

References

Abercrombie, Nicholas, Stephen Hill, and Bryan S. Turner. 1994. *The Dictionary of Sociology* 3rd edition. London: Penguin Group.

Abramovitz, M. 1986. "Catching Up, Forging Ahead, and Falling Behind." *Journal of Economic History*, 46(2): 385-406.

Abreu, Dilip. 1988. "On the Theory of Infinitely Repeated Games with Discounting." *Econometrica* 56: 383-96.

Abreu, Dilip, David G. Pearce, and Ennio Stacchetti,. 1986. "Optimal Cartel Equilibria with Imperfect Monitoring." *Journal of Economic Theory* 39(June): 251-69.

Abreu, Dilip, Paul R. Milgrom, and David G. Pearce. 1991. "Information and Timing in Repeated Partnerships." *Econometrica* 59 (6): 1713-33.

Abulafia, David. 1977. *The Two Italies*. Cambridge: Cambridge University Press.

_____. 1985. "Catalan Merchants and the Western Mediterranean, 1236-1300: Studies in the Notarial Acts of Barcelona and Sicily." *Viator* 16: 209-42.

Abou El Fadl, Khaled. 2001. *Rebellion and Violence in Islamic Law*. Cambridge: Cambridge University Press.

Abu-Lughod, Janet. 1991. *Before European Hegemony: The World System, A.D. 1250-1350*. Oxford: Oxford University Press.

Acemoglu, Daron, and James A. Robinson. 2000. "Political Losers as a Barrier to Economic Development." *AEA Papers and Proceedings* 90: 126-30.

Acemoglu, Daron, Simon Johnson, and James A. Robinson. 2001. "The Colonial Origins of Comparative Development: An Empirical Investigation." *American Economic Review* 91 (Dec.): 1369-1401.

Acemoglu, Daron, Simon Johnson, and James Robinson. 2002. "The Rise of Europe: Atlantic Trade, Institutional Change and Economic Growth." Memo, MIT.

Airaldi, Gabriella. 1983. "Groping in the Dark: The Emergence of Genoa in the Early Middle Ages" *Miscellanea di Studi Storici* 2: 7-17.

_____. 1986. *Genova e la Liguria nel Medioevo*. Turin: Utet Libreria.

Akerlof, George A. 1986. *An Economic Theorist's Book of Tales*. Cambridge: Cambridge University Press.

Akerlof, George A., and Janet L. Yellen. 1986. *Efficiency Wage Models of the Labor Market*. Cambridge: Cambridge University Press.

Akerlof George A., and R. E. Kranton. 2000. "Economics and Identity." *Quarterly Journal of Economics*, 115 (3): 715-53.

AlSayyad, Nezar. 1991. *Cities and Caliphs. On the Genesis of Arab Muslim Urbanism*. New York: Greenwood.

Andreoni, James, and John Miller. 2002. "Giving According to GARP: An Experimental Test of the Consistency of Preferences for Altruism." *Econometrica*, 70 (2): 737-53.

Annali Genovesi di Caffaro e dei suoi Continuatori 1099-1240. Trans. Ceccardo Roccatagliata Ceccardi and Giovanni Monleone. 4 vols. Genoa: Municipio di Genova, 1923-29.

Annen, Kurt. 2003. "Social Capital, Inclusive Networks, and Economic Performance." *Journal of Economic Behavior and Organization* 50 (4): 449-63.

Aoki, Masahiko. 1994. "The Contingent Governance of Teams: Analysis of Institutional Complementarity." *International Economic Review* 35 (3): 657-76.

_____ 2001. *Toward a Comparative Institutional Analysis*. Cambridge, MA: MIT Press.

Arias, G. 1901. *I trattati commerciali della Repubblica Fiorentina*. Florence: Successori le Monnier.

Aron, J. 2000. "Growth and Institutions: A Review of the Evidence." *World Bank Research Observer* 15 (1): 99-135.

Arrow, Kenneth J. 1974. *The Limits of Organization*. New York: Norton.

_____ 1981. "Optimal and Voluntary Income Redistribution." In Steven Rosenfield (ed.), *Economic Welfare and the Economics of Soviet Socialism: Essays in Honor of Abram Bergson*. Cambridge: Cambridge University Press.

Arthur, Brian W. 1988. "Self-Reinforcing Mechanisms in Economics." In K. J. Arrow and P. Anderson (eds.), *The Economy as an Evolving Complex System*, 9-33. New York: Wiley.

_____ 1994. *Increasing Returns and Path Dependence in the Economy*. Ann Arbor: University of Michigan Press.

Ashburner, M., and A. Walter. 1909. *The Rodian Sea-Law*. Oxford: Clarendon Press.

Aumann, Robert J. 1987. "Game Theory." In J. Eatwell, M. Milgate, and P. Newman (eds.), *The New Palgrave: A Dictionary of Economics*, 2: 460-82. London: Macmillan.

Aumann, Robert J. and Sergiu Hart (eds.). 1994, 2002. *Handbook of Game Theory with Economic Implications* vols 2 and 3. North Holland: Elsevier Science Publishers.

Aumann, Robert J., and Adam Brandenburger. 1995. "Epistemic Conditions for Nash Equilibrium." *Econometrica* 65 (5): 1161-80.

Bairoch, Paul, Jean Batou, and Pierre Chèvre (eds.). 1988. *The Population of European Cities from 800 to 1850*. Geneva: Center of International Economic History.

Baliga, Sandeep, and Ben Polak. 2004. "The Emergence and Persistence of the Anglo-Saxon and German Financial Systems." *Review of Financial Studies* 17 (1): 129-63.

Ball R., 2001. "Individualism, Collectivism, and Economic Development." *Annals of the American Academy of Political and Social Science* 573 (Jan.): 57-84.

Ballard, Adolphus, and James Tait (eds.).1913. *British Borough Charters, 1042-1216*. Cambridge: Cambridge University Press.

_____, (eds.)1923. *British Borough Charters, 1216-1307*. Cambridge: Cambridge University Press.

Bandura, A. 1971. *Social Learning Theory*. Englewood Cliffs, NJ: Prentice-Hall.

Banerjee, A.V., and A.F. Newman. 1993. "Occupational Choice and the Process of Development." *Journal of Political Economy* 101 (2): 274-98.

Banks, Jeffrey S., and Randall L. Calvert.1989. "Communication and Efficiency in Coordination Games." Working Paper No. 196, Department of Political Science, University of Rochester.

Barbadoro, Bernardino. 1921. *Consigli della Repubblica Fiorentina*. Bologna: R. Accademia dei Lincei. Forni Editore.

Bardhan, Pranab. 1991. "Alternative Approaches to the Theory of Institutions in Economic Development." In Pranab Bardhan (ed.), *The Economic Theory of Agrarian Institutions*, 3-17. Oxford: Clarendon Press.

Barzel, Yoram. 1989. *Economic Analysis of Property Rights*. Cambridge: Cambridge University Press.

_____. 2002. *A Theory of the State*. Cambridge: Cambridge University Press.

Bates, Robert H., R. J. P. de Figueiredo, and B. R. Weingast. 1998. "The Politics of Interpretation: Rationality, Culture, and Transition." *Politics & Society* 26 (4): 603-42.

Bates, Robert. 2001. *Prosperity and Violence: The Political Economy of Development*. New York: Norton.

Bates, Robert H., Avner Greif, and Smita Singh. 2002. "Organizing Violence." *Journal of Conflict Resolution*, 46 (5): 599-628.

Bates, Robert H., Avner Greif, Margaret Levi, Jean-Laurent Rosenthal, and Barry Weingast. 1998. *Analytic Narrative*. Princeton: Princeton University Press.

Becker, Gary S. 1974. "A Theory of Social Interactions." *Journal of Political Economy* 82: 1963-93.

Belgrano, Luigi T. 1873. *Tavole genealogiche a corredo della illustrazione del registro arcivescovile de Genova*. Genoa: Atti della Società Ligure di Storia Patria.

Bellah, Robert N., Richard Madsen, William M. Sullivan, Ann Swidler, and Steven M. Tipton. 1985. *Habits of the Heart: Individualism and Commitment in American Life*. Berkeley: University of California Press.

Bellamy, John. 1973. *Crime and the Courts in England, 1660-1800*. Princeton: Princeton University Press.

Benabou, R. 1994. "Education, Income Distribution, and Growth: The Local Connection," Working Paper, Department of Economics, Massachusetts Institute of Technology.

Bendor, Jonathan, and Dilip Mookherjee. 1990. "Norms, Third-Party Sanctions, and Cooperation." *Journal of Law, Economics, & Organization* 6 (Spring): 33-63.

Benjamin of Tudela. *Itinerary*. 1159-1173. Malibu, Calif: Joseph Simon/Pangloss Press, 1987.

Ben-Ner, Avner, and Louis Puterman (eds.). 1998. *Economics, Values and Organization*. Cambridge: Cambridge University Press.

Benoit Jean-Pierre, and Vijay Krishna. 1985. "Finitely Repeated Games." *Econometrica* 53(4): 905-22.

Bensa, Enrico. 1925. *The Early History of Bills of Lading*. Genoa: Stabilimento D'arti Grafiche.

Ben-Sasson, Menahem. 1991. *The Jews of Sicily, 825-1068*. Hebrew and Judeo-Arabic. Jerusalem: Ben-Zvi Institute. .

Benson, Bruce L. 1989. "The Spontaneous Evolution of Commercial Law." *Southern Economic Journal* 55 (3): 644-61.

Beresford, M. and H. P. R. Finberg. 1973. *English Medieval Boroughs: A Handlist*. Newton Abbott: David and Charles.

Berger, Peter L. 1977. *Invitation to Sociology*. Harmondsworth: Penguin Books.

Berger, Peter L., and Thomas Luckmann. 1967. *The Social Construction of Reality*. New York: Anchor Books.

Berkowitz, Daniel, Katherian Pistor, and Jean-François Richard. 2003. "Economic Development, Legality, and the Transplant Effect." *European Economic Review* 47(1): 165-95.

Berman, Harold J. 1983. *Law and Revolution: The Formation of the Western Legal Tradition*. Cambridge, MA: Harvard University Press.

Bernheim, B. Douglas. 1984. "Rationalizable Strategic Behavior." *Econometrica*, 52 (4): 1007-28.

Bernheim, B. Douglas, and Debraj Ray. 1989. "Collective Dynamic Consistency in Dynamic Games." *Games and Economic Behavior* 1 (4), 295-326.

Bernheim, B. Douglas, and Michael D. Whinston. 1990. "Multi-market Contract and Collusive Behavior." *Rand Journal of Economics* 21(1): Spring 1-26.

Bernstein, L. 1992. "Opting Out the Legal System: Extralegal Contractual Relations in the Diamond Industry." *Journal of Legal Studies* 21 (Jan.): 115-57.

Bertolotto, Gerolamo. 1896. "Nuova Serie di Documenti sulle Relazioni di Genova coll' Impero Bizantino." In *atti della Società Ligure de Storia Patria, XXVIII*. Geneva: Società Ligure di Storia Patria.

Besley, Tim, and Stephen Coate. 1995. "Group Lending, Repayment Incentives and Social Collateral." *Journal of Development Economics* 46 (1): 1-18.

Bester, H., and W. Güth 1998. "Is Altruism Revolutionary Stable?" *Journal of Economic Behavior and Organization* 34: 193-209.

Binmore, Ken. 1996. "A Note on Backward Induction." *Games and Economic Behavior* 17 (1):

Binmore, Kenneth, John Gale, and Larry Samuelson. 1995. "Learning to be Imperfect: The Ultimatum Game." *Games and Economic Behavior* 8: 56-90.

Bittles, Alan H. 1994. "The Role and Significance of Consanguinity as a Demographic Variable." *Population and Development Review* 20 (3): 561-84.

Blau, Joshua, 1961. *A Grammar of Medieval Judaeo-Arabic*. Jerusalem: Magnes Press.

_____. 1965. *The Emergence and Linguistic Background of Judaeo-Arabic*. London: Oxford University Press.

Bloch, Marc. 1961. *Feudal Society*. Vol. 1. Trans. L.A. Manyon. Chicago: University of Chicago Press.

Bohnet, Iris, and Bruno S. Frey. 1999. "Social Distance and Other-Regarding Behavior in Dictator Games: Comment." *American Economic Review* 89 (1): 335-9.

Bolton, Gary E., and Axel Ockenfels. 2000. "A Theory of Equity, Reciprocity and Competition." *American Economic Review* 90 (1): 166-93.

Bouman, F. J. A. 1995. "Rotating and Accumulating Savings and Credit Associations: A Development Perspective." *World Development* 23 (3): 371-84.

Bowles, Samuel, and Herbert Gintis. 1976. *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. New York: Basic Books.

_____. 1998. "The Evolution of Strong Reciprocity." Santa Fe Institute Working Paper, 98-08-073E.

Britnell, R. H. 1996. *The Commercialisation of English Society, 1000-1500*. 2nd ed. New York: Manchester University Press.

Brinton, Mary and Victor Nee (eds.). 1998. *The New Institutionalism in Sociology*. New York: Russell Sage Foundation.

Buchanan, James M. 1999. *The Collected Works of James M. Buchanan*. Fairfax, VA: Liberty Fund.

Bull, Clive. 1987. "The Existence of Self-enforcing Implicit Contracts." *Quarterly Journal of Economics* (Feb.): 147-59.

Bulow, Jeremy, and Kenneth Rogoff. 1989. "A Constant Recontracting Model of Sovereign Debt." *Journal of Political Economy* 97 (1): 155-78.

Byrne, Eugene H. 1916-17. "Commercial Contracts of the Genoese in the Syrian Trade of the Twelfth Century." *Quarterly Journal of Economics* 31:128-70.

_____. 1920. "Genoese Trade with Syria in the Twelfth Century." *American Historical Review* 25: 191-219.

_____. 1928. "The Genoese Colonies in Syria." In L. J. Paetow (ed.), *The Crusade and Other Historical Essays*, 139-82. New York: F. S. Crofts.

Cahen, Claude. 1990. "Economy, Society, Institutions." In P.M. Holt, Ann K.S. Lambton, and Bernard Lewis (eds.), *The Cambridge History of Islam*, 511-38. Cambridge: Cambridge University Press.

Calendar of the Patent Rolls Preserved in the Public Record Office. English Historical Documents. 1893-1910. 14 vols. London: His Majesty's Stationery Office.

Calendar of Plea and Memoranda Rolls Preserved among the Archives of the Corporation of the City of London at the Guild Hall. 1926-61. Corporation of London 6 vols.. Cambridge: Cambridge University Press.

Calendar of Letters from the Mayor and Corporation of the City of London circa A.D. 1350-60. Ed. Reginald R. Sharpe. London: Corporation of the City of London, 1885.

Calvert, Randall L. 1992. "Leadership and Its Basis in Problems of Social Coordination." *International Political Science Review* 13 (1): 7-24.

_____. 1995. "Rational Actors, Equilibrium, and Social Institutions." In Jack Knight and Itai Sened (eds.), *Explaining Social Institutions*, 57-93. Ann Arbor: University of Michigan Press.

Camerer Colin, and Ari Vepsalaninen. 1987 "The Efficiency of Corporate Culture." Paper presented at the Colloquium on Strategy Content Research, The Wharton School.

Campos N.F., and J. B. Nugent. 2002. "Who Is Afraid of Political Instability?" *Journal of Development Economics* 67 (1): 157-72.

Cardini, Franco. 1978. "Profilo di un Crociato Guglielmo Embriaco," *Archivio Storico Italiano*, 2-4: 405-36.

Carus-Wilson, E.M. 1967. *Medieval Merchant Venturers.* London: Butler and Tanner.

Casella A., and J.E. Rauch. 2002. "Anonymous Market and Group Ties in International Trade." *Journal of International Economics* 58 (1): 19-47.

Catoni, Giuliano. 1976. "La Brutta Avventura di un Mercante Senese nel 1309 e una Questione di Rappresaglia." *Archivo Storico Italiano* 479: 65-77.

Cavalli-Sforza, Luigi L., and Marcus W. Feldman. 1981. *Cultural Transmission and Evolution*. Princeton: Princeton University Press.

Chamley, Christophe P. 2004. *Rational Herds: Economic Models of Social Learning*. Cambridge: Cambridge University Press.

Charness, Gary, and Brit Grosskopf. 2001. "Relative Payoffs and Happiness: An Experimental Study." *Journal of Economic Behavior and Organization* 45: 301-28.

Charness, Gary, and Matthew Rabin. 2002. "Understanding Social Preferences with Simple Tests." *Quarterly Journal of Economics*, 117(3, Aug), 817-69.

Christiani, Emilio. 1962. *Nobilta' e popolo nel Comune di Pisa*. Instituto Italiano per gli Studi Storici, 13. Milan: Casa Editrice Einaudi.

Chwe, Michael Suk Young. 2001. *Rational Ritual: Culture, Coordination, and Common Knowledge*. Princeton, NJ: Princeton University Press.

Cipolla, Carlo M. 1993. *Before the Industrial Revolution*. 3rd ed. New York: Norton.

Çizakça, Murat. 1996. *A Comparative Evolution of Business Partnerships*. Leiden: E.J. Brill.

Clark, Andy. 1997a. "Economic Reason: The Interplay of Individual Learning and External Structure." In John Drobak and John Nye (eds). *The Frontiers of the New Institutional Economics*, 269-90. San Diego, CA: Academic Press.

_____. 1997b. *Being There: Putting the Brain, Body, and World Together Again*. Cambridge, MA: MIT Press.

Clark, Gregory. 1991. "Yields per Acre in English Agriculture, 1250-1860: Evidence from Labour Inputs." *Economic History Review* 44 (3), 445-60.

Clay, Karen. 1997. "Trade, Institutions, and Credit." *Explorations in Economic History*. 34 (4): 495-521.

Close Rolls of the Reign of Henry III, 1227-72. 14 vols. London: His Majesty's Stationery Office, 1902-38.

Codice diplomatico della Repubblica di Genova dal MCLXIII [sic] al MCLXXXX [sic].1936, 1938, 1942. Ed. Cesare Imperiale di Sant'Angelo. Vols. I-II. Rome: Tipografia del Senato.

Coase, Ronald H. 1937. "The Nature of the Firm." *Economica*, 4: 386-405.

Cole, Harold L., George J. Mailath, and Andrew Postlewaite. 1992. "Social Norms, Saving Behavior and Growth." *Journal of Political Economy* 100 (6): 1092-1125.

Coleman, James S. 1990. *Foundations of Social Theory*. Cambridge, MA: Harvard University Press.

Collins Kathleen. 2004. "The Logic of Clan Politics - Evidence from Central Asian Trajectories." *World Politics* 56 (2): 224-61.

Collier, David, and Ruth Collier. 1991. *Shaping the Political Arena*. Princeton, NJ: Princeton University Press.

Colvin, Ian D. 1971. *The Germans in England, 1066-1598*. London: Kennikat Press.

Commons, John R. 1924. *Legal Foundations of Capitalism*. New York: Macmillan.

Conlisk, J. 1996. "Why Bounded Rationality?" *Journal of Economic Literature* 34 (2): 669-700.

Constable, R. Olivia. 2003. *Housing the Stranger in the Mediterranean World: Lodging, Trade, and Travel in Late Antiquity and the Middle Ages*. Cambridge: Cambridge University Press.

Cook, Mechael. 2003. *Forbidding Wrong in Islam*. Cambridge: Cambridge University Press.

Coulton, G.G. (ed.). 1918. *Social Life in Britain from the Conquest to the Reformation*. Cambridge: Cambridge University Press.

Crawford, S., and Elinor Ostrom. 1995. "A Grammar of Institutions." *American Political Review*, 89 (3): 582-600.

Cremer, Jacques. 1986. "Cooperation in Ongoing Organizations." *Quarterly Journal of Economics* 101 (1): 33-49.

Crone, Patricia. 2002. *Roman, Provincial and Islamic Law*. Cambridge: Cambridge University Press.

_____. 2003. *Slaves on Horses*. Cambridge: Cambridge University Press.

_____. 2004. *God's Rule. Government and Islam*. New York: Columbia University

Press.

D'Andrade, R. G.. 1984. "Cultural Meaning Systems." In R. A. Shweder and R. A. LeVine (eds.), *Culture Theory: Essays on Mind, Self, and Emotion*, 88-122. Cambridge: Cambridge University Press.

Dasgupta, Partha. 2000. "Economic Progress and the Idea of Social Capital." In Partha Dasgupta and Ismail Serageldin (eds.), *Social Capital: A Multifaceted Perspective*, 325-424, Washington DC: World Bank.

David, Paul A. 1985. "Clio and the Economics of Qwerty." *American Economic Review* 75 (2): 332-337.

_____. 1994. "Why Are Institutions the 'Carriers of History'?: Path-Dependence and the Evolution of Conventions, Organizations and Institutions," *Structural Change and Economic Dynamics* 5 (2): 205-20.

Davis, Douglas D., and Charles A. Holt. 1993. *Experimental Economics*. Princeton, NJ: Princeton University Press.

Davis, Kingsley. 1949. *Human Society*. New York: Macmillan.

Dawes, Robyn M., and Richard H. Thaler. 1988. "Anomalies: Cooperation." *Journal of Economic Perspectives* 2 (3): 187-97.

Day, John. 1963. *Les douanes de genes, 1376-1377*. Paris: S.E.V.P.E.N.

Day, Gerald W. 1984. "The Impact of the Third Crusade upon Trade with the Levant." *International History Review* 3 (Apr.): 159-68.

_____. 1988. *Genoa's Response to Byzantium, 1154-1204*. Urbana: University of Illinois Press.

De Figueiredo, Rui, Jack Rakove, and Barry R. Weingast. 2001. "Rationality, Inaccurate Mental Models, and Self-Confirming Equilibrium: A New Understanding of the American Revolution." Memo, Stanford University.

Dekel, E., Fudenberg, D. and Levine, D. K. 1999. "Payoff Information and Self Confirming Equilibrium." *Journal of Economic Theory* 89 (2): 165-85.

de Negri, Teoflio Ossian. 1986. *Storia di Genova*. Florence: G. Martello.

Denzau, A., and D.C. North. 1994. "Shared Mental Models: Ideologies and Institutions." *Kyklos*

47: 3-30.

de Roover, Raymond. 1948. *Money, Banking and Credit in Mediaeval Bruges*. Cambridge, MA: The Mediaeval Academy of America.

_____. 1963. *The Rise and Decline of The Medici Bank, 1397-1494*. Cambridge: Harvard University Press.

_____. 1965. "The Organization of Trade." In M. M. Postan, E. E. Rick, and M. Miltey (eds.), *Cambridge Economic History of Europe* 3: 42-118. Cambridge: Cambridge University Press..

Diamond, Jared. 1997. *Guns, Germs, and Steel: The Fates of Human Societies*. New York: Norton.

DiMaggio, Paul. 1994. "Culture and Economy." In Neil Smelser and Richard Swedberg (eds.), *The Handbook of Economic Sociology*, 27-57. Princeton, NJ: Princeton University Press; New York: Russell Sage Foundation.

_____. 1997. "The New Institutionalism: Avenues of Collaboration." *Journal of Institutional and Theoretical Economics* 154: 1-10.

DiMaggio, P. and W. Powell 1991a. Introduction. In W. Powell and P. DiMaggio (eds.), *The New Institutionalism in Organizational Analysis*, 1-40. Chicago: University of Chicago Press.

_____. 1991b. "The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organizational Fields." In W. Powell and P. DiMaggio (eds.), *The New Institutionalism in Organizational Analysis*, 63-82. Chicago: University of Chicago Press.

Dixit, Avinash. 2004. *Lawlessness and Economics: Alternative Modes of Governance*. Princeton, NJ: Princeton University Press.

Dixit, Avinash, and Barry Nalebuff. 1991. *Thinking Strategically: The Competitive Edge in Business, Politics and Everyday Life*. New York: Norton.

Djankov, Simeon, Edward L. Glaeser, Rafael La Porta, Florencio Lopez-de-Silanes, and Andrei Shleifer. 2003. "The New Comparative Economics." *The Journal of Comparative Economics* 31 (4): 595-619.

Dobbin F. 1994. *Forging Industrial Policy: the United States, Britain and France in the Railroad Age*. Cambridge: Cambridge University Press.

Dollinger, Philippe. 1970. *The German Hansa*. Stanford, CA.: Stanford University Press.

Donaver, Federico. 1990 [1890]. *Storia di Genova*. Genoa: Nuova Editrice Genovese.

Duby, Georges. 1974. *The Early Growth of the European Economy*. Ithaca, NY: Cornell University Press.

Duffy, Bella. 1903. *The Tuscan Republics (Florence, Siena, Pisa and Lucca) with Genoa*. New York: G.P. Putnam's Sons.

Dugger, William M.. 1990. "The New Institutionalism: New but Not Institutionalist." *Journal of Economic Issues* 24 (2): 423-31.

Durkheim, Emile. 1950 [1895]. *The Rules of Sociological Method*. New York: Free Press.

_____ 1953. *Sociology and Philosophy*. New York: Free Press.

Easterly, William. 2001. *The Illusive Quest for Growth*. Cambridge, MA: The MIT Press.

Easterly, William, and R. Levine. 2002. "Tropics, Germs, and Crops: How Endowments Influence Economic Development." Mimeo, Center for Global Development and Institute for International Economics.

Eggertsson, Thrainn. 1990. *Economic Behavior and Institutions*. Cambridge: Cambridge University Press.

Ekelund, Robert B., Jr., Robert F. Hébert, Robert D. Tollison, Gary M. Anderson, and Audrey B. Davidson. 1996. *Sacred Trust: The Medieval Church as an Economic Firm*. New York: Oxford University Press.

Ekelund, Robert B., Jr., and Robert D. Tollison. 1981. *Mercantilism as a Rent-Seeking Society*. College Station: Texas A&M University Press.

Ellickson, Robert C. 1991. *Order without Law*. Cambridge, MA: Harvard University Press.

Ellison, Glenn. 1993. "Learning, Local Interaction, and Coordination." *Econometrica* 61 (5): 1047-71.

_____ 1994. "Cooperation in the Prisoner's Dilemma with Anonymous Random Matching." *Review of Economic Studies* 61 (3): 567-88.

Elster, Jon. 1983. *Explaining Technical Change: A Case Study in the Philosophy of Science*. Cambridge: Cambridge University Press.

_____ 1989a. *The Cement of Society: A Study of Social Order*. Cambridge: Cambridge

University Press.

_____. 1989b. "Social Norms and Economic Theory." *Journal of Economic Perspectives* 3 (4): 99-117.

_____. 2000. "Rational Choice History: A Case of Excessive Ambition." *American Political Science Review* 94 (3): 685-95.

Ely, J. and O. Yilankaya. 1997. "Evolution of Preferences and Nash Equilibrium." Mimeo, Northwestern University.

Emery, R. 1952. "The Use of the Surname in the Study of Medieval Economic History." *Medievalia et Humanistica* 7: 43-50.

Engerman, Stanley L., and Kenneth L. Sokoloff. 1997. "Factor Endowments, Institutions, and Differential Paths of Growth among New World Economies." In Stephen Haber (ed.), *How Did Latin America Fall Behind?* 260-304. Stanford, CA: Stanford University Press.

English, Edward D. 1988. *Enterprise and Liability in Sienese Banking, 1230-1350*. Cambridge, MA: Medieval Academy of America.

English Historical Documents. 1968. Ed. D. C. Douglas, and G. W. Greenaway. Vol. 2 London: Eyre and Spottiswoode.

English Historical Documents. 1975. Ed. H. Rothwell. Vol. 3. London: Eyre and Spottiswoode.

Ensminger, Jean. 1997. "Changing Property Rights: Reconciling Formal and Informal Rights to Land in Africa." In John N. Drobak and John V.C. Nye (eds.), *The Frontiers of the New Institutional Economics*, 165-96. New York: Academic Press.

Epstein, Steven A. 1984. *Wills and Wealth in Medieval Genoa, 1150-1250*. Cambridge, MA: Harvard University Press.

_____. 1991. *Wage Labor and Guilds in Medieval Europe*. Chapel Hill: University of North Carolina Press.

_____. 1996. *Genoa and the Genoese, 958-1528*. Chapel Hill: University of North Carolina Press.

Epstein, Steven. R. 1998. "Craft Guilds, Apprenticeship and Technological Change in Preindustrial Europe." *Journal of Economic History* 53 (4): 684-713.

_____. 2000. *Freedom and Growth: The Rise of States and Markets in Europe*,

1300-1750. New York: Routledge.

Ertman, Thomas. 1997. *Birth of the Leviathan: Building States and Regimes in Medieval and Early Modern Europe*. Cambridge: Cambridge University Press.

Eysenck, M. W., and M. T. Keane. 1995. *Cognitive Psychology: A Student's Handbook*. Hillsdale, MI: Lawrence Erlbaum.

Face, Richard D. 1952. "The Embriaci: Feudal Imperialists of the Twelfth-century Genoa." Master's thesis, University of Cincinnati.

_____ 1958. "Techniques of Business in the Trade between the Fairs of Champagne and the South of Europe in the Twelfth and Thirteenth Centuries." *Economic History Review*, 10 (3): 427-38.

_____ 1980. "Secular History in Twelfth Century Italy: Caffaro of Genoa." *Journal of Medieval History* 6 (2): 169-84.

Fafchamps, Marcel. 2004. *Market Institutions in Sub-Saharan Africa*. Cambridge, MA: MIT Press.

Falk, Armin, and Urs Fischbacher. 2000. "A Theory of Reciprocity." Working Paper No. 6, University of Zurich.

Farrell, Joseph, and Eric Maskin. 1989. "Renegotiation in Repeated Games." *Games and Economic Behavior* 1 (3): 327-60.

Fearon, James D. 1991. "Counterfactuals and Hypothesis-testing in Political-Science." *World Politics* 43 (2): 169-95.

_____ 1997. "Bargaining over Objects that Influence Future Bargaining Power." Working paper, Department of Political Science, University of Chicago.

Fearon, James D., and David D. Laitin. 1996. "Explaining Interethnic Cooperation." *American Political Science Review* 90 (4): 715-35.

Fehr, Ernst, and Simon Gächter. 2000. "Cooperation and Punishment in Public Good Experiments." *American Economic Review* 90: 980-94.

Fehr, Ernst, and Urs Fischbacher. 2001. "Reputation and Retaliation." Mimeo, University of Zürich.

Fehr, Ernst and Klaus M. Schmidt. 1999. "A Theory of Fairness, Competition, and

Cooperation," *Quarterly Journal of Economics*. (Aug.): 817-68.

_____. 2001. "Theories of Fairness and Reciprocity - Evidence and Economic Applications." Working Paper 75, Institute for Empirical Research in Economics, University of Zürich.

_____. 2003. In Mathias Dewatripont, Lars Peter Hansen, and Stephen Turnovsky (eds.), *Advances in Economics and Econometrics: Theory and Applications, Eighth World Congress Vol. 1*: 208-56. Cambridge: Cambridge University Press,

Fernandez, Raquel, and Dani Rodrik. 1991. "Resistance to Reform: Status Quo Bias in the Presence of Individual-Specific Uncertainty." *American Economic Review* 81 (5): 1146-55.

Fershtman, Chaim, and Yoram Weiss. 1993. "Social Status, Culture and Economic Performance." *Economic Journal* 103 (July): 946-59.

Field, Alexander. 1981. "The Problem with Neoclassical Institutional Economics: A Critique with Special Reference to the North-Thomas Model of Pre-1500 Europe." *Explorations in Economic History* 18 (2): 174-98.

_____. 2002. *Altruistically Inclined?: The Behavioral Sciences, Evolutionary Theory, and the Origins of Reciprocity*. Ann Arbor: University of Michigan Press.

Fischbacher, Urs, Simon Gächter, and Ernst Fehr. 2001. "Are People Conditionally Cooperative? Evidence from a Public Goods Experiment." *Economic Letters* 71: 397-404.

Fischel, Walter J. 1958. "The Spice Trade in Mamluk Egypt." *Journal of Economic and Social History of the Orient* 1 (2): 157-74.

Fligstein, Neil. 1990. *The Transformation of Corporate Control*. Cambridge: Harvard University Press.

Forsythe, Robert, Joel Horowitz, N.S. Savin, and Martin Sefton. 1994. "Fairness in Simple Bargaining Games." *Games and Economic Behavior* 6: 347-69.

Frank, Andre Gunder. 1998. *Reorient: Global Economy in the Asian Age*. Berkeley: University of California Press.

Frank, Robert H. 1987. "If Homo Economics Could Choose His Own Utility Function, Would He Want One with a Conscience?" *American Economic Review* 77 (4): 593-604.

French, H.R., and R.W. Hoyle. 2003. "English Individualism Refuted - and Reasserted: The Land Market of Earls Clone (Essex), 1550 -1750." *Economic History Review* 4 (Nov.): 595-622.

Frey, Bruno S. 1997. *Not Just for the Money: An Economic Theory of Personal Motivation*. Cheltenham: Edward Elgar Publishing.

Friedman, James W. 1971. "Noncooperative Equilibrium for Supergames." *Review of Economic Studies* 38 (8): 1-12.

Friedman, Jeffrey (ed.). 1996. *The Rational Choice Controversy : Economic Models of Politics Reconsidered*. New Haven: Yale University Press.

Friedman , Milton. 1984. *The Methodology of Positive Economics*. Cambridge: Cambridge University Press.

Fudenberg, Drew, and D. Kreps. 1988. "A Theory of Learning and Nash Equilibrium." Mimeo, Stanford University.

Fudenberg, Drew, and David K. Levine. 1993. "Self-Confirming Equilibrium." *Econometrica* 61, (3) 523-45.

_____. 1998. *The Theory of Learning in Games*. Cambridge, MA: MIT Press.

_____. 2003. "Steady State Learning and the Code of Hammurabi." Working paper, UCLA.

Fudenberg, Drew, David K. Levine, and Eric Maskin. 1994. "The Folk Theorem with Imperfect Public Information." *Econometrica* 62 (5): 997-1039.

Fudenberg, Drew, and E. Maskin. 1986. "The Folk Theorem for Repeated Games with Discounting and Incomplete Information." *Econometrica*, 54 (3): 533-54.

Fudenberg, Drew, and Jean Tirole. 1991. *Game Theory*. Cambridge, MA: MIT Press.

Fukuyama, Francis. 1995. *Trust: The Social Virtues and the Creation of Prosperity*. New York: Free Press.

Furnivall, John S. 1956. *Colonial Policy and Practice: A Comparative Study of Burma and Netherlands India*. New York: New York University Press.

Furubotn, Erik G., and Rudolf Richter. 1997. *Institutions and Economic Theory*. Ann Arbor: University of Michigan Press.

Gächter, Simon, and Armin Falk. 2002. "Reputation and Reciprocity: Consequences for the Labour Relation," *Scandinavian Journal of Economics* 104 (1): 1-26.

Ghatak, M., and Guinnane, T. W. 1999. "The Economics of Lending with Joint Liability: Theory and Practice. *Journal of Development Economics* 60 (1): 195-228.

Galor, O., and J. Zeira. 1993. "Income-Distribution and Macroeconomics." *Review of Economic Studies* 60 (1): 35-52.

Garfinkel, Harold. 1967. *Studies in Ethnomethodology*. Englewood Cliffs, NJ: Prentice-Hall.

Geanakoplos, John, David Pearce, and Ennio Stacchetti. 1989. "Psychological Games and Sequential Rationality." *Games and Economic Behavior* 1 (1): 60-79.

Ghosh, Parikshit, and Debraj Ray. 1996. "Cooperation in Community Interaction without Information Flows." *Review of Economic Studies* 63 (3): 491-519.

Gibbons, Robert. 1992. *Game Theory for Applied Economists*. Princeton, NJ: Princeton University Press.

_____. 1997. "Game Theory and Garbage Cans: An Introduction to the Economics of Internal Organization." In R. Stern and J. Halpern (eds.), *Debating Rationality: Nonrational Elements of Organizational Decision Making*, chap 2. Ithaca, NY: ILR Press.

_____. 2001. "Trust in Social Structures: Hobbes and Coase Meet Repeated Games." In K. Cook (ed.), *Trust in Society*, chap 11. New York: Russell Sage Foundation.

Gibbons, Robert, and Andrew Rutten. 1997. "Hierarchical Dilemmas: Social Order with Self-Interested Rulers." Working paper, Cornell University.

Giddens, Anthony. 1997. *Sociology*. London: Polity Press.

Gil, Moshe. 1971. *The Tustars, the Family and the Sect*. Tel Aviv: Tel Aviv University Press.

_____. 1983a. "The Jews in Sicily under the Muslim Rule in the Light of the Geniza Documents." Unpublished manuscript, Tel Aviv University.

_____. 1983b. *Palestine during the First Muslim Period (634-1099)* (Hebrew and Arabic). Vols. 1-3. Tel Aviv: Ministry of Defense Press and Tel Aviv University Press.

Gilboa, Itzhak, and David Schmeidler. 2001. *Theory of Case-Based Decisions*. Cambridge: Cambridge University Press.

Gintis, Herbert. 2000. *Game Theory Evolving*. Princeton, NJ: Princeton University Press.

Giovanni di Giberto. 1200-11. *Cartolare* (in Latin and Italian). Ed. M.W. Hall-Cole and R.G. Reinert. Documenti, XVII-XVIII. Turin: Editrice Libraria Italiana.

Giovanni Scriba. 1154-1164. *Cartolare* (in Latin and Italian). Vols. 1, 2. Ed. Mario Chiaudano and Mattia Moresco. Turin: S. Lattes & C. Editori, 1935.

Glaeser, Edward L., Rafael La Porta, Florencio Lopez-de-Silanes, and Andrei Shleifer. 2004. *Do Institutions Cause Growth?* Memo, Harvard University.

Glaeser, Edward L., and Andrei Shleifer. 2002. "Legal Origin." *Quarterly Journal of Economics* 117 (4): 1193-1230.

Goitein, Shelomo Dov. 1957. "The Beginning of the Karim Merchants and the Character of Their Organization," *Journal of Economic and Social History of the Orient* 1: 175-84.

_____. 1964. "Commercial and Family Partnerships in the Countries of Medieval Islam." *Islamic Studies* 3: 315-37.

_____. 1967a. *A Mediterranean Society: Economic Foundations*. Los Angeles: University of California Press.

_____. 1971. *A Mediterranean Society: The Community*. Los Angeles: University of California Press.

_____. 1973. *Letters of Medieval Jewish Traders*. Princeton, NJ: Princeton University Press.

_____. 1978. *A Mediterranean Society: The Family*. Los Angeles: University of California Press.

Gonzalez de Lara, Yadira. 2002. "Institutions for Contract Enforcement and Risk-Sharing: From Debt to Equity in Late Medieval Venice." Memo, Ente Einaudi, Bank of Italy.

_____. 2004. "The State as an Enforcer in Early Venetian Trade: A Historical Institutional Analysis." Memo, University of Alicante.

Goodin, Robert, and Hans-Dieter Klingemann (eds.). 1996. *A New Handbook of Political Science*. New York: Oxford University Press.

Goody, J. 1983. *The Development of the Family and Marriage in Europe*. Cambridge: Cambridge University Press.

Gould, S.J., and N. Eldredge. 1977. "Punctuated Equilibria: The Tempo and Mode of Evolution

Reconsidered." *Paleobiology* 3: 115-51.

Grantham, George. 1992. "The Manse, the Manor and the Market: New Perspectives on the Medieval Agricultural Revolution." Memo, McGill University.

_____. 1993. "Economic Growth without Causes: A Reexamination of Medieval Economic Growth and Decay." Presented at the annual meeting of the American Economic History Association, Tucson, AZ.

Granovetter, Mark S. 1985. "Economic Action, Social Structure, and Embeddedness." *American Journal of Sociology* 91 (3): 481-510.

_____. 2002. "A Theoretical Agenda for Economic Sociology." In Mauro Guillen, Randall Collins, Paula England, and Marshall Meyer (eds.), *The New Economic Sociology: Developments in an Emerging Field*, 35-59. New York: Russell Sage Foundation.

Gras, N. S. B. 1939. *Business and Capitalism: An Introduction to Business History*. New York: F. S. Crofts.

Green, Donald P., and Ian Shapiro. 1994. *Pathologies of Rational Choice Theory*. New Haven: Yale University Press.

Green, Edward, and Robert Porter. 1984. "Noncooperative Collusion under Imperfect Price Information." *Econometrica* 52 (Jan.): 87-100.

Greif, Avner. 1985. "Sicilian Jews during the Muslim Period (827-1061)" (in Hebrew and Arabic). M.A. thesis, Tel Aviv University.

_____. 1989. "Reputation and Coalitions in Medieval Trade: Evidence on the Maghribi Traders." *Journal of Economic History* 49 (4): 857-82.

_____. 1992. "Institutions and Commitment in International Trade: Lessons from the Commercial Revolution." *American Economic Review* 82 (2): 128-33.

_____. 1993. "Contract Enforceability and Economic Institutions in Early Trade: The Maghribi Traders' Coalition." *American Economic Review* 83 (3): 525-48.

_____. 1994a. "Cultural Beliefs and the Organization of Society: Historical and Theoretical Reflection on Collectivist and Individualist Societies." *Journal of Political Economy* 102 (5): 912-50.

_____. 1994b. "Trading Institutions and the Commercial Revolution in Medieval Europe." In Abel Aganbegyan, Oleg Bogomolov, and Michael Kaser (eds.), *Economics in a*

Changing World, 1: 115-25. Proceedings of the Tenth World Congress of the International Economic Association. London: Macmillan.

_____ 1994c. "On the Political Foundations of the Late Medieval Commercial Revolution: Genoa during the Twelfth and Thirteenth Centuries." *Journal of Economic History* 54 (4): 271-87.

_____ 1995. "Political Organizations, Social Structure, and Institutional Success: Reflections from Genoa and Venice during the Commercial Revolution." *Journal of Institutional and Theoretical Economics* 151 (4): 734-40.

_____ 1996a. "A Comment on the 'Evolution of Economic Systems: The Case of Japan' by Tetsuji Okazaki and Masahiro Okuno-Fujiwara." In Y. Hayami and Masahiko Aoki (eds.), *The Institutional Foundation of Economic Development in East Asia*, 522-6. London: Macmillan.

_____ 1996b. "Microtheory and Recent Developments in the Study of Economic Institutions through Economic History." Working Paper No. 96-001, Stanford University, Department of Economics.

_____ 1997a. "Microtheory and Recent Developments in the Study of Economic Institutions through Economic History." In David M. Kreps and Kenneth F. Wallis (eds.), *Advances in Economic Theory*, 2: 79-113. Cambridge: Cambridge University Press.

_____ 1997b. "Institutional Structure and Economic Development: Economic History and the New Institutionalism." In John N. Drobak and John Nye (eds.), *Frontiers of the New Institutional Economics*, 57-94. Volume in honor of Douglass C. North. New York: Academic Press.

_____ 1997c. "Cultural Beliefs as a Common Resource in an Integrating World: An Example from the Theory and History of Collectivist and Individualist Societies." In P. Dasgupta, K.-G. Mäler, and A. Vercelli (eds.), *The Economics of Transnational Commons*. 238-96.

_____ 1997d. "Contracting, Enforcement, and Efficiency: Economics beyond the Law." In Michael Bruno and Boris Pleskovic (eds.), *Annual World Bank Conference on Development Economics*, 239-66. Washington, DC: World Bank.

_____ 1998a. "Historical and Comparative Institutional Analysis." *American Economic Review* 88 2 (May): 80-4.

_____ 1998b. "Historical Institutional Analysis: Game Theory and Non-market Self-Enforcing Institutions during the Late Medieval Period" (in French). *Annales* (May-June): 597-633.

1998c. "Self-Enforcing Political Systems and Economic Growth: Late Medieval Genoa." In Robert H. Bates, Avner Greif, Margaret Levi, Jean-Laurent Rosenthal, and Barry R. Weingast, *Analytic Narratives*, 23-63. Princeton, NJ: Princeton University Press.

2000. "The Fundamental Problem of Exchange: A Research Agenda in Historical Institutional Analysis." *Review of European Economic History* 4 (3): 251-84.

2001. "Impersonal Exchange and the Origin of Markets: From the Community Responsibility System to Individual Legal Responsibility in Pre-modern Europe." In M. Aoki and Y. Hayami (eds.), *Communities and Markets in Economic Development*, 3-41. Oxford: Oxford University Press.

2002. "The Islamic Equilibrium: Legitimacy and Political, Social, and Economic Outcomes." Working paper, Stanford University.

2004a. "State Building and Commercial Expansion: Genoa's Experience." Memo, Stanford University.

2004b. "Commitment, Coercion, and Markets: The Nature and Dynamics of Institutions Supporting Exchange." In Claude Menard and Mary M. Shirley (eds.), *The Handbook for New Institutional Economics*. Norwell, MA: Kluwer Academic Publishers.

2004c. "Impersonal Exchange without Impartial Law: The Community Responsibility System." *Chicago Journal of International Law* 5 (1): 109-38.

Greif, Avner, and Eugene Kandel. 1995. "Contract Enforcement Institutions: Historical Perspective and Current Status in Russia." In Edward P. Lazear (ed.), *Economic Transition in Eastern Europe and Russia: Realities of Reform*, 291-321. Stanford, CA: Hoover Institution Press.

Greif, Avner, and David Laitin. 2004. "A Theory of Endogenous Institutional Change." *American Political Science Review* 98 (4): 1-20.

Greif, Avner, Paul R. Milgrom, and Barry R. Weingast. 1994. "Coordination, Commitment and Enforcement: The Case of the Merchant Gild." *Journal of Political Economy* 102 (4): 745-76.

Gross, Charles. 1890. *Gild Merchant*. Oxford: Clarendon Press.

Grossman, Gene M., and Elhanan Helpman. 2002. *Special Interest Politics*. Boston: MIT Press.

. 2002. "Integration Versus Outsourcing in Industry Equilibrium." *Quarterly Journal of Economics* 117: 85-120.

. 2003. "Outsourcing in a Global Economy." *Review of Economic Studies* 1: 300-16.

Grossman, Herschel, and Minseong Kim. 1995. "Swords or Plowshares? A Theory of the Security of Claims to Property." *Journal of Political Economy* 103 (6): 1275-88.

Grossman, Sanford J., and Oliver D. Hart. 1986. "The Cost and Benefits of Ownership: A Theory of Vertical and Lateral Integration." *Journal of Political Economy* 94 (4): 691-719.

Guglielmo Cassinese (1190-92). *Cartolare* (in Latin and Italian). In Margaret W. Hall, Hilmar C. Krueger, and Robert L. Reynolds (eds.), *Notai Liguri Del Sec. XII*. Torino: Editrice Libraria Italiana, 1938.

Gurevich, Aaron. 1995. *The Origins of European Individualism*. Oxford: Blackwell.

Gustafsson, Bo. 1987. "The Rise and Economic Behaviour of Medieval Crafts Guilds. An Economic-Theoretical Interpretation." *Scandinavian Economic History Review* 35 (1): 1-40.

Güth, W. 1992. "An Evolutionary Approach to Explaining Cooperative Behavior by Reciprocal Incentives." *International Journal of Game Theory* 24: 323-44.

Güth W., and M. Yaari. 1992. "Explaining Reciprocal Behavior in Simple Strategic Games: An Evolutionary Approach." In U. Witt (ed.), *Explaining Forces and Change: Approaches to Evolutionary Economics*, 23-34. Ann Arbor: University of Michigan Press.

Haber, Stephen. 1997. "Institutional Change and TFP Growth: Brazil and Mexico, 1860-1940." Working Paper, Stanford University.

Haber, Stephen, Armando Razo, and Noel Maurer. 2003. *The Politics of Property Rights: Political Instability, Credible Commitments, and Economic Growth in Mexico 1876-1929*. Cambridge: Cambridge University Press.

Hagel, John H., and Alvin Roth (eds.). 1995. *Handbook of Experimental Economics*. Princeton, NJ: Princeton University Press.

Hall, Peter A., and Rosemary C.R. Taylor. 1996. "Political Science and the Three New Institutionalisms." *Political Studies* 44 (4): 936-57.

. 1998. "The Potential of Historical Institutionalism: A Response to Hay and Wincott." *Political Studies* 46 (4): 958-62.

Hall, Robert E., and Charles I. Jones. 1999. "Why Do Some Countries Produce So Much More Output per Worker Than Others?" *Quarterly Journal of Economics* 114 (Feb.): 83-116.

Hamilton, Gary G. 1991. "The Organizational Foundations of Western and Chinese Commerce: A Historical and Comparative Analysis." In Gary G. Hamilton (ed.), *Business Networks and Economic Development in East and Southeast Asia*, 48-65. Hong Kong: University of Hong Kong, Centre of Asian Studies.

Hanawalt, B. 1974. "The Peasant Family and Crime in Fourteenth-Century England." *Journal of British Studies* 13(2): 1-18.

Hardin, Russell. 1989. "Why a Constitution." In Bernard Grofman and Donal Wittman (eds.), *The Federalist Papers and the New Institutionalism*, 100-120. New York: Agathon Press.

_____ 1997. "Economic Theories of the State." In Dennis C. Mueller (ed.), *Perspectives on Public Choice: A Handbook*, 21-34. Cambridge: Cambridge University Press.

Hart, Oliver. 1995. *Firms, Contracts, and Financial Structure*. Oxford: Clarendon Press.

_____ 2001. "Norms and the Theory of the Firm." *University of Pennsylvania Law Review* 149 (6): 1701-1715.

Hart, Oliver, and Bengt Holmstrom. 1987. "The Theory of Contracts." In Truman F. Bewley (ed.), *Advances in Economic Theory Fifth World Congress*, 71-157 Cambridge: Cambridge University Press.

Hart, Oliver and J. Moore. 1999. "Foundations of Incomplete Contracts." *Review of Economic Studies* 66 (1): 115-138.

Hatcher, John, and Mark Bailey. 2001. *Modeling the Middle Ages: The History and Theory of England's Economic Development*. Oxford: Oxford University Press.

Hayek, Friedrich A. von. 1937. "Economics and Knowledge." *Economica* 4: 33-54.

_____ 1973. *Law Legislation and Liberty* vol. 1. Chicago: University of Chicago Press.

_____ 1976. *Law Legislation and Liberty* vol. 2. Chicago: University of Chicago.

_____ 1979. *Law Legislation and Liberty* vol. 3. Chicago: University of Chicago.

Hearder, H., and D.P. Waley (eds.). 1963. *A Short History of Italy from Classical Times to the Present Day*. Cambridge: Cambridge University Press.

Hechter, M. 1992. "The Insufficiency of Game Theory for the Resolution of Real World Collective Action Problems." *Rationality and Society* 4 (1): 33-40.

Heers, Jacques. 1977. *Parties and Political Life in the Medieval West*. Oxford: Oxford University Press.

Helpman, Elhanan. 2004. *The Mystery of Economic Growth*. Cambridge, MA: Harvard University Press.

Henrich, Joseph, Robert Boyd, Samuel Bowles, Colin Camerer, Ernst Fehr, and Hebert Gintis. 2004. *Foundations of Human Sociality: Experimental and Ethnographic Evidence from Fifteen Small-Scale Societies*. Oxford: Oxford University Press.

Henrich, Joseph, Robert Boyd, Samuel Bowles, Colin Camerer, Ernst Fehr, Hebert Gintis, and Richard McElreath. 2001. "In Search for Homo Economicus: Behavioral Experiments in 15 Small-Scale Societies." *American Economic Review* 74 (May): 73-8.

Herb, Michael. 2003. "Taxation and Representation." *Studies in Comparative International Development* 38 (3): 3-31.

Herlihy, David. 1958. "The Agrarian Revolution in Southern France and Italy, 801-1150." *Speculum: A Journal of Mediaeval Studies* 3 (1): 23-42.

_____ 1969. "Family Solidarity in Medieval Italian History." In David Herlihy, R.S. Lopez, V. Slessarev (eds.), *Economy Society, and Government in Medieval Italy: Essays in Memory of Robert L. Reynolds*. Kent, OH: Kent State University Press.

Heyd, W. 1868. *Le colonie commerciali degli Italiani in Oriente nel Medio Evo*. 2 vols. Venice: G. Antonelli.

_____ 1885. *Histoire du commerce du Levant au Moyen-âge*. 2 vols. Leipzig: Otto Harrassowitz.

Heywood, William. 1921. *A History of Pisa, Eleventh and Twelfth Centuries*. Cambridge: Cambridge University Press.

Hicks, John. 1969. *A Theory of Economic History*. Oxford: Oxford University Press.

Hickson, Charles R., and Earl A. Thompson. 1991. "A New Theory of Guilds and European Economic Development." *Explorations in Economic History* 28 (2): 127-68.

Hirshleifer, Jack. 1985. "The Expanding Domain of Economics." *American Economic Review* 75 (6): 53-70.

Hodgson, Geoffrey M. 1998. "The Approach of Institutional Economics." *Journal of Economic Literature* 36 (1): 166-92.

Hodgson, Marshall G. S. 1974. *The Venture of Islam*. Vols. 1-2. Chicago: University of Chicago Press.

Hoffman, Elizabeth, Kevin McCabe, Keith Shachat, and Vernon Smith. 1994. "Preferences, Property Rights, and Anonymity in Bargaining Games." *Games and Economic Behavior* 7 (3): 346-80.

Hoffman, Elizabeth, Kevin McCabe, and Vernon Smith. 1996a. "On Expectations and the Monetary Stakes in Ultimatum Games." *International Journal of Game Theory* 25 (3): 289-301.

1996b. "Social Distance and Other-Regarding Behavior in Dictator Games." *American Economic Review* 86 (3): 653-60.

Hoffman, Philip T. 1990. "Taxes, Fiscal Crises, and Representative Institutions: The Case of Early Modern France." Unpublished manuscript, Washington University, Center for the History of Freedom.

1991. "Land Rents and Agricultural Productivity - the Paris Basin, 1450-1789." *Journal of Economic History* 51 (4): 771-805.

1996. *Growth in a Traditional Society: The French Countryside, 1450-1815*. Princeton, NJ: Princeton University Press.

Hoffman, Philip T., Gilles Postel-Vinay, and Jean-Laurent Rosenthal. 2000. *Priceless Markets: The Political Economy of Credit in Paris, 1660-1870*. Chicago: University of Chicago Press.

Höllander, Heinz. 1990. "A Social Exchange Approach to Voluntary Cooperation." *American Economic Review* 80 (5): 1157-67.

Homans, George C. 1950. *The Human Group*. New York: Harcourt.

1961. *Social Behavior*. New York: Harcourt, Brace & World.

Huck, S. and J. Oechssler. 1999. "The Indirect Evolutionary Approach to Explaining Fair Allocations." *Games and Economic Behavior* 28:13-24.

Hughes, Diane Owen. 1974. "Toward Historical Ethnography: Notarial Records and Family History in the Middle Ages." *Historical Methods Newsletter* 7 (2): 61-71.

1977. "Kinsmen and Neighbors in Medieval Genoa." In Harry A. Mistraining,

David Herlihy, and A. L. Udovitch (eds.), *The Medieval City*, 95-111. New Haven: Yale University Press.

_____. 1978. "Urban Growth and Family Structure in Medieval Genoa." In Philip Abrams and E. A. Wrigley (eds.), *Towns in Societies*. Cambridge: Cambridge University Press. Previously published in *Past and Present* 66 (1975): 3-28.

Hughes, Everett C. 1937. "Institutional Office and the Person," *American Journal of Sociology* 43 (3): 404-13.

Hsu, F.L.K. 1983. *Rugged Individualism Reconsidered*. Knoxville: University of Tennessee Press.

Hyde, John K. 1973. *Society and Politics in Medieval Italy: The Evolution of Civil Life, 1000-1350*. London: Macmillan.

Ingram, Paul. 1996. "Organizational Form as a Solution to the Problem of Credible Commitment: The Evolution of Naming Strategies among US Hotel Chains, 1896-1980," *Strategic Management Journal* 17 (summer): 85-98.

Jacoby, David. 1997. *Trade, Commodities, and Shipping in the Medieval Mediterranean*. Aldershot: Variorum.

Johnston, Simon, John McMillan, and Christopher Woodruff. 2002. "Courts and Relational Contracts." *Journal of Law, Economics, and Organization* 18 (Spring): 221-77.

Jones, W.J.. 1976. *The Foundations of English Bankruptcy: Statutes and Commissions in the Early Modern Period*. Philadelphia: Transactions of the American Philosophical Society.

Joskow, Paul L. 1984. "Vertical Integration and Long-Term Contracts: The Case of Mine-Mouth Coal Plants." Paper presented at the Economic and Legal Organization Workshop, Department of Economics, Massachusetts Institute of Technology.

Kalai, E., and E. Lehrer. 1993a. "Rational Learning Leads to Nash Equilibrium." *Econometrica* 61 (5):1019-45.

_____. 1993b. "Subjective Equilibrium in Repeated Games." *Econometrica* 61 (5): 1231-40.

_____. 1995. "Subjective Games and Equilibria," *Games and Economic Behavior* 8: 123-63.

Kali R. 1999. "Endogenous Business Networks." *Journal of Law Economics & Organization* 15

(3): 615-36.

Kambayashi, Ryo. 2002. "The Registration System and the Grade Wage System, Coordination and Relative Performance Evaluation." Memo, Tokyo University.

Kandori, Michihiro. 1992. "Social Norms and Community Enforcement." *Review of Economic Studies* 59 (1): 63-80.

_____. 1997. "Evolutionary Game Theory in Economics." In David M. Kreps and Kenneth F. Wallis (eds.), *Advances in Economic Theory* 1: 243-77. Cambridge: Cambridge University Press.

_____. 2002. "Introduction to Repeated Games with Private Monitoring." *Journal of Economic Theory* 102 (1): 1-15.

_____. 2003. "The Erosions and Sustainability of Norms and Morals." *Japanese Economic Review* 54 (1): 29-48.

Kandori, Michihiro, George Mailath, and R. Rob. 1993. "Learning, Mutation, and Long Run Equilibria in Games." *Econometrica* 61(1): 29-56.

Kaneko, Mamoru, and Akihiko Matsui. 1999. "Inductive Game Theory: Discrimination and Prejudices." *Journal of Public Economic Theory* 1(1): 1-37.

Kantor, Shawn E. 1998. *Politics and Property Rights: The Closing of the Open Range in the Postbellum South*. Chicago: University of Chicago Press.

Kedar, Benjamin Z. 1976. *Merchants in Crisis: Genoese and Venetian Men of Affairs and the Fourteenth-Century Depression*. New Haven: Yale University Press.

Kelly, J. M. 1992. *A Short History of Western Legal Theory*. Oxford: Clarendon Press.

Kennedy, Hugh. 1986. *The Prophet and the Age of the Caliphates*. New York: Longman.

Klein, Benjamin, and Keith B. Leffler. 1981. "The Role of Market Forces in Assuring Contractual Performance." *Journal of Political Economy* 89 (4): 615-41.

Klein, Daniel (ed.). 1996. *Reputation: Studies in the Voluntary Enforcement of Good Behavior*. Ann Arbor: University of Michigan Press.

Knight, Jack. 1992. *Institutions and Social Conflict*. Cambridge: Cambridge University Press.

Kockesen, L, E. A. Ok, and R. Sethi. 2000a. "The Strategic Advantage of Negatively Interdependence Preferences." *Journal of Economic Theory* 92: 274-99.

2000b. "Evolution of Interdependent Preferences in Aggregative Games." *Games and Economic Behavior* 31: 303-10.

Krortayev, A. V. 2003. "Unilineal Descent Organization and Deep Christianization: A Cross-Cultural Comparison. *Cross-Cultural Research* 37 1): 133-157.

Kranton, Rachel E. 1996. "Reciprocal Exchange: A Self-Sustaining System." *American Economic Review* 86 (4): 830-51.

Kranton, Rachel E. and D. F. Minehart. 2001. "A Theory of Buyer-seller Networks," *American Economic Review* 91 (3): 485-508.

Krasner, S. D. 1984. "Approaches to the State: Alternative Conceptions and Historical Dynamics." *Comparative Politics* 16 (2): 223-46.

Kreps, David, M. 1990a. *A Course in Microeconomic Theory*. Princeton, NJ: Princeton University Press.

Kreps, David. 1990b. "Corporate Culture and Economic Theory." In James Alt and Kenneth Shepsle (eds.), *Perspectives on Positive Political Economy*, 90-143. Cambridge: Cambridge University Press.

Kreps, David M., Paul Milgrom, John Roberts, and Robert Wilson. 1982. "Rational Cooperation in the Finitely Repeated Prisoners' Dilemma." *Journal of Economic Theory* 27: 245-52.

Kritkos, Alexander, and Friedel Bolle. 1999. "Approaching Fair Behavior: Self-Centered Inequality Aversion versus Reciprocity and Altruism." Discussion Paper 143. Frankfurt/Oder.

Kroeber, A. L., and Clyde Kluckhohn. 1952. *Culture: A Critical Review of Concepts and Definitions*. Cambridge, MA: The Peabody Museum of American Archaeology and Ethnology.

Krueger, Hilmar C. 1932. "The Commercial Relations between Genoa and Northwest Africa in the Twelfth Century." Ph.D. diss. University of Wisconsin, Madison.

1933. "Genoese Trade with Northwest Africa in the Twelfth Century." *Speculum* 6 (July): 377-95.

1949. "Post-War Collapse and Rehabilitation in Genoa (1149- 1162)." In *Studi in onore di Gino Luzzatto*, 4:117-28. Milan: Istituto di Storia Economica dell'Universita' di Napoli.

1957. "Genoese Merchants, Their Partnerships and Investments, 1155 to 1164." In Editoriale Cisalpina (eds.), *Studi in onore di Armando Sapori*," 257-72. Milan:

Instituto Editoriale Cisalpino.

_____ 1962. "Genoese Merchants, Their Associations and Investments, 1155 to 1230." In D. A. Graffre (ed.), *Studi in onore di Amintore Fanfani* 1: 415-26. Milan: Multa Paucis.

_____ 1987. "The Genoese Exportation of Northern Cloths to Mediterranean Ports, Twelfth Century." *Revue Belge de Philologie et d'Histoire* 65 (4): 722-50.

Kuhn, Arthur K. 1912. *The Law of Corporations*. New York: Columbia University Press.

Kuran, Timur. 1993. "The Unthinkable and the Unthought." *Rationality and Society* 5, (4): 473-505.

_____ 1995. *Private Truths, Public Lies: The Social Consequences of Preference Falsification*. Cambridge, MA: Harvard University Press.

_____ 1998. "Moral Overload and Its Alleviation." In Avner Ben-Ner and Louis Puttermans (eds.), *Economics, Values, and Organization*, 231-266. Cambridge: Cambridge University Press,

_____ 2004. "Why the Middle East is Economically Underdeveloped: Historical Mechanisms of Institutional Stagnation." *Journal of Economic Perspective* 18 (2): 71-90.

_____ 2005. "Why the Islamic Middle East Did Not Generate an Indigenous Corporate Law. Memo, University of Southern California.

Kydland, Finn E., and Edward C. Prescott. 1977. "Rules Rather than Discretion: The Inconsistency of Optimal Plans." *Journal of Political Economy* 85 (3): 473-92.

Lal, Deepak. 1998. *Unintended Consequences: The Impact of Endowments, Culture, and Politics on Long-Run Economic Performance*. Cambridge, MA: The MIT Press.

Landa, Janet T. 1978. "The Economics of the Ethnically-Homogeneous Chinese Middleman Group: A Property Rights-Public Choice Approach." Ph.D. diss., Virginia Polytechnic Institute and State University.

_____ 1988. "A Theory of the Ethnically Homogeneous Middleman Group: Beyond Markets and Hierarchies." Working paper, Hoover Institution, Stanford University.

Lane, Frederic C. 1944. "Family Partnerships and Joint Ventures in the Venetian Republic." *Journal of Economic History* 4: 178-96.

_____ 1973. *Venice: A Maritime Republic*. Baltimore: Johns Hopkins University Press.

Lanfranco Scriba 1202-1226. *Cartolare* (in Latin and Italian). In H. C. Krueger and R.L. Reynolds (eds.), *Notai Liguri Del Sec. XII e Del XIII*. Genoa: Societa Ligure di Storia Patria, 1952-4.

Langum, David J. 1987. *Law and Community on the Mexican California Frontier: Anglo-American Expatriates and the Clash of Legal Traditions, 1821-1846*. Norman: University of Oklahoma Press.

Lapidus, Ira M. 1984. *Muslim Cities in the Later Middle Ages*. Cambridge: Cambridge University Press.

_____. 1989. *A History of Islamic Societies*. Cambridge: Cambridge University Press.

Lau, Lawrence J., Yingi Qian, and Gérard Roland. 2000. "Reform Without Losers: An Interpretation of China's Dual-Track Approach to Transition. *Journal of Political Economy* 108 (1): 120-43.

Levi, Margaret. 1988. *On Rules and Revenues*. Berkeley: University of California Press.

_____. 1997. *Consent, Dissent, and Patriotism*. Cambridge: Cambridge University Press.

_____. 2004. "An Analytic Narrative Approach to Puzzles and Problems." In Ian Shapiro, Rogers Smith, and Tarek Masoud (eds.), *Problems and Methods in the Study of Politics*, 201-26. Cambridge: Cambridge University Press.

Levin, Jonathan. 2003. "Relational Incentive Contracts." *American Economic Review* 93 (3): 835-57.

Levinson, Daryl J. 2003. "Collective Sanctions." *Stanford Law Review* 56 (253): 345-428.

Lewis, Archibald R. 1951. *Naval Power and Trade in the Mediterranean, A.D. 500-1100*. Princeton, NJ: Princeton University Press.

Lewis, Bernard. 1982. *The Muslim Discovery of Europe*. New York: Norton.

_____. 1990. *Race and Slavery in the Middle East*. Oxford University Press.

_____. 1991. *The Political Language of Islam*. Chicago: The University of Chicago Press.

Li, Shuhe. 1999. "The Benefits and Costs of Relation-Based Governance: An Explanation of the East Asian Miracle and Crisis." Memo, City University of Hong Kong.

Lewis, D. 1969. *Convention: A Philosophical Study*. Cambridge, MA: Harvard University Press.

Lieber, A. E. 1968. "Eastern Business Practices and Medieval Europe Commerce." *Economic History Review* 21: 230-43.

Lindbeck, Assar. 1997. "Incentives and Social Norms in Household Behavior." *American Economic Review* 87 (2): 370-7.

Lisciandrelli, Pasquale. 1960. "Trattati e negoziazioni politiche della Repubblica di Genova (958-1797)." *Atti della Societa Ligure de Storia Patria*, n.s., 1 (old series, 75). Genoa: Societa Ligure di Storia Patria.

Lloyd, T.H. 1991. *England and the German Hansa, 1157-1611*. Cambridge: Cambridge University Press.

Loewenstein, George, Max Bazerman, and Leigh Thomson. 1989. "Social Utility and Decision Making in Interpersonal Context." *Journal of Personality and Social Psychology* 57: 426-41.

Lopez, Robert Sabatino. 1937. "Aux origines du capitalisme gènois." *Annales d'Histoire Économique et Sociale* 47: 429-54.

_____. 1938. *Storia Delle Colonie Genovesi Nel Mediterraneo*. Bologna: Nicola Zanichelli.

_____. 1943. "European Merchants in the Medieval Indies: The Evidence of Commercial Documents." *Journal of Economic History* 3 (1): 164-84.

_____. 1952. "The Trade of Medieval Europe in the South." In M.M. Postan and E. Miller (eds.), *The Cambridge Economic History of Europe* 2: 257-354. Cambridge: Cambridge University Press.

_____. 1954. "Concerning Surnames and Places of Origin," *Medievalia et Humanistica* 7: 6-16.

_____. 1967. *The Birth of Europe*. Trans. J.M. Dent & Sons Ltd., London. New York: M. Evans and Company Inc.

_____. 1976. *The Commercial Revolution of the Middle Ages, 950-1350*. New York: Cambridge University Press.

Lopez, Robert Sabatino, and I.W. Raymond. 1955. *Medieval Trade in the Mediterranean World*. New York: Columbia University Press.

Luzzatto, Gino. 1961. *An Economic History of Italy: From the Fall of the Roman Empire to the*

Beginning of the Sixteenth Century. Trans. by Philip Jones. London: Routledge & K. Paul.

Macaulay, Stewart, 1963. "Noncontractual Relations in Business: A Preliminary Study." *American Sociological Review* 28: 55-70.

Macfarlane, Alan. 1978. *The Origins of English Individualism*. Oxford: Basil Blackwell.

Machiavelli, Niccolò. 1990 [1532]. *Florentine Histories* (also known as *History of Florence*). Intro. Harvey C. Mansfield, Jr. Translation by Laura F. Banfield and Harvey C. Mansfield, Jr. Princeton, NJ: Princeton University Press.

MacLeod, W. Bentley, and James M. Malcomson. 1989. "Implicit Contracts, Incentive Compatibility, and Involuntary Unemployment." *Econometrica* 57 (2): 447-80.

Macy, Michael W. 1997. "Identity, Interest and Emergent Rationality - an Evolutionary Synthesis." *Rationality and Society* 9 (4): 427-448.

Maggi, Giovanni. 1999. "The Role of Multilateral Institutions in International Trade Cooperation." *The American Economic Review* 89 (1): 190-214.

Mahoney, James. 2000. "Path Dependence in Historical Sociology." *Theory and Society* 29 (4): 507-48.

Maimonides, Moshe. 1951. *Mishne Torah*. Vol. 12. Trans. I. Klein. New Haven: Yale Judaica Series.

_____. 1957. *Responda* (in Judeo-Arabic and Hebrew). Ed. J. Blau. Jerusalem.

Maitland, Frederick William (ed.). 1889. *Select Pleas in Manorial and Other Seigniorial Courts, Reigns of Henry III and Edward I*. Vol. 2. London: Seldon Society Publications.

Maitland, Frederick William, and Mary Bateson, 1901. *The Charters of the Borough of Cambridge*. Cambridge: Cambridge University Press.

Mann, Jacob. 1919. "Responsa of the Babylonian Geonim as a Source of Jewish History." *Jewish Quarterly Review* 20: 139-72, 309-65.

_____. 1970. *The Jews in Egypt and in Palestine under the Fatimid Caliphs*. Vol. 2. New York: Katav Publishing House.

Mantzavinos, Chris. 2001. *Individual, Institutions and Markets*. Cambridge: Cambridge University Press.

March, G. James, and Johan P. Olsen. 1989. *Rediscovering Institution: The Organizational Basis*

of Politics. New York: Free Press.

Margolis, Howard. 1987. *Pattern, Thinking, and Cognition: A Theory of Judgement*. Chicago: University of Chicago Press.

_____. 1994. *Paradigms and Barriers: How Habits of Mind Govern Scientific Beliefs*. Chicago: University of Chicago Press.

Marimon, Ramon. 1997. "Learning from Learning in Economics." In David M. Kreps and Kenneth F. Wallis (eds.), *Advances in Economic Theory*, 1: 278-315. Cambridge: Cambridge University Press.

Marin, Dalia, and Monika Schnitzer. 1995. "Tying Trade Flows: A Theory of Countertrade with Evidence." *American Economic Review* 85 (5): 1047-64.

Martines, Lauro (ed.). 1972. *Violence and Civil Disorder in Italian Cities, 1200-1500*. UCLA Center for Medieval and Renaissance Studies. Los Angeles: University of California Press.

Maurer, Noel, and T. Sharma. 2002. "Enforcing Property Rights through Reputation: Mexico's Early Industrialization, 1878-1913." *Journal of Economic History* 61 (4): 950-973.

McKelvey, Richard D., and Thomas Palfrey. 1992. "An Experimental Study of the Centipede Game." *Econometrica* 60 (July): 803-36.

McMillan J, and C. Woodruff. 1999. "Interfirm Relationships and Informal Credit in Vietnam." *Quarterly Journal of Economics* 114 (4): 1285-1320.

_____. 2000. "Private Order under Dysfunctional Public Order." *Michigan Law Review*, 98: 2421-45.

McMillan, John. 2002. *Reinventing the Bazaar: A Natural History of Markets*. New York: Norton.

Mead, George Herbert. 1967 [1934]. *Mind, Self, and Society: From the Standpoint of a Social Behaviorist*. Editor Charles W. Morris. Chicago: University of Chicago Press.

Menger, Carl. 1871 [1976]. *Principles of Economics*. New York: New York University Press.

Meyer, J.W., and B. Rowen. 1991. "Institutionalized Organizations: Formal Structure as Myth and Ceremony." In W. Powell and P. DiMaggio (eds), *The New Institutionalism in Organizational Analysis*, 41-62. Chicago: University of Chicago Press.

Michael, Murad. 1965. "The Archives of Naharay ben Nissim, Businessman and Public Figure in Eleventh Century Egypt"(in Hebrew and Arabic). Ph.D. diss., Hebrew University, Jerusalem.

Milgrom, Paul, and John Roberts. 1982. "Predation, Reputation, and Entry Deterrence." *Journal of Economic Theory* 27 (2): 280-312.

_____ 1990. "Rationalizability, Learning, and Equilibrium in Games with Strategic Complementarities." *Econometrica* 58 (6): 1255-77.

_____ 1992. *Economics, Organization & Management*. Englewood Cliffs: Prentice Hall.

_____ 1995. "Complementarities and Fit: Strategy, Structure, and Organizational Change in Manufacturing." *Journal of Accounting and Economics* 19 (2-3): 179-208.

Milgrom, Paul, Douglass C. North, and Barry R. Weingast. 1990. "The Role of Institutions in the Revival of Trade: The Medieval Law Merchant, Private Judges, and the Champagne Fairs." *Economics and Politics* 1 (March): 1-23.

Milgrom, Paul, Yingyi Qian, John Roberts. 1991. "Complementarities, Momentum, and the Evolution of Modern Manufacturing," *American Economic Review* 81 (2): 84-8.

Milgrom, Paul, and Chris Shannon. 1994. "Monotone Comparative Statics." *Econometrica* 62 (1): 157-80.

Miller, Gary J. 1993. *Managerial Dilemmas: The Political Economy of Hierarchy*. Cambridge: Cambridge University Press.

Mitchell, C. Wesley. 1925. "Quantitative Analysis in Economic Theory." *American Economic Review* 15 (1): 1-12.

Mitterauer, Michael, an dReinhard Sieder. 1982. *The European Family*. Oxford: Basil Blackwell.

Mokyr, Joel. 1990. *The Lever of Riches*. Oxford: Oxford University Press.

_____ 2002. *The Gift of Athena*. Princeton, NJ: Princeton University Press.

Moore, Ellen Wedemeyer. 1985. *The Fairs of Medieval England*. Toronto: Pontifical Institute of Medieval Studies.

Moriguchi, Chiaki. 1998. "Evolution of Employment Systems in the US and Japan: 1900-60. A Comparative Historical Analysis." Unpublished manuscript, Stanford University.

Morris, Colin. 1972. *The Discovery of the Individual 1050-1200*. London: S.P.C.K. for the Church Historical Society.

Moser, Peter. 2000. *The Political Economy of Democratic Institutions*. Cheltenham: Edward Elgar.

Munck, Gerardo L. 2001. "Game Theory and Comparative Politics." *World Politics* 53 (Jan.): 173-204.

Munz, Peter. 1969. *Frederick Barbarossa*. Ithaca, NY: Cornell University Press.

Muthoo, Abhinay, and Kenneth A. Shepsle. 2003. "Agenda-Setting Power in Organizations with Overlapping Generations of Players." Typescript, Harvard University.

Nee, Victor, and Paul Ingram. 1998. "Embeddedness and Beyond: Institutions, Exchange and Social Structure." In M. Brinton and V. Nee (eds.), *The New Institutionalism in Sociology*, 19-45. New York: Russell Sage Foundation.

Nelson, Philip. 1974. "Advertising as Information." *Journal of Political Economy* 82 (4): 729-54.

Nelson, Richard R. 1994. "The Co-evolution of Technology, Industrial Structure, and Supporting Institutions." *Industrial and Corporate Change* 3: 47-63.

_____ 1995. "Recent Evolutionary Theorizing about Economic Change." *Journal of Economic Literature* 33 (1): 48-90.

Nelson, Richard R., and Sidney G. Winter. 1982. *An Evolutionary Theory of Economic Change*. Cambridge, MA: Harvard University Press.

North, Douglass C. 1981. *Structure and Change in Economic History*. New York: Norton.

_____ 1990. *Institutions, Institutional Change and Economic Performance*. Cambridge: Cambridge University Press.

_____ 1991. "Institutions." *Journal of Economic Perspectives* 5 (1): 97-112.

_____ 1993. "Institutions and Credible Commitment." *Journal of Institutional and Theoretical Economics* 149 (1): 11-23.

_____ 2005. *Understanding the Process of Institutional Change*. Princeton University Press.

North, Douglass C., and Robert P. Thomas. 1973. *The Rise of the Western World*. Cambridge: Cambridge University Press.

North, Douglass C., and Barry R. Weingast. 1989. "Constitutions and Commitment: The Evolution of Institutions Governing Public Choice in Seventeenth-Century England." *The*

Journal of Economic History 49: 803-32.

Norwich, John Julius. 1989. *History of Venice*. New York: Random House.

Obertus Scriba de Mercato. 1186, 1190. *Cartolare* (in Latin and Italian) Documenti, XI and XVI. Ed. R. Mario Chiaudano and Morozzo Della Rocca. Turin. 1940.

Okazaki, Tetsuji. 2005. "The Role of the Merchant Coalition in Pre-modern Japanese Economic Development: A Historical Institutional Analysis." *Explorations in Economic History* 42 (2): 184-201.

Okazaki, Tetsuji and Masahiro Okuno-Fujiwara. 1998. "Evolution of Economic Systems: The Case of Japan." In Y. Hayami and Masahiko Aoki (eds.). *The Institutional Foundation of Economic Development in East Asia*, 482-521. London: Macmillan.

Okuno-Fujiwara, Masahiro, and Andrew Postlewaite. 1990. "Social Norms and Random Matching Games." CARESS Working Paper #90-18, University of Pennsylvania.

Olivieri, Agostino. 1861. *Serie dei consoli del comune di Genova*. Genoa: Forni Editore Bologna. Originally published in *Atti della Ligure di Storia Patria* (1858): 155-479.

Olson, Mancur. 1982. *The Rise and Decline of Nations*. New Haven: Yale University Press.

_____ 1993. "Dictatorship, Democracy, and Development." *American Political Science Review* 87 (3): 567-76.

Ostrom, Elinor. 1990. *Governing the Commons: The Evolution of Institutions for Collective Action*. Cambridge: Cambridge University Press.

_____ 1998. "A Behavioral Approach to the Rational Choice Theory of Collective Action." *American Political Science Review* 92 (1): 1 - 22.

Otto of Freising and His Continuator. 1152-8. *The Deeds of Frederick Barbarossa*. Trans. and annotated by Charles Christopher Mierow with collaboration of Richard Emery. New York: Columbia University Press, 1953.

Pagano, Ugo, and Maria Alessandra Rossi. 2002. "Incomplete Contracts, Intellectual Property and Institutional Complementarities." Memo, University of Siena.

Pamuk, Şevket. 2000. *A Monetary History of the Ottoman Empire*. Cambridge: Cambridge University Press.

Parker, Geoffrey. 1990. *The Military Revolution (1500-1800)*. Cambridge: Cambridge University Press.

Parsons, Talcott. 1951. *The Social System*. London: Routledge and Kegan Paul.

_____. 1990. "Prologomena to a Theory of Social Institutions." *American Sociological Review* 55 (3): 319-33.

Patourel, J.H. le. 1937. *Medieval Administration of the Channel Islands, 1199-1399*. Oxford: Oxford University Press.

Pearce, David G. 1984. "Rationalizable Strategic Behavior and the Problem of Perfection." *Econometrica* 52 (4): 1029-50.

_____. 1987. "Renegotiation-Proof Equilibria: Collective Rationality and Intertemporal Cooperation." Unpublished manuscript, Department of Economics, Yale University.

_____. 1995. "Repeated Games: Cooperation and Rationality." In Jean-Jacques Laffont (ed.), *Advances in Economic Theory*, 1:132-174. Sixth World Congress. Cambridge: Cambridge University Press.

Persson, Karl Gunnar. 1988. *Pre-industrial Economic Growth, Social Organization, and Technological Progress in Europe*. New York: Blackwell.

Pertile, Antonio. 1966. *Storia del diritto italiano dalla caduta dell'impero Romano alla codificazione*. 2nd ed. 2 vols. Bologna: Arnaldo Forni Editore.

Peters, Guy. 1996. "Political Institutions, Old and New." In Robert Goodin and Hans-Dieter Klingemann (eds.), *A New Handbook of Political Science*, 205-20. New York: Oxford University Press.

Pierson, Paul. 2000. "Increasing Returns, Path Dependence, and the Study of Politics." *American Political Science Review* 94 (2): 251-67.

Pierson, Paul, and Theda Skocpol. 2002. "Historical institutionalism in Contemporary Political Science." In Ira Katznelson and Helen V. Milner (eds.), *Political Science: State of the Discipline*, 693-721. New York: Norton.

Pirenne, Henri. 1939. *Mohammed and Charlemagne*. New York: Norton.

_____. 1956. *A History of Europe*. New York: University Books.

Planitz, H. 1919. "Studien zur Geschichte des Deutschen Arrestprozesses, II. Kapital, der Fremdenarrest." *Zeitschrift de Savigny-Stifung fuer Rechtsgeschichte* (Germanistische Abteilung) 40: 87-198.

Platteau, Jean-Philippe. 1994. "Behind the Market Stage Where Real Societies Exist. Part II: The Role of Moral Norms," *Journal of Development Studies* 30 (3): 753-817.

_____. 2000. *Institutions, Social Norms and Economic Development*. Amsterdam, the Netherlands: Harwood Academic Press.

Platteau, Jean-Philippe, and Y. Hayami. 1998. "Resource Endowments and Agricultural Development: Africa versus Asia." In M. Aoki and Y. Hayami (eds.), *The Institutional Foundations of East Asian Economic Development*, 357-410. London: Macmillan.

Platteau J.P. and F. Gaspart. 2003. The Risk of Resource Misappropriation in Community-Driven Development." *World Development* 31 (10): 1687-1703.

Plucknett, Theodore Frank Thomas. 1949. *Legislation of Edward I*. Oxford: Clarendon.

Pollock, Frederick, and Frederic William Maitland. 1968. *The History of the English Law before the Time of Edward I*. 2nd ed. 2 vols. Cambridge: Cambridge University Press.

Pomeranz, Kenneth. 2000. *The Great Divergence: China, Europe and the Making of the Modern World Economy*. Princeton, NJ: Princeton University Press.

Posner, R.A. 1997. "Social Norms and the Law: An Economic Approach." *Papers and Proceedings from the 104th Meeting of the American Economic Association* 87 (2): 333-8.

Postan, Michael M. 1973. *Medieval Trade and Finance*. Cambridge: Cambridge University Press.

Pounds, Norman John Greville. 1994. *An Economic History of Medieval Europe*. 2nd ed. New York: Longman.

Powell, Robert. 1993. "Guns, Butter, and Anarchy." *American Political Science Review* 87 (1): 15-32.

_____. 1999. *In the Shadow of Power: States and Strategies in International Politics*. Princeton, NJ: Princeton University Press.

Powell, W. and P. DiMaggio (eds.). 1991. *The New Institutionalism in Organizational Analysis*. Chicago: University of Chicago Press,

Poznanski, S. 1904. "Ephraim ben Schemria de Fustat," (in French and Hebrew). *Revue des Etudes Juives* 48: 146-75.

Pryor, F.L. 1977. *The Origins of the Economy: A Comparative Study of Distribution and Peasant Economies*. New York: Academic Press.

Pryor, John. 1988. *Geography, Technology, and War*. Cambridge: Cambridge University Press.

Przeworski, Adam. 1991. *Democracy and the Market. Political and Economic Reforms in Eastern Europe and Latin America*. Cambridge: Cambridge University Press.

Putnam, Robert D. 1993. *Making Democracy Work*. Princeton, NJ: Princeton University Press.

_____. 2000. *Bowling Alone*. New York: Simon and Schuster.

Rabin, Matthew. 1993. "Incorporating Fairness into Game Theory and Economics." *American Economic Review* 83 (5): 1281-1302.

_____. 1994. "Cognitive Dissonance and Social Change." *Journal of Economic Behavior and Organization* 23 (2): 177-94.

_____. 1998. "Psychology and Economics." *Journal of Economic Literature* 36 (1): 11-46.

Rahman, Fazlur. 2002. *Islam*, 2nd edition. Chicago: University of Chicago Press.

Rapoport, Amnon. 1997. "Order of Play in Strategically Equivalent Games in Extensive Form." *International Journal of Game Theory* 26 (1): 113-36.

Rashdal, Hastings. 1936. *The Universities of Europe in the Middle Ages*. Vol. 1. Ed. F.M. Powicke and A.B. Emden. Oxford: Oxford University Press.

Rauch, J. E. 2001. "Business and Social Networks in International Trade." *Journal of Economic Literature* 39 (Dec.): 1177-1203.

Razi, Zevi. 1993. "The Myth of the Immutable English Family." *Past and Present* 140 (Aug.): 3-44.

Rey, E. 1895. "Les seigneurs de giblet." *Revue de l'Orient Latin* 3: 398-422. Paris: Presses Universitaires de France.

Reynolds, Charles H., and Ralph V. Norman, eds. 1988. *Community in America*. Berkeley: University of California Press.

Reynolds, Robert L. 1929. "The Market for Northern Textiles in Genoa 1179-1200." *Revue Belge Philologie et d'Historie* 8: 831-51.

_____. 1930. "Merchants of Arras and the Overland Trade with Genoa Twelfth Century," *Revue Belge Philologie et d'Historie* 9: 495-533.

_____ 1931. "Genoese Trade in the Late Twelfth Century, Particularly in Cloth from the Fair of Champagne." *Journal of Economic and Business History* 3: 362-81.

Richardson, Gary. 2002. "Craft Guilds and Christianity in Late-Medieval England: A Rational-Choice Analysis." Memo, University of California, Irvine.

Riker, William. 1964. *Federalism: Origins, Operations, and Significance*. Boston: Little Brown.

Rippin, Andrew. 1994. *Muslims: Their Religious Beliefs and Practices*. Vol. 1: *The Formative Period*. Reprint, London: Routledge.

Rodrik, Dani. 2003. "Growth Strategies." Memo, Harvard University. In *The Handbook of Economic Growth*, forthcoming.

Rodrik, Dani, Arvind Subramanian, and Francesco Trebbi. 2003. "Institutions Rule: The Primacy of Institutions over Geography and Integration in Economic Development." Memo, Harvard University.

Roland, Gérard, 2000. *Transitions and Economics: Politics, Markets, and Firms*. Cambridge, MA: MIT Press.

Romer, Paul. 1996. "Preferences, Promises, and the Politics of Entitlement." In Victor R. Fuchs (ed.), *The Individual and Social Responsibility*, 195-220. Cambridge: Cambridge University Press.

Root, Hilton L. 1989. "Tying the King's Hands: Credible Commitments and Royal Fiscal Policy during the Old Regime." *Rationality and Society* 1(Oct.): 240-258.

_____ 1994. *The Fountain of Privilege: Political Foundations of Markets in Old Regime France and England*. Berkeley: University of California Press.

Rorig, Fritz. 1967. *The Medieval Town*. Berkeley: University of California Press.

Rosenberg, Nathan. 1982. *Inside the Black Box: Technology and Economics*. Cambridge: Cambridge University Press.

Rosenberg, Nathan, and L.E. Birdzell Jr. 1986. *How the West Grew Rich*. New York: Basic Books.

Rosenthal, Jean-Laurent. 1992. *The Fruits of Revolution*. Cambridge: Cambridge University Press.

Ross, Lee, and Richard E. Nisbett. 1991. *The Person and the Situation*. Boston: McGraw- Hill.

Rossetti, G., M.C. Pratesi, G. Garzella, M.B. Guzzardi, G. Guglie, and C. Sturmann. 1979. "Pisa nei secoli XI e XII: Formazione e caratteri di una classe di governo." Pisa: Pacini Editore.

Roth, Alvin E., Vesna Prasnikar, Masahiro Okuno-Fujiwara, and Shmuel Zamir. 1991. "Bargaining and Market Behavior in Jerusalem, Ljubljana, Pittsburgh, and Tokyo: An Experimental Study." *American Economic Review* 81 (5): 1068-95.

Roth, Alvin E., and I. Erev. 1995. "Learning in Extensive-Form Games: Experimental Data and Simple Dynamic Models in Intermediate Term." *Games and Economic Behavior*, special issue: Nobel Symposium, 8:164-212.

Rothstein, Bo. 1996. "Political Institutions: An Overview." In Robert Goodin and Hans-Dieter Klingemann (eds.), *A New Handbook of Political Science*, 133-66. New York: Oxford University Press.

Rubinstein, Ariel. 1991. "Comments on the Interpretation of Game Theory." *Econometrica* 59 (4): 909-24.

_____. 1998. *Modeling Bounded Rationality*. Cambridge, MA: MIT Press.

Sachs, Jeffrey D.. 2001. "Tropical Underdevelopment." NBER Working Paper No. 8119.

Salzman, L. F. 1928. "A Riot at Boston Fair." *History Teachers' Miscellany* 6: 2-3.

Samuelson, Paul A. 1993. "Altruism as a Problem Involving Group versus Individual Selection in Economics and Biology." *American Economic Review* 83 (2): 143-8.

Santini, Pietro. 1886. "Appunti sulla vendetta privata e sulle rappresaglie." *Archivio Strico Italiano* 18: 162-76.

Saunders, J.J. 1965. *A History of Medieval Islam*. New York: Routledge.

Savage, Leonard J. 1954. *The Foundations of Statistics*. New York: Wiley & Sons.

Schacht, Joseph. 1982 [1964]. *An Introduction to Islamic Law*. Oxford: Clarendon Press.

Scharpf, F.W. 1997. *Games Real Actors Play*. Boulder, CO: Westview.

Schelling, Thomas. 1960. *The Strategy of Conflict*. Cambridge, MA: Harvard University Press.

Schneider, G., Plumper, T., and Baumann, S. 2000. "Bringing Putnam to the European Regions - on the Relevance of Social Capital for Economic Growth." *European Urban and Regional Studies* 7 (4): 307-17.

Schotter, Andrew. 1981. *The Economic Theory of Social Institutions*. Cambridge: Cambridge University Press.

Schumann, Reinhold. 1992. *Italy in the Last Fifteen Hundred Years*, 2nd ed. Lanham, MD: University Press of America.

Scott, W. Richard. 1995. *Institutions and Organizations*. Thousand Oaks, CA: Sage Publications.

_____. 1998. *Organizations. Rational, Natural and Open Systems*. New Jersey: Prentice Hall.

Scott, W. Richard, John W. Meyer, et al. 1994. *Institutional Environments and Organizations*. London: Sage Publications.

Searle, John R. 1995. *The Construction of Social Reality*. New York: Free Press.

Segal, Ilya. 1999. "Complexity and Renegotiation: A Foundation for Incomplete Contracts." *Review of Economic Studies* 66 (1): 57-82.

Segal, Ronald. 2001. *Islam's Black Slaves*. New York: Farrar, Straus and Giroux.

Segal, Uzi, and Joel Sobel. 2000. "Tit for Tat: Foundations of Preferences for Reciprocity in Strategic Settings." Memo, University of California, San Diego.

Select Cases Concerning the Law Merchant, A.D. 1239-1633. Vol. 2:Central Courts. 1930. Ed. H. Hall. Selden Society Publications, 46. London: B. Quaritch.

Sen, Amartya K. 1995. "Moral Codes and Economic Success." In Samuel Brittan and Alan P. Hamlin (eds.). *Market Capitalism and Moral Values*. Aldershot: Edward Elgar. Pp. 58-68.

Sened, Itai. 1997. *The Political Institution of Private Property*. Cambridge: Cambridge University Press.

Sewell, William H. 1992. "A Theory of Structure: Duality, Agency, and Transformation." *The American Journal of Sociology* 98 (1): 1-29.

Shapiro, Carl. 1983. "Premiums for High Quality Products as Return to Reputation." *Quarterly Journal of Economics* 98 (4): 659-79.

Shapiro, C., and J.E. Stiglitz. 1984. "Equilibrium Unemployment as a Worker Discipline Device." *American Economic Review* 74 (3): 433-44.

Shepsle, Kenneth A. 1979. "Institutional Arrangements and Equilibrium in Multidimensional Voting Models." *American Journal of Political Science* 23: 27-59.

_____ 1992. "Institutional Equilibrium and Equilibrium Institutions." In H.F. Weisberg (ed.), *Political Science: The Science of Politics*. New York: Agathon Press. Pp. 51-82.

Shirley, M. 2004. "Institutions and Development." In Claude Menard and Mary Shirley (eds.) forthcoming. *Handbook on New Institutional Economics*. Kluwer Press.

Shiue, Carol H. and Wolfgang Keller. 2003. "Markets in China and Europe on the Eve of the Industrial Revolution." Memo, University of Texas.

Sieveking, Heinrich. 1898-9. *Genueser Finanzwesen mit Besonderer Berücksichtigung de Casa di S. Giorgio*. 2 vols. Leipzig: Freiburg.

Simon, Herbert. A. 1955. "A Behavioral Model of Rational Choice." *Quarterly Journal of Economics* 69: 99-118.

_____ 1976. *Administrative Behavior*. 3rd ed. New York: Macmillan.

_____ 1987 [1957]. *Model of Man, Social and Rational*. New York: John Wiley.

Skaperdas, Stergios. 1992. "Cooperation, Conflict, and Power in the Absence of Property Rights." *American Economic Review* 84 (4): 720-39.

_____ 1996. "Contest Success Functions." *Economic Theory*. 7: 283-290.

Smelser, Neil, and Richard Swedberg. 1994. "The Sociological Perspective on the Economy." In N. Smelser and R. Swedberg (eds.), *The Handbook of Economic Sociology*, 3-26. Princeton, NJ: Princeton University Press; New York: Russell Sage Foundation.

Sobel, Joel. 2002. "Can We Trust Social Capital?" *Journal of Economic Literature* 40 (March): 139- 54.

Sonn, Tamara. 1990. *Between Qur'an and Crown*. Boulder, CO: Westview Press.

Spruyt, Hendrik. 1994. *The Sovereign State and Its Competitors*. Princeton, NJ: Princeton University Press.

Staiger, Robert. 1995. "International Rules and Institutions for Trade Policy." In Gene M. Grossman and Kenneth Rogoff (eds.), *The Handbook of International Economics*, 3. Elsevier Science Publishers (North Holland).

Stewart, Hamish. 1992. "Rationality and the Market for Human Blood." *Journal of Economic Behavior and Organization* 1 (2): 125-43.

Stiglitz, Joseph. 1994. *Whither Socialism?* Cambridge, MA: MIT Press.

Stillman, Norman Arthur. 1970. "East-West Relations in the Islamic Mediterranean in the Early Eleventh Century." Ph.D. diss, University of Pennsylvania.

Stinchcombe, Arthur L. 1968. *Constructing Social Theories*. Chicago: University of Chicago Press.

Stubbs, W. (ed.). 1913. *Selected Charters and Other Illustrations of English Institutional History from the Earliest Times to the Reign of Edward the First* 9th ed. Oxford: Clarendon.

Sugden, Robert. 1986. *The Economics of Rights, Cooperation and Welfare*. Oxford: Basil Blackwell.

_____ 1989. "Spontaneous Order." *Journal of Economic Perspective* 3 (4): 85-97.

Sutton, John. 1991. *Sunk Costs and Market Structure: Price Competition, Advertising, and the Evolution of Concentration*. Cambridge, MA: MIT Press.

Swidler, Ann. 1986. "Culture in Action." *American Sociological Review* 51 (Apr.): 273-86.

Tabacco, Giovanni. 1989. *The Struggle for Power in Medieval Italy*. Cambridge: Cambridge University Press.

Tadelis, Steve. 1999. "What's in a Name? Reputation as a Tradeable Asset." *Economic Review* 89 (3): 548-63.

_____ 2002. "The Market for Reputations as an Incentive Mechanism." *Journal of Political Economy* 110 (4): 854-882.

Telser, L. G. 1980. "A Theory of Self-Enforcing Agreements." *Journal of Business* 53: 27-43.

Thelen, Kathleen. 1999. "Historical Institutionalism in Comparative Politics." *Annual Review of Political Science* (2): 369-404.

Thomas, H. 1977. "Beitraege zur Geschichte der Champagne-Messen im 14. Jahrhundert." *Vierteljahrsschrift fuer Sozial- und Wietschaftsgeschichte* 64 (4): 433-67.

Thrupp, Sylvia L. 1965. "The Gilds." In M. M. Postan, E. E. Rick, and M. Miltey (eds.), *Cambridge Economic History of Europe*, 3: 230-79. Cambridge: Cambridge University Press.

Tilly, Charles. 1990. *Coercion, Capital, and European States, AD 990-1992*. Cambridge, MA: Blackwell.

Tirole, Jean. 1996. "A Theory of Collective Reputation (with Applications to the Persistence of Corruption and to Firm Quality)" *Review of Economic Studies* 63 (1): 1-22.

Tooby, John, and Leda Cosmides. 1992. "The Psychological Foundations of Culture." In Jerome H. Barkow, Leda Cosmides, and John Tooby (eds.), *The Adapted Mind: Evolutionary Psychology and the Generation of Culture*, 19-136. New York: Oxford University Press.

Topiks, D. 1998. *Supermodularity and Complementarity*. Princeton, NJ: Princeton University Press.

Townsend, Robert M. 1979. "Optimal Contracts and Competitive Markets with Costly State Verification." *Journal of Economic Theory* 21 (2): 265-93.

Trackman, Leon E. 1983. *The Law Merchant: The Evolution of Commercial Law*. Littleton, CO: Fred B. Rothman.

Triandis, Harry C. 1990. "Cross-Cultural Studies of Individualism and Collectivism." In J. Berman (ed.), *Nebraska Symposium on Motivation*, 1989, 41-133. Lincoln: University of Nebraska Press.

Tversky, A., and D. Kahneman. 1981. "The Framing of Decisions and the Psychology of Choice." *Science* 211: 453 -58.

Udovitch, Abraham L. 1962. "At the Origins of Western Commenda: Islam, Israel, Byzantium," *Speculum* 37: 198-207.

_____. 1970. *Partnership and Profit in Medieval Islam*. Princeton, NJ: Princeton University Press.

Ullmann-Margalit, Edna. 1977. *The Emergence of Norms*. Oxford: The Clarendon Press.

Van Damme, Eric. 1983. *Refinements of the Nash Equilibrium Concept*. Berlin: Springer-Verlag.

Van der Vee, Herman. 1977. "Monetary, Credit, and Banking Systems." In E.E. Rich and C.H. Wilson (eds.), *The Cambridge Economic History of Europe*, 5:290-391. Cambridge: Cambridge University Press.

Varian, H.R. 1990. "Monitoring Agents with Other Agents," *Journal of Institutional and Theoretical Economics* 146 (1): 153-74.

Veblen, Thorstein. 1899. *The Theory of the Leisure Class*. New York: Macmillan.

Vecchio, A. del, and E. Casanova. 1894. *Le rappresaglie nei comuni medievali e specialmente in Firenze*. Bologna: R. Forni.

Verlinden, C. 1979. "Markets and Fairs." In M.M. Postan, E.E. Rick, and M. Miltey (eds.), *The Cambridge Economic History of Europe*, 3: 119-53. Cambridge: Cambridge University Press.

Vitale, V. 1951. *Il comune del podestà a Genova*. Milan: Ricciardi.

_____. 1955. *Breviario della storia di Genova*. 2 vols. Genoa: Societa Ligure di Storia Patria.

Volckart, Oliver. 2001. "The Economics of Feuding in Late Medieval Germany." Working paper, Institut fur Wirtschaftsgeschichte, Berlin

Wach, A. 1868. *Der Arrestprozess in seiner geschichtlichen Entwicklung* 1. Teil: *De Italienische Arrestprozess*. Leipzig: Haessel.

Waley, Daniel. 1988. *The Italian City-Republics*. 3rd ed. London: Longman

Watson, Joel. 1999. "Starting Small and Renegotiation." *Journal of Economic Theory* 85 (1): 52-90.

_____. 2001. *Strategy: An Introduction to Game Theory*. New York: Norton.

Watt, Montgomery, W. 1961. *Muhammad. Prophet and Statesman*. Oxford: Oxford University Press.

Watts, R.W., and J. L. Zimmermann. 1983. "Agency Problems, Auditing and the Theory of the Firm: Some Evidence." *Journal of Law and Economics* 26 (Oct.): 613-33.

Weber, M. 1947. *The Theory of Social and Economic Organization*. Reprint, New York: Free Press, 1964.

_____. 1949. *The Methodology of the Social Sciences*. Glencoe IL: Free Press.

_____. 1958 [1904]. *The Protestant Ethic and the Spirit of Capitalism*. New York: Charles Scribner's Sons.

Weibull, Jörgen. 1995. *Evolutionary Game Theory*. Cambridge: MIT Press.

Weiner, A. 1932. "The Hansa." In J. R. Tanner, C. W. Previté-Orton, and Z. N. Brooke (eds.), *The Cambridge Medieval History*, 7: 216-69. Cambridge: Cambridge University Press.

Weingast, Barry R. 1993. "Constitutions as Governance Structures: The Political Foundations of Secured Markets." *Journal of Institutional and Theoretical Economics* 149 (1): 286-311.

_____. 1995. "Institutions and Political Commitment: A New Political Economy of the American Civil War Era." Memo, Stanford University.

_____. 1996. "Political Institutions: Rational Choice Perspectives." In Robert Goodin and Hans-Dieter Klingemann (eds.), *A New Handbook of Political Science*, 167-90. New York:

Oxford University Press.

_____. 1997. "The Political Foundations of Democracy and the Rule of Law." *American Political Science Review* 91 (2): 245-63.

Weingast B., and W. Marshall. 1988. "The Industrial Organization of Congress; or, Why Legislatures, Like Firms, Are Not Organized as Markets." *Journal of Political Economy* 96 (1): 132-63.

White, Lynn. 1964. *The Medieval Technology and Social Change*. London: Oxford University Press.

Wiessner, Polly. 2002. "Hunting, Healing, and Hxaro Exchange. A Long-term Perspective on !Kung (Ju/'hoansi) Large-Game Hunting." *Evolution and Human Behavior* 23: 407-36.

Williamson, Dean V. 2002. "Transparency and Contract Selection: Evidence from the Financing of Trade in Venetian Crete, 1303-1351." Memo, U.S. Department of Justice.

Williamson, Oliver E. 1975. *Markets and Hierarchies: Analyses and Antitrust Implications*. New York: Free Press.

_____. 1985. *The Economic Institutions of Capitalism*. New York: Free Press.

_____. 1993. "Transaction Cost Economics and Organization Theory." *Industrial and Corporate Change* 2 (2): 107-56.

_____. 1996. *The Mechanisms of Governance*. Oxford: Oxford University Press.

_____. 1998. "Transaction Cost Economics: How It Works; Where It Is Headed." *De Economist* 146 (1): 23-58.

_____. 2000. "The New Institutional Economics: Taking Stock, Looking Ahead." *Journal of Economic Literature* 38 (Sept.): 595-613.

Wilson, Edward O. 1975. *Sociobiology*. Cambridge, MA: Belknap Press, Harvard University Press.

Witt, Ulrich. 1986. "Evolution and Stability of Cooperation without Enforceable Contracts." *Kyklos* 39, fasc. 2: 245-66.

Woolcock, Michael. 1998. "Social Capital and Economic Development: Toward a Theoretical Synthesis and Policy Framework." *Theory and Society* 27 (2): 151-208.

Wright, Mark. 2002. "Reputations as Sovereign Debt." Working paper, Stanford University.

Wrong, Dennis H. 1961. "The Oversocialized Conception of Man in Modern Sociology. *American Sociological Review* 26 (2): 183-93. Reprinted as chapter 2 in Dennis H. Wrong, *The Oversocialized Conception of Man* (New Brunswick, NJ: Transaction Publishers, 1999).

_____. 1999. *The Oversocialized Conception of Man*. New Brunswick, NJ: Transaction Publishers.

Yang Li, Mu. 2002. "Essays on Public Finance and Economic Development in a Historical Institutional Perspective." Ph.D. diss., Stanford University.

Young, H. Peyton. 1993. "The Evolution of Conventions." *Econometrica* 61 (1): 57-84.

_____. 1998. *Individual Strategy and Social Structure*. Princeton, NJ: Princeton University Press.

Young, H. Peyton, and Mary A. Bruke. 2001. "Competition and Custom in Economic Contracts: A Case Study of Illinois Agriculture." *American Economic Review* 91 (3): 559-73.

Zak, Paul J., and Stephen Knack. 2001. "Trust and Growth." *Economic Journal* 111 (470): 295-321.

Zhang, Jiajie. 1997. "Nature of External Representations in Problem Solving." *Cognitive Science* 21 (2): 179-217.

Zucker, L. G. 1983. "Organizations as Institutions." In S. B. Bacharach (ed.), *Research in the Sociology of Organizations*, 1-42. Greenwich, CT: JAI.

_____. 1991. "The Role of Institutionalization in Cultural Persistence." In W. Powell and P. DiMaggio (eds.), *The New Institutionalism in Organizational Analysis*, 83-107. Chicago: University of Chicago Press.