

About the Contributors

Terry L. Anderson is a senior fellow at the Hoover Institution at Stanford University, professor emeritus at Montana State University, and the executive director of PERC—The Center for Free Market Environmentalism. Anderson helped launch the idea of “free market environmentalism” with the publication of his book by that title, coauthored with Donald Leal. Anderson is the author or editor of 28 books.

Ben S. Bernanke is a member of the Board of Governors of the Federal Reserve System. Before joining the Board, he was chair of the economics department at Princeton University. Bernanke has also been a visiting scholar at the Federal Reserve Banks of Philadelphia, Boston, and New York. He has published numerous articles on a variety of economic issues, including monetary policy and macroeconomics, and has authored several books.

Peter J. Boettke is deputy director of the James M. Buchanan Center for Political Economy, senior research fellow at the Mercatus Center, and economics professor at George Mason University. He is the author of three books dealing with the history, collapse, and transition from socialism, and he has recently become a coauthor on Paul Heyne’s classic textbook, *The Economic Way of Thinking*. Before joining the faculty at George Mason, Boettke taught in the economics department at New York University and was a national fellow at the Hoover Institution.

Gregory C. Chow has authored more than 170 articles and 11 books, including *China’s Economic Transformation*. The Chow test for stability of parameters is found in every econometrics textbook. He advised top government officials in Taiwan and mainland China on economic policy and economic reform and worked with the Chinese Ministry of Education to introduce the teaching of

modern economics there. He has held academic posts at MIT, Cornell University, and Columbia University. In 1970, Chow became director of the Econometric Research Program at Princeton University, which was renamed the Gregory C. Chow Econometric Research Program when he retired in 2001.

Tyler Cowen is the Holbert L. Harris University Professor of Economics at George Mason University and general director of both the James M. Buchanan Center and the Mercatus Center. He is author of *In Praise of Commercial Culture*, on the economics of music and the arts, and *What Price Fame?* on the economics of fame. He cowrote *Explorations in the New Monetary Economics* with Randall Kroszner. Cowen recently published *Creative Destruction: How Globalization Is Changing the World's Cultures* on the economics of multiculturalism.

James D. Gwartney is professor of economics and director of the Gus A. Stavros Center for Free Enterprise and Economic Education at Florida State University. In 1999–2000 he served as chief economist of the Joint Economic Committee of the U.S. Congress. Gwartney has authored or coauthored numerous books and articles, including the annual *Economic Freedom of the World* report and *Economics: Private and Public Choice*, a textbook used by more than a million students over the past two decades.

Eric A. Hanushek is a senior fellow at the Hoover Institution at Stanford University, a member of the Koret Task Force on K–12 Education, and a research associate at the National Bureau of Economic Research. He is chairman of the executive board of the Texas Schools Project at the University of Texas at Dallas. Hanushek is a leading expert on educational policy, specializing in the economics and finance of schools, and has authored nine books on the topic.

Laura E. Huggins is a research fellow at Stanford University's Hoover Institution, where she specializes in free market environmentalism, property rights, and population policy. Her primary interest is economic processes' role in shaping natural resource policy and promoting market principles to help resolve environmental dilemmas. Huggins coauthored *Property Rights: A Practical Guide to Freedom and Prosperity* and *The Property Rights Path to Sustainable Development* with Hoover senior fellow Terry Anderson.

Allan H. Meltzer is professor of political economy at Carnegie Mellon University and a visiting scholar at the American Enterprise Institute. He has served as a consultant on economic policy for Congress, the U.S. Treasury, the Federal Reserve, the World Bank, and foreign governments. His work in the history of U.S. monetary policy, government size, macroeconomics, and international financial reform earned him the Distinguished Fellow award from the American

Economic Association in 2002 and the Lifetime Achievement Award from Money Marketeers, New York University, in 1997.

William A. Niskanen, a former defense analyst, business economist, and professor, has been chairman of the Cato Institute since stepping down in 1985 as acting chairman of President Reagan's Council of Economic Advisers. Niskanen specializes in the areas of policy analysis and public choice. Before serving four years at the Council of Economic Advisers, he was director of economics at Ford Motor Co. for five years and assistant director of the Office of Management and Budget for two years. His latest book is *Autocratic, Democratic, and Optimal Government: Fiscal Choices and Economic Outcomes*.

Paul E. Peterson is Henry Lee Shattuck Professor of Government at Harvard University, director of Harvard's Program on Education Policy and Governance, a senior fellow at the Hoover Institution, and editor in chief of *Education Next: A Journal of Opinion and Research*. He is coauthor of *The Education Gap: Vouchers and Urban Schools*. His work earned him an appointment to a Department of Education independent review panel evaluating the Title I program for disadvantaged students.

Raghuram G. Rajan is the economic counselor and director of research at the International Monetary Fund. He is on leave from the Graduate School of Business at the University of Chicago, where he is the Joseph L. Gidwitz Professor of Finance. His research in corporate finance, theory of organizations, and financial intermediation and regulation has led him to visiting professorships at MIT, Northwestern University, and the Stockholm School of Economics. He and Luigi Zingales are authors of the book *Saving Capitalism from the Capitalists*.

Thomas R. Saving is director of the Private Enterprise Research Center and University Distinguished Professor of Economics at Texas A&M University. His research has covered antitrust economics, monetary economics, the theory of the banking firm, and the general theory of firms and markets. In 2000, President Clinton appointed him to the Board of Trustees of the Social Security and Medicare Trust Funds. In 2001, President Bush appointed him to the President's Commission to Strengthen Social Security.

Richard L. Stroup is a senior associate at PERC—The Center for Free Market Environmentalism. He is also professor and interim head of the Department of Agricultural Economics and Economics at Montana State University. Stroup has served as director of the Interior Department's Office of Policy Analysis and published widely in professional journals, trade books, and popular media publications on the economics of resources and the environment. His most recent

book is *Eco-Nomics: What Everyone Should Know about Economics and the Environment*.

Luigi Zingales is the Robert C. McCormack Professor of Entrepreneurship and Finance at the University of Chicago. He is also a fellow at the National Bureau of Economic Research, the Centre for Economic Policy Research, and the European Corporate Governance Institute. Zingales coauthored *Saving Capitalism from the Capitalists* with Raghuram Rajan. He has had more than two dozen publications in such professional journals as *American Economic Review*, *Quarterly Journal of Economics* and *Journal of Finance*.