

VITA
BRUCE L. BENSON
Emeritus Professor of Economics
Florida State University;
Research Professor
Appalachian State University

CONTACT INFORMATION

Home Address: 1241 West Buffalo Road
West Jefferson, NC 28694
E-mail: bbenson@fsu.edu and jumpstr2@yahoo.com
Phone: (850) 509-6418 [cell]

EDUCATION

Ph. D. (1978), Texas A&M University
M.A. (1975), University of Montana
B.A. (1973), University of Montana

CURRENT ACADEMIC AND RESEARCH AFFILIATIONS

Florida State University: **Professor Emeritus**, economics (2015-present)
Appalachian State University **Research Professor**, economics (2017-present)
Independent Institute, Oakland: **Senior Fellow** (1997-present; Research Fellow 1991-97)

PREVIOUS ACADEMIC AND RESEARCH POSITIONS

Free Market Institute, Texas Tech University: **Templeton Visiting Scholar** (February 1 to April 30, 2016)
Florida State University: **DeVoe Moore Professor** (1997-2015), **Distinguished Research Professor** (1993-2015),
Tenured Full Professor (1987-2015; Associate Professor 1985-87), **Chair** (August 2006 - January 2012),
Department of Economics; **Research Associate** (1994-2015, Faculty Associate 1987-93) & **Member of Advisory Board** (2000-2015), *DeVoe L. Moore Center;* **Courtesy Professor** (2006-2015), *College of Law;* **Director** (2008-2015), *BB&T Program in Free Enterprise;* **Faculty Associate** (2008-2015), program for the *Study of Political Economy and Free Enterprise* (SPEFE) in the *Stavros Center for Economic Education and Free Enterprise*.
American Institute for Economic Research, **Visiting Research Fellow**, June 2008.
Vysoká Škola Ekonomická (the University of Economics) Faculty of Economics and Public Administration in Prague,
Fulbright Senior Specialist in Economics to the Czech Republic, May 10-31, 2003 and May 8-28, 2004.
University de Paris Pantheon Assas (Paris II), **Visiting Professor**, March 2004.
Western Michigan University, Visiting Scholars Program, **Visiting Scholar**, November 2002.
Institute of Economic Affairs in London, England: **Associate** (2000-2016).
Heritage Foundation, Salvatori Center for Academic Leadership, **Salvatori Fellow**, July 1992 & July 1993.
Montana State University Department of Agricultural Economics and Economics: **Associate Professor** (1982-85), tenured in 1985.
Property and Environment Research Center: **Associate** (1982-2016), and **Julian Simon Fellow** (2004).

Pennsylvania State University Department of Economics: Visiting Assistant Professor (1978-1979), **Assistant Professor** (1979-1982), promoted to **Associate Professor** in 1982.

CURRENT EDITORIAL POSITIONS, AND ADVISORY BOARD MEMBERSHIPS

The Independent Review: A Journal of Political Economy, **Contributing Editor** (1995-present).

Quarterly Journal of Austrian Economics, **Editorial Board Member** (1997-present).

Review of Austrian Economics, **Associate Editor** (1998-present).

The Journal of Drug Issues, **Associate Editor** (1999-present; **Guest Co-editor** of a special issue on "The Economics of Substance Abuse" [Vol. 25, No. 3, September 1998]).

Journal of Libertarian Studies, **Editorial Board Member** (1999-present).

Friedrich A. von Hayek Foundation, Buenos Aires, Argentina, **Member, Advisory Council** (2001-present).

Journal des Economistes et des Etudes Humaines, Aix-en-Provence, France, **Member, Comité Scientifique** (2002-present).

Center on Entrepreneurial Innovation, Oakland, California, **Member, Board of Advisors** (2005 - present).

Heartland Institute, Chicago, Illinois, **Member, Board of Policy Advisors** (2007 – present).

Studies in Emergent Order, **Editorial Board Member** (2010-present).

Manuel H. Johnson Center for Political Economy, Sorrell College of Business, Troy University, Troy, AL, **Academic Advisory Board Member** (2010 – present).

PREVIOUS ASSOCIATION OFFICES, POSITIONS, AND EDITORIAL BOARDS

Econ Journal Watch, **Co-editor** (2001-2015); **Member, Advisory Council** (2000-2015).

Journal of Regional Science, **Associate Editor** (1988-2003).

Southern Economic Association, **member, Board of Trustees** (1995-1997), **member, Nominating Committee** (2012-2013).

Association of Private Enterprise Education, **President** (2002-2003), **Vice-President** (2001-2002); **Member, Executive Committee** (1999-2001, 2003-2004).

Society for Legal and Economics Studies, Prague, Czech Republic: **Member, Board of Consultants** (1999-2004).

Pacific Research Institute for Public Policy, San Francisco: **Pacific Research Fellow** (1982-1990).

FELLOWSHIPS, AWARDS, AND OTHER RECOGNITIONS OR HONORS

Templeton Visiting Scholar, Free Market Institute, Texas Tech University, spring 2016.

Florida State University **Research Sabbatical**, spring 2013 (1 of 13 awarded for 2012-2013 through a campus-wide competitive process).

Visiting Research Fellow at the American Institute for Economic Research, June 2008.

Liberty in Theory 2007 Lifetime Achievement Award, from the Libertarian Alliance, London, England, October 27, 2007.

Nominated for membership in the **Mont Pelerin Society**; approved by the MPS Board, November 9, 2006.

Named as **Courtesy Professor**, College of Law, Florida State University, September, 2006.

2006 Adam Smith Award, described as follows: "The Adam Smith Award is the highest honor bestowed by The Association of Private Enterprise Education. It is given to recognize an individual who has made a sustained and lasting contribution to the perpetuation of the ideals of a free market economy as first laid out in Adam Smith's Wealth of Nations. The recipient of this award must be an individual who has acquired an international reputation as an eloquent scholar and advocate of free enterprise and the system of entrepreneurship which underlies it."

Named as **Julian Simon Fellow** of the Property and Environmental Research Center (PERC), 2004.

Leavey Award for Excellence in Private Enterprise Education, from the Freedoms Foundation at Valley Forge, for my course on the "Economics of Native Americans." 2004.

Visiting Professor at the University de Paris Pantheon Assas (Paris II), March 2004.

2003 **President's Award** as Immediate Past President, Association of Private Enterprise Education.

Who's Who in Economics (selection criteria: one of the 1,200 most frequently cited economists using the Social Science Citation Index); biography also has appeared in one or more of the **Who's Who** volumes since 1994 (e.g., **Who's Who in Education**, **Who's Who in America**, **Who's Who in the World**, ...).

Fulbright Senior Specialists Grant to the Czech Republic (the University of Economics, Faculty of Economics and Public Administration in Prague); grant awarded, September 13, 2002, 3-week visits in May 2003 and May 2004.

Biography in the *Encyclopedia of Public Choice*, Vol. I, Charles K. Rowley and Fritz Schneider, eds. (Boston: Kluwer Academic Publishers, 2004), pages 330-332.

Visiting Scholar as part of Western Michigan University's Visiting Scholars Program, November 2002.

Florida State University **Research Sabbatical** with full salary, fall 2002 (1 of 13 awarded for 2002-2003 through a campus wide competitive process).

2001 "**Distinguished Scholar Award**," Association of Private Enterprise Education as a member "who has, over a sustained period of years, made a significant contribution to the research and literature of free market economics."

Atlas Economic Research Foundation's 2000 **Sir Antony Fisher International Memorial Award** recognizing "the institute that publishes a book ... in 1998 or 1999 that, in the opinion of the judges, made the greatest contribution to public understanding of the free economy" was awarded to the Independent Institute for its sponsorship of To Serve and Protect: Privatization and Community in Criminal Justice, April 2000 in Milan, Italy.

The Journal of Private Enterprise Best Paper Award, 1999.

Professional Excellence Program Award, Florida State University, April 1999.

Named as **DeVoe Moore Professor**, College of Social Sciences, Florida State University, August 1997.

Distinguished Research Professor Award, Florida State University, 1993.

Salvatori Fellow, the Salvatori Center for Academic Leadership, the Heritage Foundation, June 1992 through May 1994.

Ludwig von Mises Prize, 1992.

Florida State University **Research Sabbatical** with full salary, spring 1992 (1 of 13 awarded for 1991-92 through a campus wide competitive).

Honorable Mention Runner-up (out of five finalist) for the 1991 Free Press Association's H. L. Mencken National Book Award for The Enterprise of Law: Justice without the State.

Earhart Fellowships from the Earhart Foundation, Summers of 1991, 1992, 1995, 2002, and 2004.

1989 **Georgescu-Roegen Prize in Economics**, awarded by the Southern Economic Association for the best Southern Economic Journal article in 1988-89.

F. Leroy Hill Faculty Fellowship, Institute for Humane Studies, 1985-1986.

PUBLISHED BOOKS

1. American Antitrust Law in Theory and in Practice (with Melvin L. Greenhut), Aldershot, UK: Avebury, 1989, 265 plus xiii pages.

2. The Enterprise of Law: Justice without the State, San Francisco: Pacific Research Institute for Public Policy, 1990, 397 plus viii pages.

Award: 1991 Honorable-Mention Runner-up (among 5 finalists), Free Press Association "H. L. Mencken National Book Award."

Spanish translation by José Ignacio del Catillo and Jesús Gomez: Justicie Sin Estado (Madrid: Unión Editorial, 2000).

Second Edition: The Independent Institute, 2011.

3. The Economic Anatomy of a Drug War: Criminal Justice in the Commons (with David W. Rasmussen), Lanham, MD: Rowman and Littlefield, 1994, 265 plus viii pages.

4. To Serve and Protect: Privatization and Community in Criminal Justice, New York: New York University Press, 1998, 372 + xxvii pages.

Award: Atlas Economic Research Foundation's 2000 Sir Antony Fisher International Memorial Award recognizing "the institute that publishes a book ... in 1998 or 1999 that, in the opinion of the judges, made the greatest contribution to public understanding of the free economy" (book written for the Independent Institute).

5. Self Determination: The Other Path for Native Americans, co-editor (with Terry Anderson and Tom Flannagan) and contributor, Stanford University Press, 2006, 332 plus xv pages.
6. Property Rights: Eminent Domain and Regulatory Takings Re-examined, editor and contributor, Palgrave/Macmillan, 2010.
7. Handbook on the Economics of Crime, co-editor (with Paul R. Zimmerman) and contributor, Cheltenham, UK: Edward Elgar Publishing Limited, 2010, 533 plus xv pages.

ACADEMIC JOURNAL PUBLICATIONS

1. "Spatial Microeconomics: Implications for the Use of Concentration Ratios to Represent Market Power," Review of Regional Studies, Vol. 9, No. 3, winter 1979, pages 1-15.
2. "An Examination of U.S. v. Philadelphia National Bank in the Context of Spatial Microeconomics," Industrial Organization Review (now called Review of Industrial Organization), Vol. 8, 1980, pages 27-65.
3. "The Impact of Entry at a Distance on Market Demand," Review of Regional Studies, Vol. 10, No. 2, fall 1980, pages 62-68.
4. "Löschian Competition under Alternative Demand Conditions," American Economic Review, Vol. 70, No. 5, December 1980, pages 1098-1105.
5. "Spatial Competition: Implications for Market Area Delineation in Antimerger Cases," Antitrust Bulletin, Vol. 25, No. 4, winter 1980, pages 729-749.
Republished: The Journal of Reprints for Antitrust Law and Economics (1984) listed below.
Republished: The Economics of Location (1995) listed below.
6. "The Optimal Size and Number of Market Areas," Southern Economic Journal, Vol. 47, No. 4, April 1981, pages 1080-1085.
7. "Why are Congressional Committees Dominated by 'High Demand' Legislators?" Southern Economic Journal, Vol. 48, No. 1, July 1981, pages 68-77.
8. "A Note on Corruption of Public Officials: The Black Market for Property Rights," Journal of Libertarian Studies, Vol. 5, No. 3, summer 1981, pages 305-311.
9. "Regulation -- The Demand and Supply of Property Rights," Appalachian Business Review (Special Issue on Regulation), Vol. 8, No. 3, 1981, pages 22-28.
10. "Land Use Regulation: A Supply and Demand Analysis of Changing Property Rights," Journal of Libertarian Studies, Vol. 5, No. 4, Fall 1981, pages 435-451.
11. "The Optimal Size and Number of Market Areas: Reply," Southern Economic Journal, Vol. 49, No. 1, July 1982, pages 267-271.
12. "High Demand Legislative Committees and Bureaucratic Output," Public Finance Quarterly (now called Public Finance Review) Vol. 11, No. 3, July 1983, pages 259-281.
13. "Logrolling and High Demand Committee Review," Public Choice, Vol. 41, No. 3, 1983, pages 427-434.
14. "Tariff Restrictions Which Lower Price in the Restricting Country: An Analysis of Spatial Markets" (with James C. Hartigan), Journal of International Economics, Vol. 14, August 1983, pages 117-133.
15. "The Economic Theory of Regulation as an Explanation of Policies Toward Bank Mergers and Holding Company Acquisitions," Antitrust Bulletin, Vol. 28, No. 4, Winter 1983, pages 839-862.
16. "The Level of Average Production Cost Chosen by a Multi-plant Spatial Monopolist," Regional Science and Urban Economics, Vol. 14, No. 1, 1984, pages 37-44.
17. "Tariffs and Quotas in a Spatial Duopoly" (with James C. Hartigan), Southern Economic Journal, Vol. 50, No. 4, April 1984, pages 965-978.
18. "Spatial Price Theory and an Efficient Congestion Toll Established by the Free Market," Economic Inquiry, Vol.

- 22, No. 2, April 1984, pages 244-252.
- Republished:** The Economics of Location (1995) listed below.
19. "Spatial Competition with Free Entry, Chamberlinian Tangencies, and Social Efficiency," Journal of Urban Economics, Vol. 15, May 1984, pages 270-286.
 20. "An Explanation of Intra-industry Trade in Identical Commodities" (with James C. Hartigan), International Journal of Industrial Organization, Vol. 2, 1984, pages 85-97.
 21. "Rent Seeking as a Justification for Privatization," Journal of Contemporary Studies, Vol. 7, No. 2, spring 1984, pages 5-12.
 22. "Spatial Competition: Implications for Market Area Delineation in Anti-merger Cases," The Journal of Reprints for Antitrust Law and Economics issue on "Relevant Markets in Antitrust," Vol. 14, No. 2, 1984, 893-916.
- Previously Published:** Editors requested permission to reprint from the Antitrust Bulletin (1980).
23. "Rent Seeking from a Property Rights Perspective," Southern Economic Journal, Vol. 51, No. 2, October 1984, pages 388-400.
 24. "Rent Seeking and Supply Management in Canada" (with Merle D. Faminow), Canadian Journal of Agricultural Economics, Vol. 32, No. 3, November 1984, pages 548-558.
 25. "On the Ability of Spatial Competitors to Price Discriminate," Journal of Industrial Economics, Vol. 33, No. 2, December 1984, pages 251-255.
 26. "Free Market Congestion Tolls: A Correction," Economic Inquiry, Vol. 24, No. 2, April 1985, pages 361-362.
 27. "An Alternative View of Pricing in Retail Food Markets" (with Merle D. Faminow), American Journal of Agricultural Economics, Vol. 67, No. 2, May 1985, pages 296-306.
 28. "The Political Economy of Government Corruption: The Logic of Underground Government" (with John Baden), Journal of Legal Studies, Vol. 14, No. 2, June 1985, pages 391-410.
- Republished:** The Economics of Corruption and Illegal Markets (1999) listed below.
29. "Spatial Microeconomics: Implications for Food Market Response to Retail Price Reporting" (with Merle D. Faminow), Journal of Consumer Affairs, Vol. 19, No. 1, summer 1985, pages 1-19.
 30. "Do Taxes Matter? The Impact of State and Local Taxes on Economic Development," Economic Development Commentary, Vol. 10, No. 4, winter 1986, pages 13-17.
 31. "Guns for Protection and Other Private Sector Responses to Government's Failure to Control Increasing Violent Crime," Journal of Libertarian Studies, Vol. 8, No. 1, Winter 1986, pages 75-109.
 32. "The Lost Victim and Other Failures of the Public Law Experiment," Harvard Journal of Law and Public Policy, Vol. 9, No. 2, Spring 1986, pages 399-427.
 33. "Boom Towns in the West: Is Profit the Culprit?" Review of Regional Economics and Business, Vol. 11, No. 1, April 1986, pages 27-38.
 34. "Regulatory Transfers in Canadian-American Agriculture: The Case of Supply Management" (with Merle D. Faminow), Cato Journal, Vol. 6, No. 1, Spring/Summer 1986, pages 271-294.
 35. "The Incentives to Organize and Demand Regulation: Two Ends against the Middle" (with Merle D. Faminow), Economic Inquiry, Vol. 24, No. 3, July 1986, pages 473-484.
 36. "The Lagged Impact of State and Local Taxes on Economic Activity and Political Behavior" (with Ronald N. Johnson), Economic Inquiry, Vol. 24, No. 3, July 1986, pages 389-402.
 37. "Tariffs, and Location Specific Income Redistribution" (with James C. Hartigan), Regional Science and Urban Economics, Vol. 17, No. 2, May 1987, pages 223-243.
 38. "Chamberlin's Oligopoly Solution in a Spatial Market" (with Robert Feinberg), Review of Regional Studies, Vol. 17, No. 2, Spring 1987, pages 47-52.
 39. "On the Implications of Reporting Retail Food Prices over Extended Periods" (with Merle D. Faminow), Journal of Consumer Affairs, Vol. 21, No. 1, Summer 1987, pages 40-69.
 40. "Price Reporting in Experimental Markets" (with Merle D. Faminow) Canadian Journal of Agricultural Economics, Vol. 35, No. 2, July 1987, pages 357-371.
 41. "Interest Groups and the Antitrust Paradox" (with Melvin L. Greenhut and Randall Holcombe), Cato Journal, Vol. 6, No. 3, winter 1987, pages 801-817.

- Republished:** Spatial Microeconomics: Theoretical Underpinnings and Applications (1995) listed below.
42. “The Market for Laws: An Economic Analysis of Legislation” (with Eric Engin), Southern Economic Journal, Vol. 54, No. 3, January 1988, pages 732-745.
43. “An Experimental Investigation of Equilibria Impacts of Information” (with Robert Feinberg), Southern Economic Journal, Vol. 54, No. 3, January 1988, pages 546-561.
44. “Differences between U.S. and Canadian Agricultural Policy: An Examination of Poultry Markets” (with Merle D. Faminow), Florida Policy Review, Vol. 3, No. 2, winter 1988, pages 17-26.
45. “Rent Seekers Who Demand Government Production: Bureaucratic Output and the Price of Complements” (with Jean Mitchell), Public Choice, 1988, Vol. 56, No. 1, pages, 3-16.
46. “Location Choice and Urban Growth in a Rent-Seeking Society” (with Merle D. Faminow), Public Finance Quarterly, Vol. 16, No. 2, April 1988, pages 158-177.
47. “An Institutional Explanation for Corruption of Criminal Justice Officials,” Cato Journal, Vol. 8, No. 1, Spring/Summer 1988, pages 139-163.
48. “The Impact of Experience on Prices and Profits in Experimental Oligopoly Markets” (with Merle D. Faminow), Journal of Economic Behavior and Organization, Vol. 9, No. 4, June 1988, pages 345-365.
49. “Corruption in Law Enforcement: One Consequence of “The Tragedy of the Commons” Arising with Public Allocation Processes,” International Review of Law and Economics, Vol. 8, June 1988, pages 73-84.
50. “Legal Evolution in Primitive Societies,” Journal of Institutional and Theoretical Economics, Vol. 144, No. 5, December 1988, pages 772-788.
- Republished:** Anarchy and the Law (2007) listed below.
51. “Enforcement of Private Property Rights in Primitive Societies: Law without Government,” Journal of Libertarian Studies, Vol. 9, No. 1, winter 1989, pages 1-26.
- Translated and Republished:** Istanbul University Faculty of Law Journal, 2014 , published in Turkish.
52. “The Spontaneous Evolution of Commercial Law,” Southern Economic Journal, Vol. 55, No. 3, January 1989, pages 644-661.
- Award:** “Georgescu-Roegen Prize in Economics” for best Southern Economic Journal article, 1988-1989.
- Republished:** Reputation: Studies in the Voluntary Enforcement of Good Behavior (1997) listed below.
- Republished:** The Legacy of Friedrich von Hayek (1999) listed below.
- Translated and Republished:** Part of a Monograph (2002) listed below, published in Czech.
- Republished:** The Legacy of Ludwig von Mises (2006) listed below.
- Republished:** The Evolution of Efficient Common Law (2007) listed below.
- Republished:** Economics of Commercial Arbitration and Dispute Resolution (2009) listed below.
- Republished:** Austrian Law and Economics (2011) listed below.
- Republished:** Customary Law (forthcoming) listed below
53. “Spatial Competition with Free Entry, Chamberlinian Tangencies and Social Efficiency: A Reexamination” (with Thomas F. Cosimano), Journal of Urban Economics, Vol. 26, No. 1, July 1989, pages 84-89.
54. “Further Thoughts on Rent Seeking, Bureaucratic Output, and the Price of Complements,” Public Choice, Vol. 63, No. 3, December 1989, pages 279-281.
55. “Geographic Price Interdependence and the Extent of Economic Markets” (with Merle D. Faminow), Economic Geography, Vol. 66, No. 1, January 1990, pages 47-66.
56. “Integration of Spatial Markets” (with Merle D. Faminow), American Journal of Agricultural Economics, Vol. 70, No. 1, February 1990, pages 49-62.
57. “Increasing Product Variety and Rising Prices,” Review of Industrial Organization, Vol. 5, No. 1, spring 1990, pages 31-51.
58. “Interstate Tax Competition, Incentives to Collude, and Federal Influences,” Cato Journal, Vol. 10, No. 1, Spring/Summer 1990, pages 75-90.
59. “On the Basing Point System” (with Melvin L. Greenhut and George Norman), American Economic Review, Vol. 80, No. 3, June 1990, pages 584-588.
- Republished:** Spatial Microeconomics: Theoretical Underpinnings and Applications (1995) listed below.

60. "Customary Law With Private Means of Resolving Disputes and Dispensing Justice: A Description of a Modern System of Law and Order Without State Coercion," Journal of Libertarian Studies, Vol. 9, No. 2, Fall 1990, pages 25-42.
Translated and Republished: translated into Chinese by Shang Hai-tao, Shandong University, for publication as a monograph, 2006.
61. "On the Basing Point System: Reply" (with Melvin L. Greenhut and George Norman), American Economic Review, Vol. 80, No. 4, September 1990, pages 963-967.
Republished: Spatial Microeconomics: Theoretical Underpinnings and Applications (1995) listed below.
62. "Basing Point Pricing and Production Concentration" (with Melvin L. Greenhut, George Norman, and Jean B. Soper), Economic Journal, Vol. 101, No. 406, May 1991, pages 539-556.
63. "An Evolutionary Contractarian View of Primitive Law: The Institutions and Incentives Arising Under Customary American Indian Law," Review of Austrian Economics, Vol. 5, No. 1, 1991, pages 65-89.
64. "Recidivism Among Drug Offenders in Florida," (with David W. Rasmussen, Iljoong Kim, and Thomas Zuehlke), Journal of STAR (Service Through Applied Research) Research, Vol. 2, 1991, pages 61-80.
65. "Reciprocal Exchange as the Basis for Recognition of Law: Examples from American History," Journal of Libertarian Studies, Vol. 10, No. 1, Fall 1991, pages 53-82.
66. "The Relationship Between Illicit Drug Enforcement Policy and Property Crimes" (with David W. Rasmussen), Contemporary Policy Issues, Vol. 9, No. 4, October 1991, pages 106-115.
Summarized: "Economic Trends," Business Week, Dec. 2, 1991, p. 22.
Discussed: "Time Out for Justice: why talking about drugs is worse than murder," by James Bovard, Playboy, Dec. 1997, pp. 54-55.
67. "Conduct in Spatial Markets: An Empirical Analysis of Some General Implications of Spatial Pricing Behavior," (with Merle D. Faminow and Timothy J. Fik), Papers in Regional Science, Vol. 71, No. 1, January 1992, pages 15-30.
68. "Customary Law as a Social Contract: International Commercial Law," Constitutional Political Economy, Vol. 2, No. 1, winter 1992, pages 1-27.
69. "The Development of Criminal Law and Its Enforcement: Public Interest or Political Transfers," Journal des Economistes et des Etudes Humaines, Vol. 3, No. 1, March 1992, pages 79-108.
70. "Is Property Crime Caused by Drug Use or Drug Enforcement Policy?" (with Iljoong Kim, David W. Rasmussen, and Thomas W. Zuehlke), Applied Economics, Vol. 24, No. 7, July 1992, pages 679-692.
71. "The Evolution of Values and Institutions in a Free Society: The Under-pinnings of a Market Economy," International Journal on the Unity of Sciences, Vol. 5, No. 4, Winter 1992, pages 411-442.
Republished: Values and the Social Order (1995), listed below.
72. "Spatial Competition in Illicit Drug Markets: The Consequences of Increased Drug Enforcement" (with David W. Rasmussen and David L. Sollars), Review of Regional Studies, Vol. 23, No. 3, Winter 1993, pages 219-236.
73. "The Impetus for Recognizing Private Property and Adopting Ethical Behavior in a Market Economy: Natural Law, Government Law, or Evolving Self-Interest," Review of Austrian Economics, Vol. 6, No. 2, 1993, pages 43-80.
Award: "Ludwig von Mises Prize," Ludwig von Mises Institute, 1992.
74. "An Economic Analysis of Recidivism Among Drug Offenders" (with Iljoong Kim, David W. Rasmussen, and Thomas W. Zuehlke), Southern Economic Journal, Vol. 60, No. 1, July 1993, pages 169-183.
75. "Drug Enforcement and Deterrence of Property Crime Among Local Jurisdictions" (with David Sollars and David W. Rasmussen), Public Finance Quarterly, Vol. 22, No. 1, January 1994, pages 22-45.
76. "Are Public Goods Really Common Pools: Considerations of the Evolution of Policing and Highways in England," Economic Inquiry, Vol. 32, No. 2, April 1994, pages 249-271.
Republished: Anarchy and the Law (2007) listed below.
77. "Intra-National Effects of a Countervailing Duty on the U.S./Canadian Hog Market" (with Merle D. Faminow, Milton H. Marquis, and Douglas G. Sauer), Review of Agricultural Economics, Vol. 16, No. 2, May 1994, pages 187-201.

78. “Emerging From the Hobbesian Jungle: Might Takes and Makes Rights,” Constitutional Political Economy, Vol. 5, No. 2, Spring/Summer 1994, pages 129-158.
Translated and republished: Libertas (1995) listed below.
Republished: The Economics of Property Rights (2001) listed below.
79. “The Impact of Provincial Marketing Boards on Price Relations and Pricing Dynamics in the North American Slaughter Hog Market” (with Merle D. Faminow, Milton Marquis, and Douglas Sauer), Applied Economics, Vol. 26, No. 7, July 1994, pages 677-688.
80. “Estimating Deterrence Effects: A Public Choice Prospective on the Economics of Crime Literature” (with Iljoong Kim and David W. Rasmussen), Southern Economic Journal, Vol. 61, No. 1, July 1994, pages 161-168.
81. “Third Thoughts on Contracting Out,” Journal of Libertarian Studies, Vol. 11, No. 1, fall 1994, pages 44-78.
82. “Police Bureaucrats, Their Incentives, and the War on Drugs” (with David W. Rasmussen and David L. Sollars), Public Choice, Vol. 83, No. 1-2, April 1995, pages 21-45.
83. “Las Instituciones y Los Derechos de Propiedad al Emerger de la Jungla Hobbesiana: La Fuerza Quita los Derechos y los Crea,” Libertas, Vol. 12, No. 22, May 1995, pages 35-75.
Translated from Previous Publication: from Constitutional Political Economy (1994) listed above.
84. “An Exploration of the Impact of Modern Arbitration Statutes on the Development of Arbitration in the United States,” Journal of Law, Economics, & Organization, Vol. 11, No. 2, October 1995, pages 479-501.
Republished: Economics of Commercial Arbitration and Dispute Resolution (2009), listed below.
85. “Delineating Spatial Markets Using Multivariate Time Series” (with Merle D. Faminow, Milton H. Marquis, and Douglas G. Sauer), Review of Regional Studies, Vol. 25, No. 3, Winter 1995, pages 247-269.
86. “Understanding Bureaucratic Behavior: Implications from the Public Choice Literature,” Journal of Public Finance and Public Choice, Vol. 8, No. 2-3, December 1995, pages 89-117.
87. “Restitution in Theory and in Practice,” Journal of Libertarian Studies (Special commemorative issue in memory of Murray Rothbard), Vol. 12, No. 1, spring 1996, pages 75-98.
88. “Las Instituciones y la Evolucion Espontanea de la Moralidad,” Libertas, Vol. 13, No. 24, May 1996, pages 3-48.
Republished in English: Values and the Social Order (1997) listed below.
89. “Uncertainty, the Race for Property Rights, and Rent Dissipation due to Judicial Changes in Product Liability Tort Law,” Cultural Dynamics, Vol. 8, No. 3, November 1996, pages 333-351.
90. “Predatory Public Finance and the Origins of the War on Drugs: 1984-1989” (with David W. Rasmussen), The Independent Review: A Journal of Political Economy, Vol. 1, No. 2, Fall 1996, pages 163-189.
Republished: Taxing Choice: The Predatory Politics of Fiscal Discrimination (1997) listed below.
91. “Are There Tradeoffs between Costs and Quality in the Privatization of Criminal Justice,” Journal of Security Administration, Vol. 19, No. 2, December 1996, pages 19-51.
92. “Crime Control through Private Enterprise,” The Independent Review: A Journal of Political Economy, Vol. 2, No. 3, Winter 1998, pages 341-371.
93. “Deterrence and Public Policy: Tradeoffs in the Allocation of Police Resources” (with Iljoong Kim and David W. Rasmussen), International Review of Law and Economics, Vol. 18, No. 1, March 1998, pages 77-100.
94. “Market Alternatives for Crime Control: Entrepreneurial Responses to Government Failure,” Journal of Private Enterprise, Vol. 13, No. 2, Spring 1998, pages 1-19.
Award: “Journal of Private Enterprise Best Paper Award, 1999” for the 1998 volume of the Journal.
95. “Economic Freedom and the Evolution of Law,” Cato Journal, Vol. 18, No. 2, Fall 1998, pages 209-232.
Translated: German translation by Norbert Lennartz in 2006 available on line at his web page,
<http://home.arcor.de/danneskjoeld/F/E/T/EcoFreeTr.html>
96. “The Economics of Substance Abuse in Context: Can Economics be Part of an Integrated Theory of Drug Use?” (with David W. Rasmussen and H. Naci Mocan), Journal of Drug Issues, Vol. 25, No. 3, September 1998, pages 575-592.
97. “The Context of Drug Policy: An Economic Interpretation” (with David W. Rasmussen), Journal of Drug Issues, Vol. 25, No. 3, September 1998, pages 681-700.
98. “Reducing the Harms of Drug Policy: An Economic Perspective” (with David W. Rasmussen), Substance Abuse

- and Misuse, Vol. 34, No. 1, 1999, pages 49-67.
99. "Deterring Drunk Driving Fatalities: An Economics of Crime Perspective" (with Brent D. Mast and David W. Rasmussen), International Review of Law and Economics, June 1999, Vol. 19, No. 2, pages 205-225.
 100. "Beer Taxation and Alcohol-Related Traffic Fatalities" (with Brent D. Mast and David W. Rasmussen), Southern Economic Journal, Vol. 66, No. 2, October 1999, pages 214-249.
 101. "To Arbitrate or to Litigate: That is the Question," European Journal of Law and Economics, Vol. 8, No. 2, September 1999, pages 91-151.
 102. "Polycentric Law Versus Monopolized Law: Implications from International Trade for the Potential Success of Emerging Markets," Journal of Private Enterprise, Vol. 15, No. 1, Fall 1999, pages 36-66.
 103. "An Economic Theory of the Evolution of Governance and the Emergence of the State," Review of Austrian Economics, Vol. 12, No. 2, November 1999, pages 131-160.
 104. "Can Police Deter Drunk Driving?" (with Brent D. Mast and David W. Rasmussen), Applied Economics, Vol. 32, No. 1, January 2000, pages 357-366.
 105. "Jurisdictional Choice in International Trade: Implications for Lex Cybernetoria," Journal des Economistes et des Etudes Humaines, Vol. 10, No. 1, March 2000, pages 3-31.
 106. "Entrepreneurial Police and Drug Enforcement Policy" (with Brent D. Mast and David W. Rasmussen), Public Choice, Vol. 104, No. 3/4, September 2000, pages 285-308.
 107. "Private Sources of Trust and Recourse: Prerequisites for the Successful Emergence of Markets in Cyberspace," Journal of Private Enterprise, Vol. 16, No. 1, Fall 2000, pages 23-46.
 108. "The Impact of Drug Enforcement on Crime: An Investigation of the Opportunity Cost of Police Resources" (with David W. Rasmussen and Sebastian Laburn), Journal of Drug Issues, Vol. 31, No. 4, 2001, pages 989-1006.
 109. "Knowledge, Trust, and Recourse: Imperfect Substitutes as Sources of Assurance in Emerging Economies," Economic Affairs, Vol. 21, No. 1, March 2001, pages 12-17.
 110. "Privately Produced General Deterrence" (with Brent D. Mast), Journal of Law and Economics, Vol. 44, No. 2, Pt. 2, October 2001, pages 725-746.
 111. "Regulatory Disequilibrium and Inefficiency: The Case of Interstate Trucking," Review of Austrian Economics, Vol. 15, No. 2-3, Summer/Fall 2002, pages 229-255.
 112. "Implicit Taxes Collected by State Liquor Monopolies" (with David W. Rasmussen and Paul R. Zimmerman), Public Choice, Vol. 115, No. 5, June 2003, pages 313-331.
 113. "Alcohol Control Policies and Violent Crime," (with David W. Rasmussen and Paul R. Zimmerman) NIJ Journal, Issue No. 249, 2003, pages 29-30.
 114. "Rational Drug Policy Under Federalism" (with David W. Rasmussen), Florida State University Law Review, Vol. 30, No. 4, Summer 2003, pages 679-734.
- Discussed and summarized:** "Drug Dilemma: A Federalist Solution" by syndicated columnist, Neal R. Peirce, Washington Post Writers Group, released September 28, 2003, for over 200 newspapers.
115. "Scholarly Comments on Academic Economics," (with Daniel Klein, Fred Foldvary, George Selgins, Larry H. White, Matthew Brown, Donald Boudreaux, Deirdre N. McCloskey, and Richard L. Stroup) Econ Journal Watch, Vol. 1, No. 1, April 2004, pages 3-4.
 116. "Opportunities Forgone: the Unmeasurable Costs of Regulation," Journal of Private Enterprise, Vol. 19, No. 2, Spring 2004, pages 1-25.
- Republished:** The Political Economy of Entrepreneurship listed below.
117. "Globalization through Human Action or Human Design," Ama-gi: The Journal of the Hayek Society of the London School of Economics, Vol. 6, No. 1, Spring 2004, pages 2-4.
 118. "The Mythology of Holdout as Justification for Eminent Domain and Public Provision of Roads," The Independent Review: A Journal of Political Economy, Vol. 10, No.2, Fall 2005, pages 165-194.
 119. "Regulation, More Regulation, Partial Deregulation, and Reregulation: The Dynamics of a Rent-Seeking Society," Advances in Austrian Economics, Vol. 8, 2005, pages 107-146.
 120. "The Spontaneous Evolution of Cyber Law: Norms, Property Rights, Contracting, Dispute Resolution, and Enforcement without State Involvement," Journal of Law, Economics and Policy, Vol. 1, No. 2, Winter 2005,

- pages 269-348.
121. "Contractual Nullification of Economically-Detrimental State-Made Laws," Review of Austrian Economics, Vol. 19, 2006, pages 149-187.
 122. "Generalizing the Law Merchant Story," Liberal Düşünce (Liberal Thought), Vol. 12, No. 45-46, May 2007, pages 197-211.
 123. "The Market for Force," The Independent Review: A Journal of Political Economy, Vol. 11, No. 3, Winter 2007, pages 451-458.
 124. "Private Policing and Private Roads: A Coasian Approach to Drunk Driving Policy," Economic Affairs, December 2007, 30-38.
 125. "Alcohol and Rape: An Economics of Crime Perspective" (with Paul Zimmerman), International Review of Law and Economics, Vol. 27, No. 4, December 2007, pages 442-473.
 126. "The Evolution of Eminent Domain: Market Failure or an Effort to Limit Government Power and Government Failure?" The Independent Review: A Journal of Political Economy, Vol. 12, No. 3, Winter 2008, pages 423-432.
 127. "Desperately Seeking Smithians: Responses to a Questionnaire about Seeking an Identity" (with Dan Klein and 41 other contributors), Econ Journal Watch, Vol. 6, No. 1, January 2009, 113-180.
 128. "Escalating the War on Drugs: Causes and Consequences," Stanford Law and Policy Review, Vol. 20, No. 2, 2009, pages 293-357.
 129. "Economic Dissociative Identity Disorder: The Math Gamer, the Anti-Policy Econometrician, and the Narrative Political Economist," Econ Journal Watch, Vol. 6, No. 3, September 2009, 364-373.
 130. "It Takes two Invisible Hands to Make a Market: *Lex Mercatoria* (Law Merchant) Always Emerges to Facilitate Emerging Markets," Studies in Emergent Order, Vol. 3, Spring 2010, 100-128.
 131. "Der Comanche Des 19. Jahrhunderts: Ein Rechssystem auf Individual Recht," Der Apriorist, Vol. 2, No.2, September 2011, 1-5.
Previously Published in English: PERC Report (2006) listed below; translation by Norbert Lennartz.
 132. "Derecho a la sombra del arbitraje," Foro Jurídico (*Pontificia Universidad Católica del Perú*) Vol. 12, No. 1, 2011, pages 254-263.
 133. "A Neo-Mengerian Examination of the Regulatory Process," Studies in Emergent Order, Vol. 4, 2011, pages 193-208.
 134. "Decriminalization, Restitution and Privatization: the Path to Reduced Violence and Theft," Griffith Law Review, Vol 21, No. 2, 2012, pages 448-471.
 135. "İlkel Toplumlarda Özel Mülkiyet Haklarının İcrası: Devlet Olmadan Hukuk", çev. Umut Koloş, İstanbul Üniversitesi Hukuk Fakültesi Mecmuası, Vol.: LXXII, N.: 1, 2014, ss.853-876.
Previously Published in English: Translated into Turkish by Umut Koloş from The Journal of Libertarian Studies (1989) listed above.
 136. "Drug Trafficking Wars: Enforcement versus Smugglers, and Smugglers versus Smugglers," (with Ying Che), Journal of Drug Issues, Vol 44 Issue 2 April 2014 pages 150 - 179.
 137. "*Pashtunwali* - Law of the Lawless and Defense of the Stateless" (with Zafar R. Siddiqui), International Review of Law and Economics, Vol 37, March 2014, pages 108-120.
 138. "Lets Focus on Victim Justice, Not Criminal Justice," Independent Review: A Journal of Political Economy, Vol. 19, Issue 2, Fall 2014, pages 209-238.
 139. "The Occupation of Regulators Influences Occupational Regulation: Evidence from the U.S. Private Security Industry" (with Brian Meehan), Public Choice, Vol. 162, No. 1, January 2015, pages 97-117.
 140. "Regulation as a Barrier to Market Provision and to Innovation: The Case of Toll Roads and Steam Carriages in England," Journal of Private Enterprise, Vol. 30, No. 1, spring 2015, pages 61-87.
 141. "The Institutional Determinants of Self-Governance: A Comment on Edward Stringham's *Private Governance*," Review of Austrian Economics, forthcoming.
 142. "Does Private Security Affect Crime? A Test Using State Regulations as Instruments" (with Brian Meehan), Applied Economics, forthcoming.

PUBLICATIONS WRITTEN FOR EDITED ACADEMIC VOLUMES

1. "Spatial Microeconomics: Implications for the Relationship Between Concentration of Ownership and Bank Performance," in Proceedings of a Conference on Bank Structure and Competition, edited and published by the Federal Reserve Bank of Chicago, May 1980, pages 60-85.
2. "Guns for Protection and Other Private Sector Responses to the Fear of Violent Crime," in Firearms and Violence: Issues of Regulation, Don Kates, Jr., ed. (Cambridge, MA: Ballinger, 1984), pages 329-356.
3. "Interest Groups, Bureaucrats and Antitrust: An Explanation of the Antitrust Paradox" (with Melvin L. Greenhut), in Antitrust and Regulation, R. E. Grieson, ed. (Lexington, MA: Lexington Books, 1986), pages 53-90.
4. "Capital Formation and Interstate Tax Competition" (with Ronald N. Johnson), in Taxation and the Deficit Economy: Fiscal Policy and Capital Formation in the United States, Dwight Lee, ed. (Cambridge, MA: Ballinger, 1986), pages 407-436.
5. "Law and Order without State Coercion," in Regulation, Regulators and the Market, Cento Veljanovski, ed. (London: Institute of Economic Affairs, 1991), pages 159-179.
6. "Increasing Judicial Responsibility Can Reduce Prison Overcrowding" (with Laurin A Wollan Jr.), in America's Prisons: Opposing Viewpoints, Stacey L. Tipp, ed. (San Diego: Greenhaven, 1991), pages 139-144.
7. "Customary Indian Law: Two Case Studies," in Property Rights, Constitutions, and Indian Economies, Terry Anderson, ed. (Lanham, MD: Rowman and Littlefield, 1992), pages 27-39.
8. "Market Failure Versus Government Failure in the Production of Adjudication," in Privatizing the United States Justice System: Police, Adjudication, and Corrections Services from the Private Sector, Gary Bowman, Simon Hakim, and Paul Seidenstat, eds. (Jefferson, NC: McFarland & Co., 1992), pages 203-225.
9. "Spatial Price Theory and Market Delineation" (with Milton H. Marquis, and Douglas G. Sauer), in Does Economic Space Matter? Hiroshi Ohta and Jacques-Francois Thisse, eds. (New York: St. Martin; and London: Macmillan, 1993), pages 316-334.
10. "Legal Philosophy," in The Edward Elgar Companion of Austrian Economics, Peter J. Boettke, ed. (London: Edward Elgar, 1994), pages 270-275.
11. "Crime and Punishment" (with David W. Rasmussen), in The Economy of Florida, David Denslow, J. F. Scoggins and Anne Shermeyen, eds. (Gainesville, FL: Bureau of Economic and Business Research, 1995), pages 99-116.
12. "Rights, Entitlements, and Individual Responsibility in the Welfare State," in Can the Present Problems of Mature Welfare States Such as Sweden be Solved? Nils Karlson, ed. (Stockholm: City University Press, 1995), pages 88-98.
13. "Competition among Legal Institutions: Implications for the Evolution of Law," in Competition among Institutions, Luden Gerken, ed. (London: Macmillan, 1995), pages 153-175.
14. "Understanding Bureaucratic Behavior: Implications for Korea," in The Role of the Three Branches of Government for the Rule of Law and the Free Economy in Korea, Iljoong Kim, ed. (Seoul: Korea Economic Research Institute, 1995), pages 61-110.
Translated and republished in Korean.
15. "General Discussion," in The Role of the Three Branches of Government for the Rule of Law and the Free Economy in Korea, Iljoong Kim, ed. (Seoul: Korea Economic Research Institute, 1995), pages 151-152, 264-267, 284.
Translated and republished in Korean.
16. "Reply to Tullock," in Values and the Social Order, Vol. I, Gerard Radnitzky and Hardy Bouillon, eds. (Aldershot, England: Avebury, 1995), pages 131-133.
17. "Comment on De Alessi," in Values and the Social Order: Voluntary Versus Coercive Order, Vol. III, Gerard Radnitzky, ed. (Aldershot, England: Avebury, 1997), pages 305-311.
18. "Privatization of Legal and Administrative Services," in Merits and Limits of Markets, Herbert Giersch, ed. (Berlin, Germany: Springer-Verlag, 1998), pages 111-139.
19. "Arbitration in the Shadow of the Law," in The New Palgrave Dictionary of Economics and the Law, Vol. I,

- Peter Newman, ed. (London: Macmillan Reference Limited; New York: Stockton Press, 1998), pages 93-98.
20. "How to Secede in Business without Really Leaving: Evidence of the Substitution of Arbitration for Litigation," in Secession, State, and Liberty, David Gordon, ed. (New Brunswick, NJ: Transaction, 1998), pages 243-286.
 21. "Evolution of Commercial Law," in The New Palgrave Dictionary of Economics and the Law, Vol. II, Peter Newman, ed. (London: Macmillan Reference Limited; New York: Stockton Press, 1998), page 89-92.
 22. "Law Merchant," in The New Palgrave Dictionary of Economics and the Law, Vol. II, Peter Newman, ed. (London: Macmillan Reference Limited; New York: Stockton Press, 1998), pages 500-508.
 23. "Fiscal Competition in a Federal System," in Federalist Government in Principle and Practice, Donald P. Racheter and Richard E. Wagner, eds. (Boston: Kluwer Academic Press, 2000), pages 55-95.
 24. "Toxic Torts by Government," in Cutting Green Tape, Richard Stroup and Roger Meiners, eds. (New Brunswick, NJ: Transaction, 2000), pages 83-97.
 25. "Rent Seeking on the Legal Frontier," in Cutting Green Tape, Richard Stroup and Roger Meiners, eds. (New Brunswick, NJ: Transaction, 2000), pages 129-150.
 26. "Arbitration," in the Encyclopedia of Law and Economics, Vol. 5, Boudewijn Bouckaert and Gerrit De Geest, eds. (Cheltenham, UK: Edward Elgar, 2000), pages 159-193.
 27. "Interjurisdictional Competition through Alternative Dispute Resolution," a Commentary in What Price Civil Justice? by Brian Main and Sir Alan Peacock (London: Institute of Economic Affairs, Hobart Paper 139, 2000), pages 69-96.
 28. "Law and Economics," in The Elgar Companion to Public Choice, William F. Shughart II and Laura Razzolini, eds. (London: Edward Elgar, 2001), pages 547-589.
 29. "Law without Government: The Merchant Courts of Medieval Europe and Their Modern Counterparts," in The Voluntary City: Choice, Community, and Civil Society, David T. Beito, Peter Gordon, and Alexander Tabarrok eds. (Ann Arbor, MI: University of Michigan Press, 2002), pages 127-150.
 30. "Generalizing the Law Merchant Story," in The Spontaneous Evolution of Commercial Law (Praha, Czech Republic: Society for Legal and Economic Education, 2002).
Series: Society for Legal and Economic Education (SLEE) "Law and Economics Collection."
Translation and published in Czech.
 31. "Do We Want the Production of Prison Services to be More "Efficient"?" in Changing the Guard: Private Prisons and the Control of Crime, Alexander Tabarrok ed., (Oakland, CA: Independent Institute, 2003), pages 163-216.
 32. "Corruption" (with Fred McChesney), in Companion to the Economics of Property Rights, Enrico Colombatto, ed. (London: Edward Elgar, 2004), pages 328-352.
 33. "Emerging from the Hobbesian Jungle," in the Encyclopedia of Public Choice, Vol. II, Charles K. Rowley and Fritz Schneider, eds. (Boston: Kluwer Academic Publishers, 2004), pages 213-216.
 34. "The Evolution of Law," in the Encyclopedia of Public Choice, Vol. II, Charles K. Rowley and Fritz Schneider, eds. (Boston: Kluwer Academic Publishers, 2004), pages 237-240.
 35. "Endogenous Morality," in the Encyclopedia of Public Choice, Vol. II, Charles K. Rowley and Fritz Schneider, eds. (Boston: Kluwer Academic Publishers, 2004), pages 216-219.
 36. "Economics of Crime" (with Simon Bowmaker), in Economics Uncut: A Complete Guide to Life, Death and Misadventure, Simon Bowmaker, ed. (London: Edward Elgar, 2005), pages 101-136.
 37. "Economics of Drug Liberalization" (with Simon Bowmaker and Mark Thornton), in Economics Uncut: A Complete Guide to Life, Death and Misadventure, Simon Bowmaker, ed. (London: Edward Elgar, 2005), pages 68-98.
 38. "Do Holdout Problems Justify Compulsory Right-of-Way Purchase and Public Provision of Roads?" in Street Smart: Competition, Entrepreneurship and the Future of Roads, Gabriel Roth, ed. (New Brunswick, NJ: Transaction, 2006), pp. 43-78.

Award: The Atlas Economic Research Foundation's 2008 Sir Antony Fisher International Memorial Award recognizing "the institute that publishes a book ... in 2006 or 2007 that, in the opinion of the judges, made the greatest contribution to public understanding of the free economy" was awarded to the Independent Institute for its sponsorship of this book.

39. “The Rise and Fall of Private Roads in England,” in Street Smart: Competition, Entrepreneurship and the Future of Roads, Gabriel Roth, ed. (New Brunswick, NJ: Transaction, 2006), pages 245-276.
Award: 2008 Sir Antony Fisher International Memorial Award (see number 38 above)
40. “Property Rights and the Buffalo Economy of the Great Plain,” in Self Determination: The Other Path for Native Americans, Terry Anderson, Bruce Benson, and Thomas Flannagan, eds. (Stanford University Press, 2006), pages 29-67.
41. “Melvin L. Greenhut,” Dictionary of American Economists, Ross Emmett, ed. (Thoemmes/Continuum, 2006).
42. “Beliefs as Institution-Specific Rationalized Self-Interest,” in Ordered Anarchy: Jasay and his Surroundings, Hardy Bouillon and Hartmut Kliemt, eds. (Aldershot, UK: Ashgate, 2007), 103-145.
44. “Law Enforcement and Criminal Justice,” in Exploring American History: From Colonial Times to 1877, Tom Lansford and Thomas E. Woods, Jr., eds. (Tarrytown, NY: Marshall Cavendish, 2008).
45. “Restitution for Crime,” in The Encyclopedia of Libertarianism, Ronald Hamoway, ed. (Thousand Oaks, CA: Sage Publishing, 2008), 427-429. Available on line, October 11, 2017:
<https://www.libertarianism.org/encyclopedia/restitution-crime>
46. “Law Merchant,” in The Encyclopedia of Libertarianism, Ronald Hamoway, ed. (Thousand Oaks, CA: Sage Publishing, 2008), 286-287. Available on line, October 11, 2017:
<https://www.libertarianism.org/encyclopedia/law-merchant>
47. “Illicit Drugs” in The Encyclopedia of Libertarianism, Ronald Hamoway, ed. (Thousand Oaks, CA: Sage Publishing, 2008), 233-235. Available on line, October 11, 2017:
<https://www.libertarianism.org/encyclopedia/illicit-drugs>
43. “International Economic Law and Commercial Arbitration,” in Economic Analysis of Law: A European Perspective, N. Hatzis Aristides, ed. (London: Edward Elgar, 2009).
48. “Eminent Domain for Private Use: Is it Justified by Market Failure or an Example of Government Failure?” (with Matthew Brown) in Property Rights: Eminent Domain and Regulatory Takings Re-examined, Bruce Benson, ed. (Palgrave/Macmillan, 2010), 149-172.
49. “Eminent Domain, Regulation, and the Takings Backlash,” in Property Rights: Eminent Domain and Regulatory Takings Re-examined, Bruce Benson, ed. (Palgrave/Macmillan, 2010), 1-5.
50. “Instability and Inefficiency are the Inevitable Results of Government Planning and Regulatory Implementation,” in Property Rights: Eminent Domain and Regulatory Takings Re-examined, Bruce Benson, ed. (Palgrave/Macmillan, 2010), 257-299.
51. “The Allocation of Police,” in Handbook on the Economics of Crime, Bruce L. Benson and Paul R. Zimmerman, eds. (Edward Elgar, 2010), 184-217.
52. “Preface: Background and Overview,” (with Paul R. Zimmerman) in Handbook on the Economics of Crime, Bruce L. Benson and Paul R. Zimmerman, eds. (Edward Elgar, 2010), ix-xv.
53. “Conclusion,” (with Paul R. Zimmerman) in Handbook on the Economics of Crime, Bruce L. Benson and Paul R. Zimmerman, eds. (Edward Elgar, 2010), 518-522.
54. “The Other Path to Libertarianism,” in I Chose Liberty: Autobiographies of Contemporary Libertarians, Walter Block, ed. (Auburn, AL: Ludwig von Mises Institute, 2010), 36-44.
55. “The Law Merchant Story: How Romantic is it?” Law, Economics and Evolutionary Theory, Graf Calliess and Peer Zumbansen, eds. (London: Edward Elgar, 2011), pages 68-87.
56. “Customary Commercial Law, Credibility, Contracting, and Credit in the High Middle Ages,” Austrian Law and Economics, Peter Boettke and Todd Zywicki, eds. (London: Edward Elgar), forthcoming.
57. “The Evolution of Property Rights Systems,” Oxford Handbook of Austrian Economics, Christopher Coyne and Peter Boettke, ed. (Oxford University Press), forthcoming.
58. “Are Roads Public Goods, Club Goods, Private Goods, or Common Pools,” Explorations in Public Sector Economics: Essays by Prominent Economists, Joshua Hall, ed. (Cham, Switzerland: Springer, 2017), pages 171-213.
59. “Predatory Public Finance and the Evolution of the War on Drugs,” (with Brian Meehan, For Your Own Good: Paternalism, Taxes, and Fiscal Discrimination in the Twenty-First Century, Adam Hoffer and Todd Nesbit, eds.

- (Mercatus Center), forthcoming.
60. "Customary Law," Encyclopedia of Law and Economics, Jürgen Backhaus, ed. (Springer, 2018), forthcoming.
61. "Lex Mercatoria," Encyclopedia of Law and Economics, Jürgen Backhaus, ed. (Springer, 2018), forthcoming.

INVITED BOOK REVIEWS

1. "The Politics of Nuclear Waste, Edited by E. William Colglazier, Jr.," Southern Economic Journal, Vol. 49, No. 3, January 1983, pages 874-875.
2. "The Economics of Imperfect Competition: A Spatial Approach, by Melvin L. Greenhut, George Norman and Chao-Shun Hung," Journal of Economic Literature, Vol. 26, No. 1, March 1988, pages 93-94.
3. "Spontaneous Order, Cooperation, and Theft" (a review of F. A. Hayek's The Fatal Conceit), Humane Studies Review, Vol. 6, No. 2, Winter 1988-89, pages 20-21.
4. "Spatial Theory of Imperfect Competition, by Hiroshi Ohta," Annals of Regional Science, Vol. 23, No. 3, 1989, pages 247-248.
5. "Explorations in Constitutional Economics, by James M. Buchanan, compiled and with a preface by Robert D. Tollison and Viktor J. Vanberg," Southern Economic Journal, Vol. 56, No. 4, April 1990, pages 1134-1135.
6. "Law and Economics, Edited by Nicholas Mercuro," Public Choice, Vol. 69, No. 3, March 1991, pages 359-360.
7. "Economic Analysis of Property Rights, by Yoram Barzel," Public Choice, Vol. 70, No. 1, April 1991, pages 117-118.
8. "The Rights Retained by the People, edited by Randy Barnett," Southern Economic Journal, Vol. 58, No. 1, July 1991, pages 278-279.
9. "Rationalizing Justice: The Political Economy of Federal District Courts, by Wolf Heydebrand and Carroll Seron," Criminal Justice Review, Vol. 17, No. 2, Autumn 1992, pages 334-335.
10. "The Great Hartford Circus Fire: Creative Settlement of Mass Disasters, by Henry S. Cohn and David Bollier," Public Choice, Vol. 75, No. 3, March 1993, pages 283-285.
11. "The Political Economy of Customs and Culture: Informal Solutions to the Commons Problem, edited by Terry L. Anderson and Randy T. Simmons," Public Choice, Vol. 76, No. 3-4, June 1994, pages 392-394.
12. "The Sicilian Mafia: The Business of Private Protection by Diego Gambetta," Public Choice, Vol. 80, No. 1-2, July 1994, pages 217-219.
13. "Crime and Punishment: a Review of Criminal Justice? The Legal System vs. Individual Responsibility, edited by Robert James Bidinotto, and Punishment, edited by A. John Simmons, Marshall Cohen, Joshua Cohen, and Charles R. Beitz," Liberty, Vol. 9, No. 3, January 1996, pages 60-64.
14. "The Federal Civil Service System and the Problem of Bureaucracy, by Ronald N. Johnson and Gary D. Libecap," Journal of Economic Literature, Vol. 36, No. 1, March 1996, pages 159-160.
15. "Sovereign Nations or Reservations?, by Terry L. Anderson," Freeman, Vol. 47, No. 5, May 1997, page 318.
16. "Libertarianism: A Primer, by David Boaz," Constitutional Political Economy, Vol. 8, No. 4, 1997, pages 353-354.
17. "A License to Steal: The Forfeiture of Property, by Leonard Levy," Public Choice, Vol. 91, Nos. 3-4, June 1997, pages 429-432.
18. "More Guns, Less Crime: Understanding Crime and Gun-Control Laws, by John R. Lott, Jr.," Public Choice, Vol. 100, Nos. 3-4, September 1999, pages 309-313.
19. "The Structure of Liberty: Justice and the Rule of Law, by Randy E. Barnett," Ideas on Liberty (formerly Freeman) Vol. 49, No. 9, September 1999, pages 58-59.
20. "The Common Law and the Environment: Rethinking the Statutory Basis for Modern Environmental law, edited by Roger E. Meiners and Andrew P. Morris," Public Choice, Vol. 107, Nos. 1-2, April 2001, pages 189-194.
21. "Drinkers, Drivers, and Bartenders: Balancing Private Choices and Public Accountability, by Frank A. Sloan, Emily M. Stout, Kathryn Whetten-Goldstein, and Lan Liang," Criminal Justice Review, Vol. 26, No. 2, Autumn 2001, pages 299-301

22. "Crime and Politics: Big Government's Erratic Campaign for Law and Order, by Ted Gest," The Independent Review: A Journal of Political Economy, Vol. 6, No. 4, Spring 2002, pages 626-630.
23. "Reinventing Justice: The American Drug Court Movement, by James L. Nolan, Jr.," Journal of Libertarian Studies, Vol. 17, No. 1, winter 2003, pages 103-110.
24. "Property Rights: Cooperation, Conflict, and Law, edited by Terry L. Anderson and Fred S. McChesney," Managerial and Decision Economics, Volume 25, Issue 8, December 2004, pages 552-554.
25. "The Invisible Hook: The Hidden Economics of Pirates, by Peter Leeson," Public Choice, Vol. 145, No. 3-4, December 2010, pages 589-592.
26. "American Indian Nations from Termination to Restoration, 1953-2006, by Roberta Ulrich," The Journal of American History, Vol. 98, No. 3, December 2011, pages 921-922.
27. "Buying America From the Indians: *Johnson v. McIntosh* and the History of Native Land Rights, by Blake A. Watson," The Journal of American History, Vol. 100, No. 1, June 1913, pages 197-198.
28. "The New Scarlet Letter? Negotiating the U.S. Labor Market with a Criminal Record by Steven Raphael," The Independent Review, Vol. 19, No. 3, Winter 2015, pages 462-465.

MONOGRAPHS AND POLICY STUDIES SERIES (note: these publications are products of research done under grants or contracts listed below)

1. Current Trends in Privatization of Law and Order San Francisco: Pacific Research Institute for Public Policy, August 1989, 73 pages.
2. "Prison Crowding and Judicial Incentives" (with Laurin A. Wollan), Madison Paper Series # 3, May 1989, 21 pages.
3. Drug Offenders in Florida (with D. W. Rasmussen), Florida State University Policy Sciences Center Report, July 1990, 20 pages.
4. "Drug Crime and Florida's Criminal Justice System" (with David W. Rasmussen), Florida State University Policy Sciences Center Report, December 1990, 20 pages.
5. "Illinois' War on Drugs: Some Unintended Consequences" (with David W. Rasmussen), Heartland Policy Study # 48, April 1992, 36 pages.
6. "Crime in Florida" (with David W. Rasmussen), Florida Chamber of Commerce Policy Report, Spring 1994.
7. "Illicit Drugs and Crime" (with David W. Rasmussen), Independent Policy Report, 1996, 60 pages.
8. "Toxic Torts by Government," Independent Policy Report, 1996, 50 pages.
9. "Privatization in Criminal Justice," Independent Policy Report, 1996, 68 pages.
10. "Unnatural Bounty: How Statutes Distort the Incentive of Major Environmental Groups," PERC Policy Series, PS-37, 2006, 29 + v pages.
11. "Customary Law With Private Means of Resolving Disputes and Dispensing Justice: A Description of a Modern System of Law and Order Without State Coercion," originally published in the Journal of Libertarian Studies, Fall 1990, was translated into Chinese by Shang Hai-tao, Shandong University, for publication as a monograph, 2006.
12. "The Enterprise of Customary Law," Mises Daily Article, June 29, 2007, 18 page web publication, <http://www.mises.org/story/2542>

REPORTS (to fulfill terms of grants or contracts listed below)

1. The Impact of Wheat and Barley on the Montana Economy: An Input-Output Approach (with Merle D. Faminow and Gary Brester), June 1984, for the Montana Wheat Research and Marketing Committee, 130 pages.
2. The Impact of Wheat and Barley on Montana Communities (with Merle D. Faminow and Gary Brester), June 1985, for the Montana Wheat Research and Marketing Committee, 70 pages.
3. Delineation of the Geographic Market Relevant to Competition Law and Policy Analysis (with Merle D. Faminow), Exhibit #173 in Her Majesty the Queen vs. Canada Packers, Inc., May 1987, 49 pages.

4. An Economic Analysis of Recidivism among Drug Offenders in Florida (with David W. Rasmussen, Iljoong Kim, and Thomas Zuehlke), July 1990, for the Florida House Appropriations Committee, 99 plus ii pages.
5. Interjurisdictional Effects of Drug Enforcement in Florida (with David L. Sollars and David W. Rasmussen), December 1990, for the Joint Legislative Management Committee of the Florida Legislature, 140 plus iii pages.
6. An Economic Analysis of Drug Crime and the Criminal Justice System (with David W. Rasmussen, Iljoong Kim and Thomas W. Zuehlke), December 1990, for the Florida Joint Legislative Management Committee, 251 plus x pages.
7. A Benefit-Cost Study of Alternative Sentencing Guidelines (with David W. Rasmussen and Iljoong Kim), July 1991, for the Florida House Appropriations Committee, 61 pages.
8. Intermediate Sanctions: A Policy Analysis Based on Program Evaluations (With David W. Rasmussen), September 12, 1994, for the Florida Task Force for the Review of the Criminal Justice and Corrections Systems, supervised by the Collins Center for Public Policy, 180 plus vii pages.
9. The Impact of Alcohol Control Policies on the Incidence of Violent Crime (with David W. Rasmussen, and Paul R. Zimmerman); report submitted to the National Institute of Justice regarding Grant No. 1999-IJ-CX-0041, October 2000, 12 page executive summary, 254 plus cxiv page report.
10. The Impact of Implementation of ILD Proposals on Economic Growth in Egypt (with James Gwartney and Robert Lawson) for Liberty and Democracy, November 2003.

OUTREACH PUBLICATIONS, NON-ACADEMIC JOURNALS, PERIODICALS, AND WEB SITES (note: several are “outreach” publications to disseminate research results from projects funded by grants or contracts listed below)

1. “Potential Impacts of Reduced Sugar Beet Production on the Montana Economy” (with Gary Brester and Merle D. Faminow), Big Sky Economics, November 1984, pp. 1-5.
2. “An Instructional Manual for MIOM: The Montana Input-Output Model” (with Merle D. Faminow and Gary Brester), Montana State University Report, November 1984, 24 pages.
3. “The Effect of Wheat and Barley on the Montana Economy” (with Merle D. Faminow and Gary Brester), Montana Ag Research, winter 1985, pp. 12-15.
4. “A Presentation and Explanation of Impact Multipliers Generated by the Montana Input-Output Model” (with Gary Brester and Merle D. Faminow), Staff Papers in Economics, Montana State U., No. 86-1, 1986, 51 pages.
5. “Judicial Incentives Can Ease Prison Overcrowding” (with Laurin A. Wollan, Jr.), The Madison Messenger, Vol. 5, winter 1989, pages 1-2.
6. “Do Drugs Cause Crime?” (with David W. Rasmussen), Governing Florida Vol. 1, No. 1, Winter 1990, pages 2-5.
7. “Highway Robbery,” Freeman, Vol. 43, No. 7, July 1993, pages 253-255.
8. “Three Strikes and You're Out: Is it a Swing and a Miss?” (with David W. Rasmussen) CUPReport (published by the Center for Urban Policy Research), Vol. 5, No. 2, summer 1994, page 2.
9. “No Quick Fixes” (with David W. Rasmussen), Florida Trends, August 1994, pages 12-14.
10. “The Opportunity Cost of Crime” (with David W. Rasmussen), Economic Times, Vol. 4, No. 1, spring 1995, pages 15-18.
11. “Can a Stateless Society Survive?” Formulations, Vol. 3, No. 2, spring 1996, pages 5-8.
12. “Privatizing Crime Fighting,” Madison Review, Vol. 2, No. 2, winter 1997, pages 31-34.
13. “Where Does Law Come From?” Freeman, Vol. 47, No. 12, December 1997, pages 725-730.
14. “Scientists Beware,” Ideas on Liberty (formerly, Freeman) Vol. 49, No. 4, April 1999, pages 13-15.
15. “Policing and Highways as Common Pools” Common Property Resources Digest, January 2000, No. 51, pages 1-2.
16. “Why Crime Declines,” Ideas on Liberty, Vol. 50, No. 1, January 2000, pages 22-25.
Republished in Italian: Editor of Topics de Actualidad requested permission to translate and republish.
17. “Poqué se reduce el crimen,” Topics de Actualidad, Año 41, No. 869, Julio de 2000, pages 69-82.
Translation of Previous Publication: from the Ideas on Liberty (January 2000).

18. "The American Drug War: Anatomy of a Futile and Costly Police Action," (with David W. Rasmussen) The Independent Institute (Opinion Editorial), July 10, 2000 [<http://www.independentorg/tii/news/000710benson.html>], 13 pages.
19. "Restitution as an Objective of the Criminal Justice System," The Journal of the James Madison Institute, winter 2001, No. 15, pages 17-22.
20. "Federal Immunity from Toxic Substances," PERC Reports: The Magazine of Free Market Environmentalism, March 2001, Vol. 19, No. 1, pages 5-7.
21. "Toxic Government," Ideas on Liberty, October 2001, Vol. 51, No. 10, pages 31-33.
22. "Another Path to Libertarianism," Walter Block's Autobiography Archive, LewRockwell.com, January 18, 2003 (<http://www.lewrockwell.com/block/autobiographies.html>)
23. "Comment on Martin Krause's 'The Environment Necessary for Entrepreneurial Success,'" homepage of The Mont Pélerin Society 2003 Regional Meeting, Chattanooga, Tennessee <http://www.mps2003.org/conference.html> (September 2003).
24. "Private Crime Fighters," Privatization Watch (a monthly publication of the Reason Public Policy Institute), No. 322, November 2003, Pages 5 and 14.
25. "The Nineteenth Century Comanche: a Legal System based on Individual Rights," PERC Reports: The Magazine of Free Market Environmentalism, Vol. 24, No. 2, June 2006, pages 18-20.
Translated and Republished: Der Apriorist (2011) Online Journal listed above.
26. "Anarchy Bound: Why Self Government is Less Widespread than it should Be," Cato Unbound, the Cato Institute's monthly online magazine, August 7, 2007. <http://www.cato-unbound.org/>
27. "The Most Significant Market Failure," Cato Unbound, August 15, 2007. <http://www.cato-unbound.org/>
28. "Polycentric Governance," Cato Unbound, August 16, 2007. <http://www.cato-unbound.org/>
29. "Anarchical Policy Analysis," Cato Unbound, August 17, 2007. <http://www.cato-unbound.org/>
30. "Privatization versus Contracting Out," Cato Unbound, August 19, 2007. <http://www.cato-unbound.org/>
31. "One More Try: Anarchical Policy Analysis," Cato Unbound, August 21, 2007. <http://www.cato-unbound.org/>
32. "Instability is the Inevitable Result of Comprehensive Planning and Regulatory Implementation," The Freeman, May 2008.

OP-EDS, ARTICLES, AND OTHER PUBLICATIONS IN NEWSPAPERS AND WEB COMMENTARY SITES

1. "Regulation for the Benefit of Private (Not Public) Interests: An Example from Banking," USA Today, Vol. 110, No. 2440, January 1982, pages 24-26.
2. "Will Cuts in State Taxes Stimulate Montana's Economy?" An editorial written for and distributed by the Montana Council on Economic Education and published in various newspapers and newsletters (e.g., Eye on Business: Montana Chamber of Commerce Monthly Newsletter Vol. 13, # 4, April 1985, pages 1 and 5).
3. "Judges Can Control Prison Overcrowding" (with Laurin A. Wollan, Jr.), The Orlando Sentinel, April 23, 1989, pages G-1 and G-5.
4. "Put the Lid Back on Taxes," an editorial written for PM Editorial Services for distribution to Florida Newspapers (e.g., published in the Madison City Carrier, May 10, 1989).
5. "A Tax by Any Name is Still a Tax," Tallahassee Democrat October 10, 1990, page 11A.
6. "War on Drugs has a Hazardous Side Effect: DUI arrests lag as priorities shift" (with David W. Rasmussen), Chicago Sun-Times, May 2, 1992, page 20.
7. "High Excise Taxes Cause Crime," Distributed by the James Madison Institute, July 1994; published in such newspapers as the Okeechobee News, the Monticello News, and the South Dade News leader (Homestead) during July and August, 1994.
8. "Prison Building is Not Quick Fix Legislators Think" (with David W. Rasmussen), Tallahassee Democrat, September 10, 1995, pages F1 and F5.
9. "Learn More About Sowell Before Trashing His Work," Tallahassee Democrat, March 17, 1995.

10. "Taiwan, China, and Politics in the World Trade Organization: Why Should Floridians Care?" and "Taiwan, China, and Politics in the World Trade Organization: Why Should Georgians Care?" both distributed to various newspapers (e.g., Cape Coral Daily Breeze, April 14, 1997) by the James Madison Institute's Center for World Capital.
11. "Sorry, your savings have been disconnected," Tallahassee Democrat, November 30, 1997, page 3G.
12. "Proposal to raise price of cigarettes has hidden costs," Tallahassee Democrat, July 20, 1998, page 9A.
13. "Private Crime Control Has Many Benefits," Daily Record (Dunn, North Carolina), November 25, 1999, Commentary Section.
14. "Growing private security investments help crime rates tumble," Detroit News, December 16, 1999, page 14A.
15. "Private security firms lower crime rate," East Bay Business Times, December 20, 1999, Comment Section.
16. "Please Help my Parents: Don't Put Price Controls on Prescription Drugs!" Tallahassee Democrat, Thursday, March 28, 2000, page 5B.
17. "Private security a link in armor against crime," Business First of Columbus, December 23, 1999, Commentary Section.
18. "After \$300 billion, we've got a bust on our hands" (with David W. Rasmussen), Fort Lauderdale Sun-Sentinel, October 17, 2000.
19. "The Federal Bureau of Incompetence," The Lighthouse, Vol. 3, Issue 21, May 29, 2001, page 1 (available at <http://www.independent.org>)
20. "Clearing up Some Misperceptions about APEE," LewRockwell.com, January 17, 2003.
21. "Environmental Bounty-Hunting: How Earthjustice and other green groups abuse the justice system," Wall Street Journal, WSJ.com, OpinionJournal.com, August 9, 2006, <http://opinionjournal.com/federation/feature/?id=110008731>.
23. "Consider What You Get for the \$100,000 You Pay Them," Tallahassee Democrat, April 9, 2009.
24. "Cities Can't Give in to Protection Racket," Investor's Business Daily, August 16, 2010. <http://www.investors.com/NewsAndAnalysis/Article.aspx?id=543937>

FELLOWSHIPS, GRANTS, CONTRACTS, AND SUPPORT

Contract (\$65,000) from the Free Market Institute at Texas Tech University to serve as the Templeton Visiting Scholar during the spring semester, 2016.

Grant (\$68,225) from the Charles G. Koch Foundation for 2015-2019, supplementing other funds for 4-year Fellowship for students entering the PhD program at FSU, fall 2015.

Contract (\$10,000) from the Free Market Institute at Texas Tech University's grant funded project, "Investigation into the Origins of Economic Freedom and Prosperity," summer of 2015.

Grant (\$38,000) from the Charles Koch Foundation to provide support for the summer of 2015 in order to write a book and related materials on The Causes and Consequences of Overcriminalization.

Grant (\$433,712) from the Charles G. Koch Foundation for 2014-2018 for 4-year fellowships for students entering the PhD program at FSU, fall 2014.

Contract (\$20,000 plus expenses) from the Center for Economic Research of Korea (CERK) to study "The Causes and Consequences of Over-Criminalization," write a paper on the topic and present it at a symposium in Seoul, Korea, May 2014.

Research Sabbatical (full salary and benefits) to produce a book on "The Law Merchant," Florida State University, spring 2013.

Grant (\$665,092) from the Charles G. Koch Foundation for 2013-2017 for 4-year fellowships for students entering the economics PhD program at FSU, Fall 2013.

Grant (\$10,000) from the Charles G. Koch Foundation to fund a speaker series for the Florida State University College Libertarian Organization during the 2012-13 academic year.

Grant (\$553,419) from the Charles G. Koch Foundation for 2012-2016 for 4-year fellowships for students entering the economics PhD program at FSU, fall 2012.

Grant (\$136,454) from the Charles G. Koch Foundation for 2011-2015 for a 4-year fellowship for a student entering the economics PhD program at FSU, fall 2011.

Grant (\$240,000) from the Searle Freedom Trust to fund two two-year Post Docs (2011-2013) for two FSU PhD graduates.

Grant (\$272,908) from the Charles G. Koch Foundation for 2010-2014 for 4-year fellowships for students entering the economics PhD program at FSU, fall 2010.

Grant (\$86,000) from the Charles G. Koch Foundation for 2009-2013, supplementing other funds for 4-year Fellowship for students entering the PhD program at FSU, fall 2009.

Grants (\$3.75 million) the BB&T Foundation, and the Charles G. Koch Foundation through an agreement negotiated with Dean David Rasmussen and me to hire 2 tenure track faculty members to work with existing faculty as part of the program for the Study of Political Economy and Free Enterprise (SPEFE) in the study of institutions and markets, and to hire one non-tenure track undergraduate teaching specialist to work with existing faculty in the program for Excellence in Economic Education (EEE) to develop new opportunities for undergraduate students to learn about institutions and markets, including new courses, a new certificate program, and an undergraduate economics club.

Grant (\$44,000) to organize a DeVoe Moore Center Symposium held in March 2009, and contract (\$2000) to edit the papers for publication as the Handbook on the Economics of Crime for Edward Elgar publishers.

Visiting Research Fellow, American Institute for Economic Research (\$3000 plus room & board), 2008.

Grant (\$38,000) to organize a DeVoe Moore Center Symposium on Takings: The Uses and Abuses of Eminent Domain and Land Use Regulation held in April 2007, and arrange for publication of the papers presented at the symposium.

Julian Simon Fellow (\$20,000) from the Property and Environmental Research Center 2004.

Research Fellowship (\$15,000) from the Earhart Foundation, summer 2004 to work on a book on Buffalo Wars: An Economic Analysis of Intertribal Relationships on the Great Plains, and related papers.

Contract (\$12,500) from the Working Group on the Law, Economics and Technology of Private Contract Enforcement on the Internet” through George Mason University to write a paper on “The Spontaneous Evolution of Cyber Law: Norms, Dispute Resolution, and Enforcement without State Involvement,” summer and fall, 2004.

Visiting Professor Contract (approximately \$10,000), University de Paris Pantheon Assas (Paris II), 2004.

Fulbright Senior Specialist Grant (\$8,400 plus expenses) from the Fulbright Senior Specialists program and the University of Economics, Faculty of Economics and Public Administration in Prague; awarded, September 13, 2002, for visits in May 2003 and 2004.

Contract (\$10,000) with James Gwartney and Robert Lawson from the Institute of Liberty and Democracy to write a report regarding the impact of proposed changes in Egypt's institutions on economic growth, November 2003.

Grant (\$92,500) from the Donner Foundation to commission papers for and publish an edited book, joint with Terry Anderson of PERC and the Hoover Institute and Tom Flannagan of the University of Calgary; personal support of approximately \$12,000, part for recruiting authors and editing the volume (about \$8,000) and part for authoring one chapter (\$4000 honorarium).

Grant (\$8,000) and Research Fellowship (\$12,500) on “Relationships Between the Regulation of Private Security, Private Security Investments, Public Sector Investments in Criminal Justice, and Criminal Activity,” Florida State University Committee on Faculty Research Support (COFRS) program grant, and Earhart Research Fellowship, both for summer 2002.

Grant (\$161,127) on “The Impact of Alcohol Control Policies on the Incidence of Violent Crime” (with David W. Rasmussen, as well as research associate Brent Mast and research assistant Paul Zimmerman) National Institute of Justice for 1999-2000 to develop and test a model of the relationships between violent crime, alcohol use, and alcohol control policies.

Contract (\$38,000 including \$3,500 honorarium for organizing and \$1,500 for serving as discussion leader, and \$33,000 to cover costs) from Liberty Fund to arrange and direct a colloquium on “Polycentric Law, Liberty, and Justice” held March 16-19, 2000 in Tallahassee, Florida.

Grant (\$12,500), Carthage Foundation research grant for the summer of 1998 to continue working on a book and related articles on “The Evolution of Law, Property Rights, and Moral Behavior: Economics versus Politics in the Face of Scarcity” (see discussion below regarding “The Evolution of Law” support).

Grant (\$8,000) from the Institute for Humane Studies Social Change Research Program, summer 1997 to write articles and continue working on a book on “The Evolution of Law and the Tension Between Economic and Political Approaches to the Expansion of Wealth” (see discussion below regarding “The Evolution of Law” support).

Research Fellowships (\$9,202 and \$9,485) and Contract (\$10,000): Earhart Foundation's Research Fellowships for the summers of 1991 and 1992 to write articles and a book on “The Evolution of Law.”

Grant (\$133,733) from the National Institute of Alcohol Abuse and Alcoholism (National Institutes of Health) to examine the question, “Do Higher Beer Taxes Deter Drunk Driving among Youth?” (with David W. Rasmussen and Brent Mast), April 1996 to June 1997.

Contract (\$5,000 plus room, board and travel expenses) from the Korean Economic Research Institute, to prepare a paper on “Understanding Bureaucratic Behavior” for publication and presentation at an International Symposium in Seoul, Korea, on "The Role of the Three Branches of Government for the Rule of Law and the Free Economy in Korea," August 1995.

Grant (\$10,000), Research Fellowship (\$9,000), and Contract (\$10,000): Research Grant from the Carthage Foundation and a Research Fellowship from the Earhart Foundation, both for the summer of 1995 to produce a book and series of articles “Privatization of Criminal Justice,” published in 1998.

Contract (\$37,000) from the Florida Task Force for the Review of the Criminal Justice and Corrections Systems, awarded through the Collins Center for Public Policy, to produce a report on “Intermediate Sanctions: A Review of Program Evaluations and the Implications for Criminal Justice Policy” (with David W. Rasmussen), summer 1994.

Grant (\$8,000): from the Committee on Faculty Research Support (COFRS), Florida State University, to study “Asset Forfeitures: How a Strong Deterrent can Undermine the Criminal Justice System.,” summer 1993.

Research Sabbatical (full salary and benefits) on “An Economic Analysis of American Drug Policy” Florida State University, spring 1992.

Grant (\$27,500) from the STAR (Service through Applied Research) program, Project Number 90-042 on “A Benefit-Cost Study of Alternative Sentencing Guidelines” (with David W. Rasmussen, as well as research assistant Iljoong Kim), Florida House Appropriations Committee, 1990-91.

Contract (\$150,000) from the Joint Legislative Management Committee of the Florida Legislature, to provide “An Economic Analysis of Drug Crime in Florida” (with David W. Rasmussen as well as research associate Thomas Zuehlke and research assistants Iljoong Kim and David Sollars), 1989-90.

Grant (\$30,000) from the STAR (Service Through Applied Research) program, Project No. 89-058 to produce “An Economic Analysis of Recidivism Among Drug Offenders in Florida” (with David W. Rasmussen as well as research associate Thomas Zuehlke and research assistant Iljoong Kim), Florida House Appropriations Committee, 1989-90.

Research Fellowship (\$10,000): to write a book about “Crime, Police and the Courts: Privatization and the Failure of Government” for the Pacific Research Institute for Public Policy, book was published in 1990.

Grants (\$22,500 and \$4,000) from the Scaife Foundation, 1986-87 and G. R. White Trust, 1987 to write a book on “Spatial Economics and Antitrust” (with M. L. Greenhut) which was published in 1989.

Contract to serve as an expert witness in “Her Majesty the Queen vs. Canada Packers, Inc.” (with Merle Faminow). Report filed and entered as Exhibit #173, and testimony presented, May 1987 as an expert witness for Milner and Steer, Barristers and Solicitors.

Fellowship (\$6,000) from the Institute for Humane Studies, F. Leroy Hill Faculty Fellowship Program, to study “Should Adjudication be Produced by the Public Sector” 1985-86.

Contract (\$31,000) from the Montana Wheat Research and Marketing Committee to examine “The Impact of Wheat and Barley on Montana Communities” (with Merle D. Faminow), 1984-85.

Contract (\$17,200) from the Montana Wheat Research and Marketing Committee to examine “The Impact of Wheat and Barley on the Montana Economy” (with Merle D. Faminow), 1983-84.

Small grants, fellowships, honoraria, contracts and support (generally under \$6,000 per activity) to write and/or present papers or participate in meetings, seminars, colloquia, or conferences, 1982-present (Note: a + implies support on more than one occasion): the Political Economy Research Center [now the Property and Environmental Research Center]⁺, the Pacific Research Institute for Policy Studies⁺, the Institute for Humane Studies⁺, the Center for Public Choice⁺, Montana State University⁺, the Liberty Fund⁺, the Independent Institute⁺, Pennsylvania State University⁺, Florida State University⁺, the Cato Institute⁺, James Savarese & Associates⁺, PM Editorial Services, the Texas Forestry Association, the International Cultural Foundation⁺, the Heritage Foundation⁺, the Ludwig von Mises Institute⁺, the Institute for Liberty and Democracy, the Law and Economics Center at the George Mason University Law School⁺, Economics Department and Center for Market Processes at George Mason University, the John Randolph Club, the James Madison Institute for Public Policy⁺, The Heartland Institute, the Mont Pelerin Society⁺, the Foundation for Economic Education⁺, the Center for Entrepreneurship & Free Enterprise, the University of Texas Murchison Chair in Free Enterprise, Florida Trends, the International Institute, the Walter Eucken Institute, Economic Times, the City University of Stockholm, the Office of International Criminal Justice, the Southern Economic Association⁺, the National Conference of State Legislatures, Florida Chamber of Commerce, William I. Koch Commission on Crime Reduction and Prevention for the State of Kansas⁺, Case Western Reserve University Law School, Macmillan Publishers, the Egon-Sohmen Foundation, the Midwestern Attorneys General Association, Società Libera, the Public Interest Institute, Oberlin College, the Atlas Economic Research Foundation, Western Michigan University, Wofford College, the Institute for Economic Studies - Europe, Northwestern University, San Jose State University, Francisco Marroquin University, Reason Foundation, the American Institute for Economic Research, the Searle Center on Law, Regulation, and Economic Growth⁺, Beloit College, Mercer University, University of Texas Pan American, Fund for the Study of Spontaneous Order, The Lique Internationale des Sociétés de Surveillance; Metropolitan State University of Denver; The Initiative for Public Choice and Market Process at the College of Charleston, Center for Free Enterprise (Seoul, Korea), Boise State University, Mercatus Institute⁺, Florida Southern College

PRESENTATIONS AT ACADEMIC MEETINGS, CONFERENCES, SEMINARS, SYMPOSIA, ETC.

2017: Liberty Fund Colloquium on “Revisiting the Intellectual Contributions of Gary Becker” (invited author); Free Market Institute at Texas Tech University “Research Conference on the Origins of Economic Freedom and Prosperity” (invited presentation); Florida Southern College “Contemporary Issues Conference”

2016: Association of Private Enterprise Education (invited to make two presentations); Free Market Institute at Texas Tech University (two seminars, two class meeting); Institute for Humane Studies (2 presentations at Texas Tech and 1 in Nashville); Florida Southern College (invited Presentation).

2015: Boise State University (invited to make two presentations); Patrick Henry College (invited presentation)

2014: Association of Private Enterprise Education; Center for Economic Research of Korea (CERK), Seoul, Korea (invited symposium speaker); Center for Free Enterprise (CFE), Seoul Korea (invited symposium speaker); the 6th Annual Adam Smith Week sponsored by the Initiative for Public Choice and Market Process at the College of Charleston (invited speaker).

2013: Southern Economic Association (invited presentation).

2012: Association of Private Enterprise Education; National Students for Liberty Webinar (invited); The Lique Internationale des Sociétés de Surveillance, Montreal (keynote address); Metropolitan State University of Denver (invited presentation); Florida Students for Liberty Conference (invited presentation).

2011: Association of Private Enterprise Education, Nassau, The Bahamas; George Mason University Law and Economics Center conference on Austrian Law and Economics (invited presentation); Florida Students for Liberty State Conference (invited presentation).

2010: Association of Private Enterprise Education (invited presentation & submitted presentation); Beloit College (two invited presentations); Libertopia Conference (invited presentation & invited luncheon speaker).

2009: Stanford University Law School (invited presentation); Fund for the Study of Spontaneous Order conference on "Organization and Emergence: Tensions and Symbiosis" (invited presentation); University of Texas – Pan American (invited presentation); Mercer University (invited presentation).

2008: Research Symposium on Bad Public Goods, sponsored by Northwestern University's Searle Center on Law, Regulation, and Economic Growth (invited presentation); Institute for Economic Research (invited Research Fellow and presenter).

2007: DeVoe Moore Center Symposium on "Takings: The Uses and Abuses of Eminent Domain and Land Use Regulation"; Southern Economic Association (invited presentation in a Presidential Session); Libertarian Alliance Meetings, London, England (invited speaker).

2006: Association of Private Enterprise Education (keynote presentation as the Adam Smith Award recipient); International Society for New Institutional Economics (invited presentation).

2005: Association of Private Enterprise Education (invited session); Law and Economics Inter-University Seminar (invited to give 3 lectures and participate in a panel discussion at 4 Universities - Francisco Marroquin University, Mariano Galvez University, University of San Carlos, and Jesuit Rafael Landivar University) Guatemala City, Guatemala; George Mason University Law School (invited presentation); Northwestern University Economics History Workshop (invited presentation); Florida Libertarian Party Convention (invited luncheon speaker); San Jose State University (invited presentation); Reason Foundation (two invited presentations); Chapman University School of Law (invited presentation).

2004: a series of four 2-hour lectures to graduate students as a Visiting Professor at the University de Paris Pantheon Assas (Paris II), Paris, France; Fulbright Senior Specialist to the Vysoká Škola Ekonomická (the University of Economics), Prague, Czech Republic (20 hour course; graduate seminar); University of Public Management, Prague, Czech Republic (invited seminar); Common Law Society of Škola Carolina (Charles University) Prague, Czech Republic (invited presentation); Vysoká Škola Ekonomická facilities at Toná, Czech Republic (four invited presentations at a weekend long seminar); Association of Private Enterprise Education international conference, Nassau, The Bahamas (presentation in an invited session), Lafayette College (presentation as a finalist for the William E. Simon Professor of Political Economy); University of Aix-en-Provence, France (presentation) sponsored by the Institute of Economic Studies; International Society for New Institutional Economics (invited presentation); Freedoms Foundation Forum at the Leavey Award for Excellence in Private Enterprise Education awards ceremony (invited presentation and award recipient); Southern Economic Association (invited session).

2003: conference on "Justice without the state" sponsored by the Instituto Para la Libertad y el Analisis de Politicas (INLAP), the Asociacion Nacional de Formeto Economico (ANFE) and the Universidad Latinoamericana de Ciencia y Tecnologia (ULACIT) and held at ULACIT in San Jose, Costa Rica (two invited presentations); conference on "Protection of Property Rights and Persons" sponsored by the Centro Limonense para el Desarrollo Económico (CELIDE), the Asociacion de Abogados del Atlantico Norte, the Camara de Turismo y Comercio de Pococi (CATCOP), and the Asociacion Pro Defensa de la Proppiedad Privada (APRODEPP), in Guapiles, Costa Rica (invited keynote presentation); Fulbrigh Senior Specialist to the Vysoká Škola Ekonomická (the University of Economics), Prague, Czech Republic (three general lectures for students, a faculty seminar, and two multi-lecture courses); University of Public Management, Prague, Czech Republic (invited seminar); Faculty of Management campus, Vysoká Škola Ekonomická (University of Economics), Hradeck, Czech Republic (two lectures); Common Law Society of Škola Carolina (Charles University), Prague, Czech Republic (invited presentation); Vysoká Škola Ekonomická facilities at Toná, Czech Republic (five presentations at a weekend seminar); Association of Private Enterprise Education international Conference (presentations in two invited sessions); Southern Economic Association (invited Presidential Session).

2002: Austrian Scholars Conference (two papers); Association of Private Enterprise Education (four invited presentations in organized sessions); Southern Economic Association (two papers in invited Presidential Sessions); Western Michigan University Visiting Scholars Program (University presentation + department seminar); Wofford College (invited College presentation + two class presentations); Public Choice Center, George Mason University (invited Political Economy seminar).

2001: Association of Private Enterprise Education (invited presentation in an organized session); Montana State University (invited presentation); University of West Virginia (invited presentation); Society for the Development of Austrian Economics Session at the Southern Economic Association Meetings (invited presentation in organized session); Florida State University School of Law (invited presentation).

2000: American Economic Association (invited presentation in an organized session); Association of Private Enterprise Education international conference (two invited presentations in organized sessions); 11th annual international conference of the European Society for Social Drug Research, Dublin, Ireland; Southern Economic Association; Claremont McKenna College (invited presentation as a candidate for an endowed chair).

1999: American Economic Association (invited presentation in an organized session); University of Florida (invited presentation); Emory University (invited presentation); Trinity University (invited presentation as a candidate for an endowed chair); Association of Private Enterprise Education international meetings; International Conference on “Mezzogiorno e Criminalità” sponsored by the Società Libera, Naples, Italy (invited keynote presentation); International conference on “The Role of Civil Society in the Development of a Free Society” sponsored by the Institute for Economic Studies, Aix-en-Provence, France (invited presentation); Institute for Economic Studies-Europe program: "The Summer University of the New Economics" (theme: Hayek and the Road to Freedom) at the University of Aix-en-Provence, France (invited presentation); George Mason University (joint Law-School/economics-department invited presentation); American Enterprise Institute and Yale Law School sponsored conference on “Guns, Crime and Safety” (invited presentation).

1998: Public Choice Society; Association of Private Enterprise Education (invited presentation); Austrian Scholars Conference (invited presentation); Midwest Attorneys General Association meeting (invited presentation); New York University Austrian Economics Colloquium (invited presentation); Oberlin Conference on Crime and Punishment (invited presentation); Center for the Study of Emerging Institutions conference on “Lex Cybernetoria: Voluntary Rule of Law in a Transnational Medium,” Reykjavik, Iceland (invited keynote presentation).

1997: 8th Annual International Conference for Drug Use and Drug Policy, Oslo, Norway, September 27-29, 1997, sponsored by the European Social Science Research Group on Drug Issues along with Norway's National Institute for Alcohol and Drug Research and National Directorate for the Prevention of Alcohol and Drug Problems; Southern Economic Association (invited session); Symposium on “The Merits of Markets - Critical Issues of the Open Society” sponsored by the Egon-Sohmen Foundation (invited presentation); Western Economic Association (invited presentation); Case Western Reserve University Law School (invited presentation); Association of Private Enterprise Education (invited session); George Mason University Seminar Series in Austrian Economics (one of five invited speakers in a day-long program on “law and economics”); University of West Virginia (invited presentation).

1996: Oklahoma State University (invited presentation as a candidate for an endowed chair); Institute for Humane Studies' “Liberty and Society Seminar” (three presentations as a contracted faculty member in a week long summer program); Southern Economic Association regional meetings (two presentations in invited sessions).

1995: “Conference on Deterrence,” sponsored by the Collins Center for Public Policy (invited presentation); Joint session of the Criminal Justice Committee and the Commerce, Labor and Economic Development Committee at the National Conference of State Legislatures (invited presentation); Ludwig von Mises Institute conference on “Secession, State, and Economy” (invited submission chosen for presentation by referees); William I. Koch Commission on Crime Reduction and Prevention for the State of Kansas (presentation of a report prepared under contract); Public Choice Society (two presentations in invited sessions); Office of International Criminal Justice sponsored IX Annual Futures Conference on Criminal Justice Issues on “Privatization in Criminal Justice: Public Private Partnership” (invited featured speaker); Institute for Humane Studies' “Liberty and Society Seminar” (three presentations as a contracted faculty member in a week long summer program); 20th International Conference of the Unity of Sciences, sponsored by the International Cultural Foundation, Seoul, Korea (invited featured presentation); “International Symposium on the Role of the Three Branches of Government for the Rule of Law and the Free Economy in Korea” sponsored by the Korean Economic Research Institute, Seoul, Korea (invited presentation); Seminar, Korean Economic Research Institute, Seoul, Korea (invited presentation); Colloquium on “Voluntary vs. Coercive Social Orders,” sponsored by the City University of Stockholm, Yxtaholm, Sweden (two invited presentations); Independent Institute conference on “De-Taxing America? Alternatives to Predatory Politics” (invited

presentation).

1994: Florida Task Force for the Review of the Criminal Justice and Corrections Systems (presentation of a report prepared under contract); Southern Economic Association; American Criminology Association; F. A. von Hayek Symposium on “Competition Among Institutions,” cosponsored by the International Institute and the Walter Eucken Institute, Freiburg, Germany (invited presentation); Center for Entrepreneurship & Free Enterprise & University of Texas Murchison Chair in Free Enterprise co-sponsored program on “Diversity or Perversity? The Costs & Benefits of Ecological Correctness” at the Association of Private Enterprise Education (invited presentation).

1993: Southern Conference on Corrections; Independent Institute Conference on “Harmful to Your Health: Toxics, Torts and Environment Bureaucracy” (invited presentation); World Libertarian Convention, Tallinn, Estonia (invited presentation); Institute for Humane Studies - Europe's “Europe and Liberty Seminar” Lapanina, Estonia (three presentations as a contracted faculty member in a week long summer program); Mont Pelerin Society, Rio de Janeiro, Brazil (invited presentation); 4th Annual international “Conference on Drug Issues and Drug Policy,” European Social Science Research Group on Drug Issues, Rome, Italy; George Mason University Law School (invited presentation); Southern Economic Association regional meetings; Regional Science Association.

1992: AES invited Session at the American Economic Association; John Randolph Club annual meeting on “Can the Republic be Saved” (invited presentation); Public Choice Society; The Heartland Institute (presentation of a report prepared under contract); Preparatory Meeting of the International Conference on the Unity of Sciences (ICUS), Vienna Austria (invited presentation); 19th ICUS, Seoul, Korea (invited presentation); Ludwig von Mises Institute Tenth Anniversary Celebration and Conference (invited submission chosen by referees); School of Forestry, Stephen F. Austin State University (invited presentation); Texas Forestry Association annual meeting (invited featured speaker); Regional Science Association; Southern Economic Association.

1991: Two Institute for Humane Studies Seminars, George Mason University (invited presentations); Policy Sciences' Symposium on “Drug Policy in the 90s,” Florida State University (invited presentation); Southern Regional Science Associations; Liberty Fund Conference on “Liberty and the Constitutional Foundations of International Order” (invited presentation); Institute for Humane Studies Luncheon Speaker, George Mason University (invited presentation); Southern Economic Association; American Criminology Association.

1990: Southern Conference on Corrections (two presentations); Public Choice Seminar Series, Public Choice Center, George Mason University (invited presentation); Department of Agricultural Economics and Economics Seminar, Montana State University (invited presentation); Western Economic Association; Tenth International Economic History Congress, Luven, Belgium; Institute for Humane Studies-Europe program: “The Summer University of the New Economics,” at the University of Aix-en-Provence, France (invited presentation); National Conference on Criminal Justice Statistics; Legal Studies Workshop, College of Law, Florida State University (invited presentation); Regional Science Association; Southern Economic Association.

1989: Southern Conference on Corrections; Public Choice Society; James Madison Institute (invited presentation); Liberty Fund Conference on “Law, Liberty and Responsible Individuals” (invited presentation); Western Economic; National Conference on Jail and Prison Overcrowding; Southern Economic Association; Austrian Economics Colloquium, New York University (invited presentation).

1988: Southern Conference on Corrections; Public Choice Society; Public Choice Seminar Series, Public Choice Center, George Mason University (invited presentation); Southern Economic Association (two presentations).

1987: Legal Studies Workshop, College of Law, Florida State University (invited presentation); Public Choice Society.

1986: Policy Sciences' Critical Issues Symposium on “the Political Economy of Income Transfers,” Florida State University (invited presentation); Public Choice Society; Western Economic Association; Southern Economic Association.

1985: Public Choice Society; Southern Economic Association; Florida State University (invited presentation as a job candidate); Auburn University (invited presentation as a job candidate).

1984: Public Choice Society; Bureau of Economics, Federal Trade Commission (invited presentation); Western Economic Association; Conference on “Regulation and Antitrust,” University of California - Santa Cruz

(invited presentation).

1983: Western Economic Association (two presentations); Regional Science Association; Southern Economic Association.

1982: Southern Economic Association (two presentations); Econometric Society at American Economic Association; University of Florida (invited presentation as a job candidate); Montana State University (invited presentation as a job candidate).

1981: Eastern Economic Association; Southern Regional Science Association; Southern Economic Association (two presentations).

1980: Eastern Economic Association; Federal Reserve Bank of Chicago Conference on "Bank Structure and Competition" (invited presentation).

1979: Southwest Social Sciences Association; Research Department, Federal Reserve Bank of Richmond (invited presentation as a job candidate); University of Tennessee (invited presentation as a job candidate); Pennsylvania State University (invited presentation as a job candidate for a tenure track position).

1978: Pennsylvania State University (invited presentation as a job candidate for a visiting position).

PARTICIPATION IN CONFERENCES, COLLOQUIA, SYMPOSIA, ETC. (not including presentations)

2017: Liberty Fund Colloquium on "Revisiting the Intellectual Contributions of Gary Becker" (invited participant and paper contributor)

2016: Free Market Institute at Texas Tech University (invited Book Panel Discussant)

2015: Mercatus Institute at George Mason University (invited Book Panel Discussant)

2014: LEC-PERC Research Roundtable on Dynamic Environmentalism: Ecology, Economics, and the Law (invited participant); 6th Annual Adam Smith Week sponsored by the Initiative for Public Choice and Market Process at the College of Charleston (invited panelist); Southern Economics Association (asked to organize a Presidential session; session chair & discussant).

2013: Liberty Fund Colloquium on "Law and Justice from an Evolutionary Perspective," Cancun, Mexico (invited participant); Liberty Fund Socratic Seminar on "Violence, Capitalism and Liberty" (invited participant); Students for Sensible Drug Policy (FSU) panel discussion on the Prohibition of Drugs and Unintended Side Effects" (invited participant); Southern Economic Association (discussant).

2012: DeVoe Moore Center Symposium on "The Local Benefits of Sustainability" (invited discussant); Association of Private Enterprise Education (Session Chair, invited author book signing); First Research Roundtable on "Unlocking the Law: Building on the Work of Professor Larry Ribstein," George Mason University Law and Economics Center" (invited participant); Second Research Roundtable on "Unlocking the Law: Building on the Work of Professor Larry Ribstein," George Mason University Law and Economics Center" (invited participant); Liberty Fund Colloquium on "Gustave de Molinari: The Economics, Ethics, and Evolution of a Free Society" (invited participant).

2010: Liberty Fund Colloquium on "Basic Principles of a Monetary System" (invited participant); Libertopia Conference (invited to provide an author book signing).

2009: DeVoe Moore Center Symposium on "The Economics of Crime" (organizer, chair, discussant); Stanford Law School Panel Discussion on Drug Policy (invited participant); Liberty Fund Colloquium on "Lex Mercatoria and Liberty – Then and Now" (invited participant); Liberty Fund Colloquium on "Spontaneous Orders and Experimental Economics".

2008: Liberty Fund Colloquium on "Tort Law, Liberty, and Responsibility" (invited participant); Liberty Fund Colloquium on "Capitalism, Historians, and Lessons for Liberty" (invited participant).

2007: Southern Economic Association (Chair of three and discussant in one invited presidential session; organized a session at the request of the Association President-Elect); DeVoe Moore Center Symposium on "Takings: The Uses and Abuses of Eminent Domain and Land Use Regulation" (organizer, chair); Liberty Fund Colloquium, "Liberty and the Austrian Founders" (invited participant).

2006: Liberty Fund Colloquium, “Hayek, Common Law, and Contemporary Jurisprudence” (invited participant); Liberty Fund Colloquium, “Liberty, Constitutionalism, and Trading States” (invited participant); Mont Pelerin Society (invited commentator), Guatemala City; DeVoe Moor Center Critical Issues Symposium: “Public and Private Institutions, Political Action, and the Practice of Local Government” (discussant); International Society of New Institutional Economics (discussant).

2005: Liberty Fund Colloquium, “The Rule of Law and Liberty” (invited participant); Liberty Fund Colloquium, “Liberty, Slavery, and the Human Condition” (invited participant); Liberty Fund Colloquium, “Geography, Institutions, and Liberty.”

2004: Liberty Fund Colloquium on “Liberty and Responsibility in the Literature of Frontiers: Sagas and Westerns” (invited participant); Association of Private Enterprise Education, attend semiannual Executive Committee meeting as a board member and immediate past president, organize and chair three invited sessions for the international meeting, Nassau, the Bahamas; Freedoms Foundation of Valley Forge special awards ceremony (recipient, Leavey Award for Excellence in Private Enterprise Education from the Foundation for my course on the “Economics of Native Americans”); Southern Economic Association (organized an invited session).

2003: Mont Pelerin Society (discussant); Association of Private Enterprise Education, preside over semiannual Executive Committee meeting as President and participate in a second Executive Committee meeting as a board member and immediate past president, organize six and chair three invited sessions for the international meeting; Southern Economic Association (asked to organize Presidential sessions; organized and chaired three sessions)

2002: American Economic Association (invited discussant in an organized session); Association of Private Enterprise Education, two semiannual Executive Committee meetings (elected President) and organizer of the International Conference on “Property Rights, Institutions, and Emerging Economies” in Cancun, Mexico (served as chair for 4 sessions); Liberty Fund Colloquium on “Individuality and Heroism in the Icelandic Sagas,” Reykholt, Iceland (invited participant); Liberty Fund Socratic Seminar on “Moral Theory and the Law” (invited participant); Southern Economic Association (asked to organize a Presidential session; organized and chaired two sessions); Liberty Fund Colloquium on “The American Codification Debate”; Liberty Fund Colloquium on “The Development of Order and Liberty in Markets and Society” (invited participant).

2001: Association of Private Enterprise Education two semiannual Executive Committee meetings (elected board Vice President), and international conference (organizer and session chair for two invited sessions); Liberty Fund Colloquium on “Common Law, Merchant Law, and Democratic Legislation” (invited participant); Liberty Fund Colloquium on “Norms, Nature and Nurture in the Pursuit of Liberty” (invited participant); DeVoe Moore Center Conference on “Evaluating State and Local Regulatory Environments: Issues in Theory and Measurement” (invited participant); Society for the Development of Austrian Economics Session at the Southern Economic Association (invited discussant in an organized session), DeVoe Moore Center Critical Issues Symposium on “The Causes and Consequences of Exclusionary Regulations” (invited discussant).

2000: Liberty Fund Colloquium on “Liberty and Alternatives to the State,” Val-Morin, Quebec (invited participant); International Conference on “Assessing Liberty at the Outset of a new Century” sponsored by the Atlas Economic Research Foundation, Mont Pelerin, Switzerland (invited participant); International Conference on Think Tanks sponsored by the Atlas Economic Research Foundation, Milan, Italy (invited participant); Liberty Fund Colloquium on “Polycentric Law, Liberty, and Justice” (organizer, director, and discussion leader); Association of Private Enterprise Education two semiannual Executive Committee meetings (elected member), and international conference (organizer and session chair for four invited sessions); Liberty Fund Colloquium on “Commercial Capitalism and Civilization: The Case of Islam” (invited participant).

1999: International conference on “The Role of Civil Society in the Development of a Free Society” sponsored by the Institute for Economic Studies, Aix-en-Provence, France (Invited discussion session leader); Institute for Economic Studies-Europe program: “The Summer University of the New Economics” (theme: Hayek and the Road to Freedom), University of Aix-en-Provence, France (invited panel discussion participant); Liberty Fund Colloquium on “A Legal Order Without Government: The Icelandic Example,” Thingvellir, Iceland (invited participant); Association of Private Enterprise Education Executive Committee meeting (elected member); Liberty

Fund Colloquium on “Monopoly of Force, Liberty and Individual Responsibility,” Buenos Aires, Argentina (invited participant); Liberty Fund Socratic Seminar on “Randy Barnett’s The Structure of Liberty”; Political Economy Forum on “The Technology of Property Rights,” Political Economy Research Center (invited participant).

1998: Liberty Fund Colloquium on “Capitalism and the Rise of the West” (invited participant); Liberty Fund Socratic Seminar on “Liberty and the Commercial Cities of Early Modern France” (invited participant); Liberty Fund Colloquium on “Law, Liberty and Justice,” Antigua, Guatemala (invited participant); Liberty Fund Colloquium on “Government and Spontaneous Order in Hayek’s Law, Legislation, and Liberty” (invited participant); Henry Simon Society meeting (invited participant); Public Choice Society (chair of a session, and discussant); Oberlin Conference on Crime and Punishment (invited participant in a panel discussion); Southern Economic Association (discussant in an invited session).

1997: Southern Economic Association Board of Trustees meetings (elected member; two meetings per year); Southern Economic Association (organized, chaired, and served as a discussant for an invited session as requested by the Association’s President-Elect; served as a discussant in two other invited sessions); Symposium on “The Merits of Markets - Critical Issues of the Open Society” sponsored by the Egon-Sohmen Foundation (invited speaker and served as lead discussant on another paper); George Mason University Seminar Series in Austrian Economics (invited speaker and also served as a panelist to discuss presentations by four other speakers in a day-long program on “law and economics”); Liberty Fund Colloquium on “Liberty and the Voluntary City” (invited participant).

1996: Southern Economic Association (organized and chaired an invited session as requested by the Association’s President-Elect, also discussant); Southern Economic Association Board of Trustees meetings (elected member; two meetings per year); Institute for Humane Studies’ “Liberty and Society Seminar” (discussion leader for seven sessions and participant on two panels as a contracted faculty member in a week long summer program); Oppenheimer Society meeting on “The Future of Classical Liberal Scholarship” (invited participant in two sessions); Televised Debate on “Stopping Violent Crime: New Directions for Reduction and Prevention” sponsored by the Independent Institute, the Koch Crime Commission, and Washburn University (one of twelve invited participants).

1995: Southern Economic Association Board of Trustees meetings (elected member; two meetings per year); Southern Economic Association (discussant in an invited session); Oppenheimer Society inaugural meeting on “New Frontiers in Classical Liberal Thought” (invited participant in two sessions); Public Choice Society (asked by the Society’s President to organize an invited session, organized and chaired the session); Institute for Humane Studies’ “Liberty and Society Seminar” (discussion leader for seven sessions and participant on two panels as a contracted faculty member in a week long summer program); Colloquium on “Voluntary vs. Coercive Social Orders,” sponsored by the City University of Stockholm, Yxtaholm, Sweden (invited speaker, also a panel discussant); Committee III of the 20th International Conference of the Unity of Sciences, sponsored by the International Cultural Foundation, Seoul, Korea (invited speaker, also a discussant); “International Symposium on the Role of the Three Branches of Government for the Rule of Law and the Free Economy in Korea” sponsored by the Korean Economic Research Institute, Seoul, Korea (invited speaker, also a discussant).

1994: Prevention Research Branch Technical Assistance Workshop, National Institute on Alcohol Abuse and Alcoholism (invited participant); Florida Task Force for the Review of the Criminal Justice and Corrections Systems Workshop on “the Implementation of Drug Courts in Florida” (invited participant); Southern Economic Association (discussant in two sessions).

1993: Salvatori Center Leadership Conference for Academic Excellence, Heritage Foundation (invited participate); Political Economy Forum on “Wildlife in the Marketplace,” Political Economy Research Center (invited participant); Liberty Fund Colloquium on “the Moral Foundations of Property Rights” (invited participant); Institute for Humane Studies - Europe’s “Europe and Liberty Seminar,” Lapanina, Estonia (discussion leader for seven sessions as a faculty member in one-week summer program); Southern Economic Association (session chair); Henry Simon Society (invited participant).

1992: Political Economy Forum on “The Political Economy of the American West” Political Economy Research Center (invited participant); Colloquium for Salvatori Fellows, Salvatori Center for Academic Leadership, Heritage Foundation (invited participant); Liberty Fund Symposium on “Liberty in Civil Society and the State” (invited participant); Liberty Fund Symposium on “Private Injuries and Public Wrongs: Foundations of the

Crime/Tort Distinction” (invited participant).

1991: Liberty Fund Colloquium on “Western Legal Tradition and Liberty” (invited participant); Southern Conference on Corrections (invited participant in a round table discussion); Political Economy Forum on “The Political Economy of Customs and Culture: Informal Solutions to the Commons Problem” Political Economy Research Center (invited participant); Liberty Fund Colloquium on “Life, Liberty and Property and the Limits of Democracy” (invited participant).

1990: Critical Issues Symposium on “Competition among Governments, Efficiency, and Growth,” Florida State University (invited discussant); Cato Institute conference on “A Century of Antitrust: The Lessons, the Challenges” (invited discussant); Political Economy Symposium, Political Economy Research Center (invited participant).

1989: Western Economic Association (discussant); Conference on “Public Choice and the Judiciary,” Utah State University (invited participant); Special Correctional District Task Force, Florida Legislature (asked to present testimony); Southern Economic Association (discussant in two sessions); American Economic Association (discussant in an invited session).

1988: Public Choice Society (discussant); Southern Economic Association (discussant).

1987: Southern Conference on Corrections (discussant).

1986: Public Choice Society (discussant).

1985: Public Choice Society (session chair).

1984: Experimental Economics Workshop, University of Arizona (discussant); Western Economic Association (session chair); Liberty Fund Conference on “Institutional Structure and Entrepreneurship” (invited participant); Conference on “Regulation and Antitrust,” University of California - Santa Cruz (invited speaker and also served as a discussant).

1983: Regional Science Association (organized and chaired a session).

1981: Eastern Economic Association (session chair and discussant); Southern Regional Science Association (discussant); Emory University Law and Economics Center Legal Institute for Economists (participant).

1980: Southern Economic Association (discussant).

1979: Southern Economic Association (discussant).