Technology Trap is a sweeping account of the history of technological progress and how it has radically shifted the distribution of economic and political power among society’s members. Just as the Industrial Revolution eventually brought about extraordinary benefits for society, artificial intelligence systems have the potential to do the same.

Carl Benedikt Frey is the Oxford Martin Citi Fellow and codirector of the Oxford Martin Programme on Technology and Employment at the Oxford Martin School, University of Oxford.

2020. 488 pages. 22 b/w illus. 2 tables.
 Paperback 9780691210797 \$19.95 | £14.99 ebook 9780691191959
 Audiobook 9780691193571

A Crisis of Beliefs

The collapse of Lehman Brothers in September 2008 caught markets and regulators by surprise. Nicola Gennaioli and Andrei Shleifer walk readers through the unraveling of Lehman and the ensuing meltdown of the US financial system, and present new evidence to illustrate the destabilizing role played by the beliefs of home buyers, investors, and regulators. Using the latest research in psychology and behavioral economics, they present a new theory of belief formation that explains why the financial crisis came as such a shock to so many people—and how financial and economic instability persist.

Nicola Gennaioli is professor of finance at Bocconi University in Italy. **Andrei Shleifer** is professor of economics at Harvard University.

2020. 264 pages. 20 b/w illus.
 Paperback 9780691202235 \$18.95 | £15.99 ebook 9780691184920

NEW IN PAPERBACK

Patient Capital
Victoria Ivashina & Josh Lerner
Paper 9780691217086 \$19.95 | £16.99
ebook 9780691190037

The Story of Silver
William L. Silber
Paper 9780691208695 \$19.95 | £16.99
ebook 9780691184517

Economics in Two Lessons
John Quiggin
Paper 9780691217420 \$21.95 | £18.99
ebook 9780691186108

Pricing Lives
W. Kip Viscusi
Paper 9780691208596 \$24.95 | £20.00
ebook 9781400889587

Digital Renaissance
Joel Waldfogel
Paper 9780691208640 \$18.95 | £15.99
ebook 9780691185439

The Great Divergence
Kenneth Pomeranz
Paper 9780691217185 \$19.95 | £16.99
ebook 9780691217192

The Mystery of the Kibbutz
Ran Abramitzky
Paper 9780691202242 \$22.95 | £18.99
ebook 9781400888153

Competition in the Promised Land
Leah Platt Boustan
Paper 9780691202495 \$22.95 | £18.99
ebook 9781400882977

Sorting Out the Mixed Economy
Amy C. Offner
Paper 9780691205205 \$27.95 | £22.00
ebook 9780691192628

NEW IN PAPERBACK

Eating People Is Wrong, and Other Essays on Famine, Its Past, and Its Future
Cormac Ó Gráda
Paper 9780691210315 \$27.95 | £22.00
ebook 9781400865819

Bankers and Bolsheviks
Hassan Malik
Paper 9780691202228 \$24.95 | £20.00
ebook 9780691185002

The European Guilds
Sheilagh Ogilvie
Paper 9780691217024 \$29.95 | £25.00
ebook 9780691185101

The Republic of Beliefs
Kaushik Basu
Paper 9780691210049 \$24.95 | £20.00
ebook 9781400889358

Matching with Transfers
Pierre-André Chiappori
Paper 9780691203508 \$39.95 | £34.00
ebook 9781400885732

Digital Cash
Finn Brunton
Paper 9780691209166 \$17.95 | £14.99
ebook 9780691185668
Audiobook 9780691193502

Why Not Default?
Jerome Roos
Paper 9780691217437 \$27.95 | £22.00
ebook 9780691184937

A Local History of Global Capital
Tariq Omar Ali
Paper 9780691202570 \$27.95 | £22.00
ebook 9781400889280

Experimental Economics
Nicholas Bardsley, Robin Cubitt,
Graham Loomes, Peter Moffatt,
Chris Starmer & Robert Sugden
Paper 9780691204055 \$55.00 | £46.00
ebook 9781400831432

NEW IN PAPERBACK

Institutions, Innovation, and Industrialization
 Edited by Avner Greif,
 Lynne Kiesling & John V. C. Nye
 Paper 9780691202730 \$39.95 | £34.00
 ebook 9780691210629

Keys to the City
 Michael Storper
 Paper 9780691202952 \$35.00 | £30.00
 ebook 9781400846269

Money Talks
 Edited by Nina Bandelj, Frederick F.
 Wherry & Viviana A. Zelizer
 Paper 9780691202891 \$35.00 | £30.00
 ebook 9781400885268

Playbooks and Checkbooks
 Stefan Szymanski
 Paper 9780691202761 \$35.00 | £30.00
 ebook 9781400830008

Quantitative Management of Bond Portfolios
 Lev Dynkin, Anthony Gould, Jay
 Hyman, Vadim Konstantinovskiy &
 Bruce Phelps
 Paper 9780691202778 \$99.95 | £82.00
 ebook 9780691210612

The Handbook of Experimental Economics, Volume 2
 Edited by John H. Kagel &
 Alvin E. Roth
 Paper 9780691202747 \$55.00 | £46.00
 ebook 9781400883172

Unsettled Account
 Richard S. Grossman
 Paper 9780691202785 \$39.95 | £34.00
 ebook 9781400832526

Why Gender Matters in Economics
 Mukesh Eswaran
 Paper 9780691203256 \$35.00 | £30.00
 ebook 9781400852376

Two Cheers for Higher Education
 Steven Brint
 Paper 9780691210285 \$24.95 | £20.00
 ebook 9780691184890

NEW IN PAPERBACK

Implausible Dream
James H. Mittelman
Paper 9780691210292 \$27.95 | £22.00
ebook 9781400888085

The Infinite Desire for Growth
Daniel Cohen
Paper 9780691210063 \$17.95 | £14.99
ebook 9781400889495

Democracy and Prosperity
Torben Iversen & David Soskice
Paper 9780691210216 \$19.95 | £16.99
ebook 9780691188874

Empires of the Weak
J. C. Sharman
Paper 9780691210070 \$17.95 | £14.99
ebook 9780691184951

Dark Commerce
Louise I. Shelley
Paper 9780691209760 \$21.95 | £18.99
ebook 9780691184296
Audiobook 9780691193052

Leadership and the Rise of Great Powers
Yan Xuetong
Paper 9780691210223 \$19.95 | £16.99
ebook 9780691191935

Happiness for All?
Carol Graham
Paper 9780691204550 \$19.95 | £16.99
ebook 9781400884971

The Open Sea
J. G. Manning
Paper 9780691202303 \$27.95 | £22.00
ebook 9781400890224

W. Arthur Lewis and the Birth of Development Economics
Robert L. Tignor
Paper 9780691202617 \$39.95 | £34.00
ebook 9780691204246

PRINCETON
UNIVERSITY
PRESS

press.princeton.edu

For individuals in the US, Canada, Latin America, and Asia wishing to place credit card orders, please order via our website at www.press.princeton.edu. We cannot accept orders placed via mail or e-mail out of concern for the confidentiality of credit card information. For queries about orders already placed on our website, please contact our distributor, Ingram Publisher Services, toll-free (in North America only) at 844-841-0258 or via e-mail at ordersupport@ingramcontent.com. Reps are available from 8 am–5 pm CST, Monday–Friday to take your call.

Orders in the US, Canada, Latin America, and Asia fulfilled by Ingram Content Group LLC (One Ingram Blvd., La Vergne, TN 37086). Orders in the UK, Europe, Africa, India, Pakistan, and the Middle East fulfilled by John Wiley & Sons, Ltd. (European Distribution Centre, New Era Estate, Oldlands Way, Bognor Regis, West Sussex, PO22 9NQ, United Kingdom).

Stay connected for the latest books, Ideas, and special offers: press.princeton.edu/subscribe

The Mystery of the Kibbutz (Abramitzky)

Translation, Audio, Film/TV, and Serial

Austerlitz (Alesina et al.)

Translation, Audio, Film/TV, and Serial

A Local History of Global Capital (Ali)

Translation, Audio, Film/TV, and Serial

**The Handbook of China's Financial System
(Amstad et al.)**

Translation, Audio, Film/TV, and Serial

Super Courses (Bain)

Translation, Audio, Film/TV, and Serial

**The Handbook of Economic Development
and Institutions (Baland et al.)**

Translation, Audio, Film/TV, and Serial

Money Talks (Bandelj et al.)

Translation, Audio, Film/TV, and Serial

Experimental Economics (Bardsley et al.)

Translation, Audio, Film/TV, and Serial

The Wealth of Religions (Barro & McCleary)

Translation, Audio, Film/TV, and Serial

The Republic of Beliefs (Basu)

Translation, Audio, Film/TV, and Serial

Not Working (Blanchflower)

Translation and Second Serial

**The Economics of Imperfect Labor Markets,
Third Edition (Boeri & Ours)**

Translation, Audio, Film/TV, and Serial

Competition in the Promised Land (Boustan)

Translation, Audio, Film/TV, and Serial

The Winding Road to the Welfare State (Boyer)

Translation, Audio, Film/TV, and Serial

Two Cheers for Higher Education (Brint)

Translation, Audio, Film/TV, and Serial

Digital Cash (Brunton)

Translation, Audio, Film/TV, and Serial

**Deaths of Despair and the Future of Capitalism
(Case & Deaton)**

Translation, Audio, Film/TV, and Serial

Matching with Transfers (Chiappori)

Translation, Audio, Film/TV, and Serial

The Infinite Desire for Growth (Cohen)
Serial

The Inglorious Years (Cohen)

Audio and Serial

Markets, State, and People (Coyle)

Translation, Audio, Film/TV, and Serial

The Industrialists (Delton)

Translation, Audio, Film/TV, and Serial

**The Craft of College Teaching
(DiYanni & Borst)**

Translation, Audio, Film/TV, and Serial

**The Craft of College Teaching
(DiYanni & Borst)**

Translation, Audio, Film/TV, and Serial

**Love, Money, and Parenting
(Doepke & Zilibotti)**

Translation, Audio, Film/TV, and Serial

**Quantitative Management of Bond Portfolios
(Dynkin et al.)**

Translation, Audio, Film/TV, and Serial

The Profit Paradox (Eeckhout)
Serial

Globalizing Capital (Eichengreen)

Translation, Audio, Film/TV, and Serial

Generative Social Science (Epstein)

Translation, Audio, Film/TV, and Serial

Why Gender Matters in Economics (Eswaran)

Translation, Audio, Film/TV, and Serial

Billionaire Wilderness (Farrell)

Translation, Audio, Film/TV, and Serial

Under the Influence (Frank)

Audio and Second Serial

The Technology Trap (Frey)

Translation, Audio, Film/TV, and Serial

A Crisis of Beliefs (Gennaioli & Shleifer)

Translation, Audio, Film/TV, and Serial

Social Science Concepts and Measurement (Goertz)

Translation, Audio, Film/TV, and Serial

Happiness for All? (Graham)

Translation, Audio, Film/TV, and Serial

The Political Economy of the Special Relationship (Green)

Translation, Audio, Film/TV, and Serial

Painting by Numbers (Greenwald)

Translation, Audio, Film/TV, and Serial

Institutions, Innovation, and Industrialization (Greif et al.)

Translation, Audio, Film/TV, and Serial

Unsettled Account (Grossman)

Translation, Audio, Film/TV, and Serial

Going the Distance (Harris)

Translation, Audio, Film/TV, and Serial

Arts and Minds (Howes)

Translation, Audio, Film/TV, and Serial

Democratic Federalism (Inman & Rubinfeld)

Translation, Audio, Film/TV, and Serial

Free Trade under Fire (Irwin)

Translation, Audio, Film/TV, and Serial

Patient Capital (Ivashina & Lerner)

Translation, Audio, and Serial

Democracy and Prosperity (Iversen & Soskice)

Translation, Audio, Film/TV, and Serial

Labor in the Age of Finance (Jacoby)

Translation, Audio, Film/TV, and Serial

Chicago Price Theory (Jaffe et al.)

Translation, Audio, Film/TV, and Serial

The Handbook of Experimental Economics, Volume 2 (Kagel & Roth)

Translation, Audio, Film/TV, and Serial

Rebellion, Rascals, and Revenue (Keen & Slemrod)

Translation, Audio, Film/TV, and Serial

Overload (Kelly & Moen)

Translation, Audio, and Serial

A Course in Microeconomic Theory (Kreps)

Translation, Audio, Film/TV, and Serial

Outside the Box (Levinson)

Audio and Serial

In Pursuit of the Perfect Portfolio (Lo & Foerster)

Translation, Audio, and Serial

Distant Shores (Macauley)

Translation, Audio, Film/TV, and Serial

Trading at the Speed of Light (MacKenzie)

Translation, Audio, Film/TV, and Serial

Neoliberal Resilience (Madariaga)

Translation, Audio, Film/TV, and Serial

Bankers and Bolsheviks (Malik)

Translation, Audio, Film/TV, and Serial

The Open Sea (Manning)

Translation, Audio, Film/TV, and Serial

China and the WTO (Mavroidis & Sapir)

Translation, Audio, Film/TV, and Serial

Implausible Dream (Mittelman)

Translation, Audio, Film/TV, and Serial

Winners and Losers (Mutz)

Translation, Audio, Film/TV, and Serial

Machine Learning in Asset Pricing (Nagel)

Translation, Audio, Film/TV, and Serial

The Spirit of Green (Nordhaus)

Translation, Audio, and Serial

Eating People Is Wrong, and Other Essays on Famine, Its Past, and Its Future (Ó Gráda)

Translation, Audio, Film/TV, and Serial

Sorting Out the Mixed Economy (Offner)

Translation, Audio, Film/TV, and Serial

The European Guilds (Ogilvie)

Translation, Audio, Film/TV, and Serial

Making the Cut (Pedulla)

Translation, Audio, Film/TV, and Serial

Outsourcing Empire (Phillips & Sharman)

Audio

The Code of Capital (Pistor)

Translation, Audio, Film/TV, and Serial

The Great Divergence (Pomeranz)

Translation, Audio, Film/TV, and Serial

The Book Proposal Book (Portwood-Stacer)

Translation, Audio, and Serial

Credit Nation (Priest)

Translation, Audio, Film/TV, and Serial

Economics in Two Lessons (Quiggin)

Translation, Audio, Film/TV, and Serial

Priced Out (Reinhardt)

Translation, Audio, Film/TV, and Serial

Why Not Default? (Roos)

Translation, Audio, Film/TV, and Serial

An Infinite History (Rothschild)

Translation, Audio, and Serial

The Economics of Belonging (Sandbu)

Translation, Audio, Film/TV, and Serial

Minds Wide Shut (Schapiro & Morson)

Translation, Audio, Film/TV, and Serial

What We Owe Each Other (Shafik)

Second Serial

Empires of the Weak (Sharman)

Translation, Audio, Film/TV, and Serial

Dark Commerce (Shelley)

Translation, Audio, Film/TV, and Serial

Narrative Economics (Shiller)

Translation, Audio, Film/TV, and Serial

Urban Economics and Fiscal Policy (Sieg)

Translation, Audio, Film/TV, and Serial

The Story of Silver (Silber)

Translation, Audio, Film/TV, and Serial

Keys to the City (Storper)

Translation, Audio, Film/TV, and Serial

Playbooks and Checkbooks (Szymanski)

Translation, Audio, Film/TV, and Serial

W. Arthur Lewis and the Birth of Development Economics (Tignor)

Translation, Audio, Film/TV, and Serial

A Velvet Empire (Todd)

Translation, Audio, Film/TV, and Serial

Pricing Lives (Viscusi)

Translation, Audio, Film/TV, and Serial

Digital Renaissance (Waldfoegel)

Translation, Audio, Film/TV, and Serial

Leadership and the Rise of Great Powers (Yan)

Translation, Audio, Film/TV, and Serial