

John Whalley: Publications

- 1. International Trade and Development** (Journal Articles and Notes)
- "On the Computation of Competitive Equilibrium on International Markets with Tariffs" (with John Shoven). *Journal of International Economics*, 4(4) November 1974, pp. 341-54.
- "The Worldwide Income Distribution: Some Speculative Calculations." *Review of Income and Wealth*, 25(3) September 1979, pp.261-76.
- "General Equilibrium Evaluations of Tariff-Cutting Proposals in the Tokyo Round and Comparisons with More Extensive Liberalisation of World Trade" (with Fred Brown). *Economic Journal*, 90(363) December 1980, pp.838-866.
- "Discriminatory Features of Domestic Factor Tax Systems in a Goods Mobile-Factors Immobile Trade Model: An Empirical General Equilibrium Approach." *Journal of Political Economy*, 88(6) December 1980, pp. 1177-1202.
- "General Equilibrium Analysis of US-EEC-Japanese Trade and Trade Distorting Policies: A Model and Some Initial Findings." Symposium on International Trade and General Equilibrium in *Economie Appliquee*, 33(1) 1980, pp. 191-230.
- "An Evaluation of the Tokyo Round Trade Agreement Using General Equilibrium Computational Methods." *Journal of Policy Modeling*, 4(3) November 1982, pp. 341-361.
- "Are Developed Country Multilateral Tariff Reductions Necessarily Beneficial for the U.S.?" (with Randall Wigle). *Economics Letters*, 12(1) 1983, pp. 61-67.
- "Optimal Tariff Calculations in Alternative Trade Models and Some Possible Implications for Current World Trading Arrangements" (with Bob Hamilton). *Journal of International Economics*, 15(3-4) November 1983, pp. 323-348.
- "Trade, Industrial Policy, and Canadian Manufacturing." Review article of a monograph by Richard Harris, *Canadian Journal of Economics*, 17(2) May 1984, pp. 386-398.
- "Rent Seeking in India: Its Costs and Policy Significance" (with Sharif Mohammad). *Kyklos*, 37(3) 1984, pp. 387-413.
- "External Sector 'Closing' Rules in Applied General Equilibrium Models" (with Bernard Yeung). *Journal of International Economics*, 16(1-2) February 1984, pp. 123-38.
- "Efficiency and Distributional Implications of Global Restrictions on Labour Mobility: Calculations and Policy Implications" (with Bob Hamilton). *Journal of Development Economics*, 14(1-2) January-February 1984, pp. 61-75.
- "The North-South Debate and the Terms of Trade: An Applied General Equilibrium Approach." *Review of Economics and Statistics*, 66(2) May 1984, pp. 224-34.
- "Rent Seeking and the North-South Terms of Trade" (jointly with Bob Hamilton and Sharif Mohammad). *Journal of Policy Modeling*, 6(4) November 1984, pp. 485-511.

- "Incidence Analysis of a Sector-Specific Minimum Wage in a Two-Sector Harris-Todaro Model" (with Hasan Imam). *Quarterly Journal of Economics*, 10(1) February 1985, pp. 207-224.
- "Controls and the Intersectoral Terms of Trade: The Indian Case" (with Sharif Mohammad). *Economic Journal*, 95(379) September 1985, pp. 759-766.
- "Geographically Discriminatory Trade Arrangements" (with Bob Hamilton). *Review of Economics and Statistics*, 67(3) August 1985, pp. 446-455.
- "Border Tax Adjustments and US Trade" (with Bob Hamilton). *Journal of International Economics*, 20(3/4) May 1986, pp. 377-383.
- "A Small Open Economy Model Applied to an Evaluation of Canadian Energy Policies Using 1980 Data" (with Gord Lenjosek). *Journal of Policy Modeling*, 8(1) Spring 1986, pp. 89-110.
- "International Trade in Grains: Domestic Policies and Trade Impacts" (with Irene Trela and Randall Wigle). *Scandinavian Journal of Economics*, 89(3) 1987, pp. 271-283.
- "Relaciones con el Norte: Los paises en desarrollo y las negociaciones comerciales a nivel mundial" (Dealing with the North: Developing Countries and Global Trade Negotiations. With English Summary.) (with Colleen Hamilton). *Estudios Economicos*, 2(2) July-December 1987, pp. 151-225.
- "Applied General Equilibrium Analysis and Perspective on Growth Performance" (with Bob Hamilton and Sharif Mohammad). *Journal of Policy Modeling*, 10 (2) Summer 1988, pp. 281-297.
- "Interactions Between Trade Policies and Domestic Distortions in a Small Open Developing Country" (with Ramon Clarete). *Journal of International Economics*, 24(3/4) May 1988, pp. 345-58.
- "Coalitions in the Uruguay Round" (with Colleen Hamilton). *Weltwirtschaftliches Archiv* (Review of World Economics), 125(3) 1989, pp.547-562.
- "Computation of a World General Equilibrium Under Bilateral Quotas and an Application to the Analysis of Textile Trade Restrictions" (with Rich Jones and Trien Nguyen). *Journal of Policy Modeling*, 12(3) Fall 1990, pp. 511-526.
- "Financing Training in Developing Countries: The Role of Payroll Taxes" (with Adrian Ziderman). *Economics of Education Review*, 9(4) 1990, pp. 377-87.
- "Global Effects of Developed Country Trade Restrictions on Textiles and Apparel" (with Irene Trela). *Economic Journal*, 100(403) December 1990, pp. 1190-1205.
- "Non-discriminatory Discrimination: Special and Differential Treatment under the GATT for Developing Countries." *Economic Journal*, 100(403) December 1990, pp. 1318-28.
- "Capitalization, Conditionality and Dilution: Land Prices and the U.S. Wheat Program" (with Randall Wigle and Thomas Rutherford). *Journal of Policy Modeling*, 12(3) Fall 1990, pp. 605-622.
- "Foreign Exchange Premia and the Non-Neutrality of Monetary Policy in General Equilibrium Models" (with Ramon Clarete). *Journal of International Economics*, 30(1-2) February 1991, pp. 153-166.

- "Trade Liberalisation in Quota Restricted Items: US and Mexico in Textiles and Steel." (with Irene Trela) *The World Economy*, 15(1) January 1992, pp.45-63.
- "CUSTA and NAFTA: Can WHFTA Be Far Behind?" *Journal of Common Market Studies*, 30(2) June 1992, pp. 125-41.
- "Differences Between Explicit and *Ad Valorem* Barrier Representations in Analyses of the Effects of North American Economic Integration." (with Irene Trela) *The World Economy*, 17(1) January 1994, pp. 31-44.
- "Immiserizing Growth and Endogenous Protection" (with Ramon Clarete). *Journal of Development Economics*, 45(1) October 1994, pp. 121-133.
- "Evaluating the Impact of the Uruguay Round Results on Developing Countries" (with Colleen Hamilton), *The World Economy*, 18(1) January 1995, pp. 31-49.
- "The Intellectual Underpinnings of North American Economic Integration" (with Colleen Hamilton). *Minnesota Journal of Global Trade*, 4(1) Winter 1995, pp. 43-77.
- "Internal Quota-Allocation Schemes and the Costs of the MFA" (with Irene Trela). *Review of International Economics*, 3(3) October 1995, pp. 284-306.
- "Some Estimates of Trade Flows in Banking Services" (with France St-Hilaire). *The Review of Income and Wealth*, 41(4) December 1995, pp. 471-79.
- "How Severe is Global Retaliation Risk under Increasing Regionalism?" (with Carlo Perroni). *American Economic Review*, 86(2) May 1996, pp. 57-61.
- "Tax Structure and Revenue Instability under External Shocks: Some General Equilibrium Calculations for Côte d'Ivoire" (with Christine Dawkins). *Review of Development Economics*, 1(1) February 1997, pp. 23-33.
- "A Numerical Example Showing Globally Welfare-Worsening Liberalization of International Trade in Banking Services" (with Ngee-Choon Chia). *Journal of Policy Modeling*, 19(2) April 1997, pp. 119-27.
- "Reference Point Dependence and Specification Bias" (with Eric Hutton). *Economic Letters*, 55(1) August 1997, pp. 75-83.
- "The Potential Trade Effects of an FTA between the EU and Russia" (with Paul Brenton and Natalia Tourdyeva). *Weltwirtschaftliches Archiv* (Review of World Economics), 133(2) 1997, pp. 205-225.
- "On Some Properties of a Trade Closure Widely Used in Numerical Modelling" (with Keshab Bhattarai and Madan Ghosh). *Economics Letters*, 62(1) January 1999, pp. 13-21.
- "Special and Differential Treatment in the Millennium Round" *The World Economy*, 22(8) November 1999, pp. 1065-93.
- "Multiple Constraint Relaxation and the Shadow Price of Foreign Exchange" (with Madan Ghosh and Eric Hutton). *Journal of Development Economics*, 60(2) December 1999, pp. 577-88.
- "The New Regionalism: Trade Liberalization or Insurance?" (With Carlo Perroni). *Canadian Journal of Economics*, 33(1) February 2000, pp. 1-24.

- "The Choice of Structural Model in Trade-Wages Decompositions" (with Lisandro Abrego). *Review of International Economics*, 8(3) August 2000, pp. 462-77.
- "Trade and Environment: Bargaining Outcomes from Linked Negotiations" (with Carlo Perroni, Lisandro Abrego, and Randy Wigle). *Review of International Economics*, 9(3) August 2001, pp. 414-428.
- "World Trade Organization" *International Encyclopedia of the Social & Behavioral Sciences*, Smelser, N.J. and P. B. Baltes (eds.). Volume 24. Amsterdam ; New York : Elsevier, 2001, pp. 16613-16616.
- "Developing Country Benefits From MFN Relative to Regional/Bilateral Trade Arrangements" (with Madanmohan Ghosh and Carlo Perroni). *Review of International Economics*, September 2003; 11(4): 712-28.
- "Reviewing Proposals for a World Environmental Organisation" (with Magnus Lodefalk). *The World Economy*, 25(5) May 2002, pp.601-617.
- "An Internalisation-based World Environmental Organisation" (with Ben Zissimos). *The World Economy*, 25(5) May 2002, pp.619-642.
- "The Functioning of a Commitment Based WEO: Lessons From Experience with the WTO" (with Diana Tussie). *The World Economy*, 25(5) May 2002, pp.685-695.
- "Goods Market Responses to Trade Shocks and Trade and Wages Decomposition" (with Lisandro Abrego). *The Canadian Journal of Economics*, August 2003, 36(3): 747-57.
- "Exploring the Links between Transactions Costs, Income Distribution and Economic Performance in a Case Study for Columbia" (with Maurizio Bussolo). *Economie Internationale: La Revue du CEPII*, No. 94-95, (2-3 trimestre) 2003: 235-260.
- "The Role of Transactions Costs in Explaining Economic Performance and Income Distribution. Some Numerical Exercises for Colombia" (with Maurizio Bussolo). *Integration & Trade*, January-June 2003, N° 18: 89-116.
- "Are Price Controls Necessarily Bad? The Case of Rice in Vietnam" (with Madan Ghosh). *The Journal of Development Economics*, 73(1) February 2004, pp. 215-232.
- "Efficiency, Equity, Legitimacy: The Multilateral Trading System at the Millenium A review article of the Book of the same title by Roger Porter, Pierre Sauve, Arvind Subramanian and Merico Beriglia Zampetti (eds.)." *Journal of Development Economics*, 72(1) October 2003: 420-423.
- "Globalisation and Poverty: Implications of South Asian Experience for the Wider Debate" (with Jeffery Round), *IDS Bulletin*, 35(1), January 2004, pp. 11-19.
- "Assessing the Benefits to Developing Countries of Liberalisation in Services Trade" *The World Economy*, 27(8), August 2004, pp. 1223-1253.
- "Computation and the Theory of Customs Unions" (with Raymond Riezman and Lisandro Abrego), *CESifo Economic Studies*, 5 (1) 2005, pp. 117-132.

- "How Often are Propositions on the Effects of Regional Trade Agreements Theoretical Curiosa?" (with Lisandro Abrego and Ray Riezman). *Journal of International Economics*, 68 (1) January 2006, pp. 59-78.
- "The Division and Size of Gains from Liberalization in Service Networks" (with Keshab Bhattarai). *Review of International Economics*, 14(3), August 2006, pp. 348-361.
- "China's New Regional Trade Agreements" (with Agata Antkiewicz), *The World Economy*, 28(10), October 2005, pp. 1539-1557.
- "China in the World Trading System", *CESifo Economic Studies*. 52 (2) June 2006, pp. 215-245.
- "How Reasonable are Assumptions Used in Theoretical Models? Computational Evidence on the Likelihood of Trade Pattern Changes", (with Lisandro Abrego and Raymond Riezman), *Canadian Journal of Economics*, 39 (3) August 2006, pp. 781-789.
- "BRICSAM and the Non-WTO", (with Agata Antkiewicz), *Review of International Organizations*, 1 (3) September 2006, pp. 237-261.
- "Short- and Long-Run Decompositions of UK Wage Inequality Changes", (with Terence Huw Edwards), *Bulletin of Economic Research*, 59 (1) January 2007, pp. 1-24.
- "Recent Regional Agreements in the Large Population, Rapidly Growing Non-OECD Countries", *North American Journal of Economics and Finance*, 17 (3) December 2006, pp. 343-348.
- "Liberalization in China's Key Service Sectors Following WTO Accession: Some Scenarios, and Issues of Measurement," *The Pacific Review*, forthcoming.
- "Adjustment Costs in Labour Markets and the Distributional Effects of Trade Liberalization: Analytics and Calculations for Vietnam" (with Nguyen Chan, Tran Kim Dung and Madan Ghosh), *Journal of Policy Modeling*, 27 (9) December 2005, pp. 1009-1024.
- "A Numerical Simulation Analysis of(Hukou) Labour Mobility Restrictions in China", (with Sunming Zhang), *Journal of Development Economics*, forthcoming.
- "Recent Chinese Buyout Activity and the Implications for Global Architecture" (with Agata Antkiewicz), *Canadian Public Policy*, forthcoming.
- "Recent Regional Agreements: Why so Many, Why so Much Variance in Form, Why Coming so Fast, and Where are They Headed?," *The World Economy*, forthcoming.

2. Public Finance (Journal Articles and Notes)

- "A General Equilibrium Calculation of the Effects of Differential Taxation of Income from Capital in the US" (with John Shoven). *Journal of Public Economics*, 1(3/4) November 1972, pp. 281-321.
- "General Equilibrium with Taxes: A Computational Procedure and an Existence Proof" (with John Shoven). *Review of Economic Studies*, 40(4) October 1973, pp. 475-489.
- "Estate Duty as a 'Voluntary' Tax; Evidence from Stamp Duty Statistics." *Economic Journal*, 84(335) September 1974, pp. 638-44.

- "Distortionary Factor Taxation--A Calculation of Effective Tax Rates in the U.K. 1968-70." *Manchester School of Economic and Social Studies*, 43(1) March 1975, pp. 1-30.
- "A General Equilibrium Assessment of the 1973 United Kingdom Tax Reform." *Economica* 42(166), May 1975, pp. 139-161.
- "Some General Equilibrium Analysis Applied to Fiscal Harmonization in the European Community." *European Economic Review*, 8(3) October 1976, pp. 291-312.
- "The United Kingdom Tax System 1968-1970: Some Fixed Point Indications of Its Economic Impact." *Econometrica* 45(8) November 1977, pp. 1837-58.
- "Equal Yield Tax Alternatives: General Equilibrium Computational Techniques" (with John Shoven). *Journal of Public Economics*, 8(2) October 1977, pp. 211-224.
- "Capital Gains Taxation and Interest Rate Changes: An Extension of Paish's Argument." *National Tax Journal*, 32(1) March 1979, pp. 87-91.
- "Uniform Domestic Tax Rates, Trade Distortions and Economic Integration." *Journal of Public Economics*, 11(2) April 1979, pp. 213-21.
- "A Simple Neutrality Result for Movements Between Income and Consumption Taxes." *American Economic Review*, 69(5) December 1979, pp. 974-976.
- "Capital Gains and Interest Rate Changes: A Reply." *National Tax Journal*, 34(1) March 1981, p. 141.
- "Corporate Tax Integration in the United States: A General Equilibrium Approach" (with Don Fullerton, Tom King and John Shoven). *American Economic Review*, 71(4) September 1981, pp. 677-91.
- "The General Nonneutrality of Income and Consumption Taxes: Reply." *American Economic Review*, 71(4) September 1981, pp. 773.
- "Border Adjustments and Tax Harmonization: Comment on Berglas." *Journal of Public Economics*, 16(3) December 1981, pp. 389-90.
- "General Equilibrium with Public Production and Public Provision: Computation, and Results for the U.K. Case" (with John Piggott). *Public Production*, a symposium issue of *Zeitschrift fur Nationalokonomie*, Supplement 2 1982, pp. 1-26.
- "Welfare Loss Estimates from Homeowner Tax Preferences: Inflation, Mortgage Interest Deductibility, and Capital Gains Treatment" (with John Piggott). *Economics Letters*, 6(4) 1980, pp. 357-65.
- "Replacing the US Income Tax with a Progressive Consumption Tax: A Sequenced General Equilibrium Approach" (with Don Fullerton and John Shoven). *Journal of Public Economics*, 20(1) February 1983, pp.3-23.
- "A Microconsistent Equilibrium Data Set for Canada for Use in Tax Policy Analysis" (with France St-Hilaire). *Review of Income and Wealth*, 29(2) June 1983, pp. 175-204.
- "Basis Linkage in International Tax Treatment of Goods and Capital Income." *National Tax Journal*, 37(2) June 1984, pp. 195-200.
- "Some Calculations of Lifetime Tax Incidence" (with James Davies and France St-Hilaire). *American Economic Review*, 74(4) September 1984, pp. 633-49.

- "Regression or Progression: The Taxing Question of Incidence Analysis" (The Innis Lecture). *Canadian Journal of Economics*, 17(4) November 1984, pp. 654-82.
- "General Equilibrium Computations of the Marginal Welfare Costs of Taxes in the United States" (with John Shoven and Charles Ballard). *American Economic Review*, 75(1) March 1985, pp. 128-38.
- "The Total Welfare Cost of the United States Tax System: A General Equilibrium Approach" (with Charles Ballard and John Shoven). *National Tax Journal*, 38(2) June 1985, pp. 125-40.
- "Tax Treatment of Housing in a Dynamic Sequenced General Equilibrium Model" (with Bob Hamilton). *Journal of Public Economics*, 27(2) July 1985, pp. 157-75.
- "Uniqueness of Equilibrium in Large-Scale Numerical General Equilibrium Models" (with Tim Kehoe). *Journal of Public Economics*, 28(2) November 1985, pp. 247-54.
- "The Tax Treatment of Insurance Under a Consumption Type, Destination Basis VAT" (with V. Barham, S.N. Poddar). *National Tax Journal*, 40(2) June 1987, pp. 171-82.
- "Interpreting Net Fiscal Incidence Calculations" (with John Piggott). *Review of Economics and Statistics*, 69(4) November 1987, pp. 685-694.
- "Comparing the Marginal Welfare Costs of Commodity and Trade Taxes" (with Ramon Clarete). *Journal of Public Economics*, 33(3) August 1987, pp. 357-62.
- "Taxation of Banking Services Under a Consumption Type, Destination Basis VAT" (with Lorey Hoffman and Satya Poddar). *National Tax Journal*, 40(4) December 1987, pp. 547-54.
- "Regional Effects of Taxes in Canada: An Applied General Equilibrium Approach" (with Rich Jones). *Journal of Public Economics*, 37(1) October 1988, pp. 1-28.
- "Reforming Indirect Taxes in Canada: Some General Equilibrium Estimates" (with Bob Hamilton). *Canadian Journal of Economics*, 22(3) August 1989, pp. 561-75.
- "Capital Income Taxation in a Two-Commodity Life Cycle Model: The Role of Factor Intensity and Asset Capitalization Effects" (with Bob Hamilton and Jim Davies). *Journal of Public Economics*, 39(1) June 1989, pp.109-26.
- "General Equilibrium Analysis of Black and White Markets: A Computational Approach" (with Trien Nguyen). *Journal of Public Economics*, 40(3) December 1989, pp. 331-47.
- "Financing Training in Developing Countries: The Role of Payroll Taxes" (with Adrian Ziderman). *Economics of Education Review*, 9(4) 1990, pp. 377-87.
- "Tax Incidence Analysis of Developing Countries: An Alternative View" (with Anwar Shah). *The World Bank Economic Review*, 5(3) September 1991, pp. 535-52.
- "Poverty-Reducing Targeting Programmes: A General Equilibrium Approach" (with Sadek Wahba and Ngee-Choon Chia). *Journal of the African Economies*, 3(2) October 1994, pp. 309-38.
- "The Tax Unit and Household Production" (with John Piggott), *Journal of Political Economy*, 104(2) April 1996, pp. 398-418.

- "Border Tax Adjustments and Rationed Foreign Exchange" (with Ramon Clarete) *Economics Letters*, 51(3) June 1996, pp. 331-37.
- "Rents and the Cost and Optimal Design of Commodity Taxes" (with Carlo Perroni). *Review of Economics and Statistics*, 80(3) August 1998, pp. 357-64.
- "Reply to Apps/Rees and Gottfried/Richter" (with J. Piggott). *Journal of Political Economy*, 107(2) April 1999, pp. 410-18.
- "The Tax Treatment of Financial Intermediation" (with Ngee Choon Chia). *Journal of Money, Credit and Banking*, 31(4) November 1999, pp. 704-19.
- "The Role of Labour Demand Elasticities in Tax Incidence Analysis with Heterogenous Labour", (with Keshab Bhattarai), *Empirical Economics*, 24(4) November 1999, pp. 509-619.
- "VAT Base Broadening, Self Supply, and the Informal Sector", (with John Piggott), *American Economic Review*, 91(4) September 2001, pp. 1084-1094.
- "Efficiency Considerations and the Exemption of Food From Sales and Value Added Taxes" (with Aled Ab Iowerth), *Canadian Journal of Economics*, 35(1) February 2002, pp. 166-182.
- "Discreteness and the Welfare Cost of Labour Supply Tax Distortions", (with Keshab Bhattarai), *International Economic Review*, 44(3) August 2003, pp. 1117-33.
- "Irving Fisher's Spendings (Consumption) Tax In Retrospect" (with John B. Shoven), *American Journal of Economics and Sociology*, 64 (1) January 2005, pp. 215-243.
- "VAT Base Broadening When the Location of Some Consumption is Mobile", (with Shunming Zhang), *Economics Letters*, 87 (2) May 2005, pp. 199-205.

3. General Equilibrium Theory and Computation (Journal Articles and Notes)

- "How Reliable is Partial Equilibrium Analysis?" *Review of Economics and Statistics*, 57(3) August 1975, pp. 299-310.
- "Approximate Numerical Solution Methods for General Equilibrium Problems". *Manchester School of Economic and Social Studies*, 43(3) September 1975, pp. 317-30.
- "A Simulation Experiment into the Numerical Properties of General Equilibrium Models of Factor Market Distortions." *Review of Economics and Statistics*, 59(2) May 1977, pp. 194-203.
- "General Equilibrium in Multijurisdictional Models with Income Interdependence" (with Ahsan Mansur). *Journal of Economic Theory*, 26(1) February 1982, pp. 183-90.
- "General Equilibrium with Price Intervention Policies: A Computational Approach" (with Hasan Imam). *Journal of Public Economics*, 18(1) June 1982, pp. 105-19.
- "A Decomposition Algorithm for General Equilibrium Computation with Application to International Trade Models" (with Ahsan Mansur). *Econometrica*, 50(6) November 1982, pp. 1547-1557.
- "Applied General Equilibrium Models of Taxation and International Trade: An Introduction and Survey" (with John Shoven). *Journal of Economic Literature*, 22(3) September 1984, pp. 1007-51.

- "A Decomposition Algorithm for General Equilibrium Computation with Application to International Trade Models: A Correction" (with Philip White). *Econometrica*, 53(3) May 1985, pg. 679.
- "Equilibrium under Price Controls with Endogenous Transactions Costs" (with Trien Nguyen). *Journal of Economic Theory*, 39(2) August 1986, pp. 290-300.
- "A Microconsistent Data Set for Canada for Use in Regional General Equilibrium Policy Analysis" (with France St-Hilaire). *Review of Income and Wealth*, 33(3) September 1987, pp. 327-43.
- "A Canadian Regional General Equilibrium Model and Some Applications" (with Rich Jones). *Journal of Urban Economics*, 25(3) May 1989, pp. 368-404.
- "A Canadian Regional General Equilibrium Model and Some Applications" (with Rich Jones). *Journal of Urban Economics*, 25(3) May 1989, pp. 368-404.
- "General Equilibrium Analysis of Price Controls: A Computational Approach" (with Trien Nguyen). *International Economic Review*, 31(3) August 1990, pp. 667-84.
- "Regional Balance Sheets of Gains and Losses from National Policies: Calculations from an Applied General Equilibrium Model for Canada" (with Rich Jones). *Regional Science and Urban Economics*, 20(4) February 1991, pp. 421-35.

4. Soviet and Transition Economies (Journal Articles and Notes)

- "Polish Post War Economic Growth from the Viewpoint of Soviet Experience." *Soviet Studies*, 24(4) April 1973, pp. 533-49.
- "Thornton's Estimates of Efficiency Losses in Soviet Industry: Some Fixed-Point-Method Recalculations." *Journal of Political Economy*, 84(1) February 1976, pp. 153-59.
- "A Note on International Comparisons of Savings Rates." *Journal of Comparative Economics*, 6(3) September 1982, pp. 273-77.
- "Incentive Effects of Price Rises and Payment-System Changes on Chinese Agricultural Productivity Growth" (with John McMillan and Lijing Zhu). *Journal of Collections of Economic Paper Translations*, 1987, pp.61-69, (Publication of Institute of Economics, Chinese Academy of Social Sciences).
- "The Impact of China's Economic Reforms on Agricultural Productivity Growth", (with Lijing Zhu and John McMillan). *Journal of Political Economy*, 97(4) August 1989, pp. 781-807.
- "The Problem of Capital Flight from Russia" (with A. Abalkin). *The World Economy*, 22(3) May 1999, pp. 421-44.

5. Environmental Issues (Journal Articles and Notes)

- "Cutting CO2 Emissions: The Effects of Alternative Policy Approaches" (with Randall Wigle). *The Energy Journal*, 12(1) 1991, pp. 109-24.
- "The Interface Between Environmental and Trade Policies." *The Economic Journal*, 101(405) March 1991, pp. 180-89.
- "How Large are the Incentives to Join Subglobal Carbon-Reduction Initiatives?" (with John Piggott and Randall Wigle). *Journal of Policy Modeling*, 15(5-6) October/December 1993, pp. 473-90.

- "Environmental Considerations in Tax Policy Design". *Environment and Development Economics*, 4(1) February 1999, pp. 111-24.
- "Towards a World Environmental Organization?" (with Peter Newell). *IDS Bulletin: Globalisation and the Governance of the Environment*, 30(3) 1999, pp. 16-24.
- "Trade and Environment Linkage and a Possible World Environmental Organisation" (with Ben Zissimos). *Environment and Development Economics*, 5(4) October 2000, pp. 510-516.
- "What Could a World Environmental Organization Do?" (with Ben Zissimos). *Global Environmental Politics* 1(1) February 2001, pp. 29-34.
- "Firm Property Rights, Bargaining, and Internalization" (with Lisandro Abrego) *The Chinese Journal of Economic Theory*, 1(1), 2004, pp. 1-13.

6. Economic Psychology

- "Rationality, Irrationality and Economic Cognition" (2nd Annual lecture to National University of Singapore), *Singapore Economic Review*, forthcoming.

7. Canadian Policy Issues

- "Canadian Interests and the Tokyo Round Trade Agreements" in *Developments Abroad and the Domestic Economy* Volume 2, Toronto, ON: Ontario Economic Council, 1980, pp. 9-37.
- "Recent Studies of Efficiency and Distributional Impacts of Taxes: Implications for Canada" (with France St-Hilaire) in W. Thirsk and J. Whalley (eds.), *Tax Policy Options in the 1980's*, Toronto, ON: Canadian Tax Foundation, 1982, pp. 28-72. [Canadian Tax Paper #66].
- "Debt Rescheduling and the Housing Mortgage Problem" (with John Bossons) in *Moreguard Mortgage Review*, December 1981.
- "Induced Distortions of Interprovincial Activity: An Overview of Issues" in R. Prichard, M. Trebilcock, T.J. Courchene, and J. Whalley (eds.), *Federalism and the Canadian Economic Union*, Toronto, ON: University of Toronto Press, 1983, 161-200.
- "The Impact of Federal Policies on Interprovincial Activity" in R. Prichard, M. Trebilcock, T.J. Courchene, and J. Whalley (eds.), *Federalism and the Canadian Economic Union*, Toronto, ON: University of Toronto Press, 1983, pp. 201-42.
- "Provincially Induced Barriers to Trade in Canada: A Survey" (with M.J. Trebilcock, C. Rogerson and I. Ness) in R. Prichard, M. Trebilcock, T.J. Courchene, and J. Whalley (eds.), *Federalism and the Canadian Economic Union*, Toronto, ON: University of Toronto Press, 1983, pp. 243-351.
- "Reforming Public Pensions in Canada: Issues and Options" (with Colleen Hamilton) in D.W. Conklin, J.H. Bennett and T.J. Courchene (eds.), *Pensions Today and Tomorrow: Background Studies*, Toronto, ON: Ontario Economic Council, 1984, pp. 62-137.
- "Introduction and Overview" (with D. Fretz and R. Stern) in D. Fretz, R. Stern and J. Whalley (eds.) *Canada/United States Trade and*

- Investment Issues*, Toronto, ON: Ontario Economic Council, 1985, pp. 3-20.
- "Canada/US Energy Issues: A Canadian Perspective: Comments" in D. Fretz, R.M. Stern and J. Whalley (eds), *Canada/United States Trade and Investment Issues*, Toronto, ON: Ontario Economic Council, 1985, pp.252-255
- Canadian Trade Policies and the World Economy* (with Colleen Hamilton and Rod Hill). Volume 9 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, xv, 147 p.
- "Reforming Taxes: Some Problems of Implementation" (with France St-Hilaire) in D. Laidler (Research Coordinator), *Approaches to Economic Well-Being*. Volume 26 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 195-224.
- "The GATT and Canadian Interests: Summary of the Proceedings of a Research Symposium" (with Colleen Hamilton) in J. Whalley (Research Coordinator), *Canada and the Multilateral Trading System*. Volume 10 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 1-20.
- "Non-Tariff Barriers and Canadian Trade Policy: Summary of the Proceedings of a Research Symposium" (with Colleen Hamilton) in J. Whalley (Research Coordinator), *Canada and the Multilateral Trading System*. Volume 10 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 41-56.
- "Canada and the Future of the Global Trading System: Summary of the Proceedings of a Research Symposium" (with Colleen Hamilton) in J. Whalley (Research Coordinator), *Canada and the Multilateral Trading System*. Volume 10 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 131-149.
- "Canada-US Free Trade: An Introduction" (with Roderick Hill) in J. Whalley (Research Coordinator) with R. Hill, *Canada-United States Free Trade*. Volume 11 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 1-42.
- "A Possible Canada-US Free Trade Arrangement: Summary of the Proceedings of a Research Symposium" (with Roderick Hill) in J. Whalley (Research Coordinator) with R. Hill, *Canada-United States Free Trade*. Volume 11 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 43-66.
- "U.S. Trade Policies and Canadian Interests: Summary of the Proceedings of a Research Symposium" (with Colleen Hamilton) in J. Whalley (Research Coordinator) with R. Hill, *Canada-United*

- States Free Trade*. Volume 11 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 201-214.
- "Regional Considerations and Canadian Trade Policy: Summary of the Proceedings of a Research Symposium" (with Colleen Hamilton) in J. Whalley (Research Coordinator) with R. Hill, *Canada-United States Free Trade*. Volume 11 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 295-311.
- "Domestic Policies and the International Economic Environment: An Introduction" (with Rod Hill) in J. Whalley (Research Coordinator) with R. Hill, *Domestic Policies in the International Economic Environment*. Volume 12 of the Research Studies, Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985, pp. 1-5.
- "Canada-United States Relations and the Global Trading System" in D.H. Flaherty and W. McKercher (eds.), *Southern Exposure: Canadian Perspectives on the United States*, Toronto, ON: McGraw-Hill Ryerson, 1986, pp. 83-94.
- "Tax Reform Options for Canada", *The Eric Hanson Memorial Lecture Series*, University of Alberta, Vol.1, Spring 1987, 36 pages.
- "Now That the Deal is Over: Canadian Trade Policy Options in the 1990s", *Canadian Public Policy*, 16(2) June 1990, pp. 121-36.
- "Shaping a Canadian Economic Policy Agenda for the 1990s" in T.J. Courchene and A.E. Stewart (eds), *Essays on Canadian Public Policy*. Kingston, ON: School of Policy Studies, Queen's University, 1991, pp. 147-161.
- "Expanding NAFTA: Who Benefits?" in *Policy Options*, 14(1) 1993, pp. 8-11.
- "Taxation and the Service Sector" in R.M. Bird and J.M. Mintz (eds.), *Taxation to 2000 and Beyond*, Canadian Tax Paper no. 93. Toronto, ON: Canadian Tax Foundation, 1992, pp. 269-286.

8. Papers in Monographs and Conference Volumes

- "Fiscal Harmonization in the EEC: Some Preliminary Results of Fixed Point Calculations" in S. Karamardian and C.B. Garcia (eds.), *Fixed Points: Algorithms and Applications*, New York: Academic Press, 1977, pp.435-471.
- "General Equilibrium Investigations of UK Taxation-Subsidy Policy" (with John Piggott), in M.J. Artis and A.R. Nobay (eds.), *Studies in Modern Economic Analysis*, Oxford: B. Blackwell, 1977, pp. 259-95.
- "General Equilibrium Analysis of Taxation Policy" (with John Piggott) in S. Robinson (ed.), *Analysis and Computation of Fixed Points*, New York: Academic Press, 1980, pp. 183-195.
- "Corporate and Personal Tax Integration in the US: Some Preliminary Findings" (with Don Fullerton, Tom King and John Shoven) in R. Haveman and K. Hollenbeck (eds.), *Microeconomic Simulation Models for Public Policy Analysis*, Vol. 2, New York: Academic Press, 1980, pp. 97-124.

- "A Summary of Some Findings from a General Equilibrium Tax Model for the UK" (with John Piggott). *Carnegie-Rochester Conference Series*, Vol.14, Spring 1981, pp. 153-99.
- "General Equilibrium Modeling of Trade-Liberalization Issues Among Major World Trading Blocs" in B. Hickman (ed.), *Global International Economic Models*, Amsterdam: North-Holland, 1983, pp. 121-36.
- "Domestic Tax Policy and the Foreign Sector: The Importance of Alternative Foreign Sector Formulations to Results from a General Equilibrium Tax Analysis Model" (with Larry Goulder and John Shoven) in M. Feldstein (ed.), *Behavioral Simulation Methods in Tax Policy Analysis*, Chicago: University of Chicago Press for NBER, 1983, pp.333-367.
- "Numerical Specification of Applied General Equilibrium Models: Estimation, Calibration, and Data" (with Ahsan Mansur) in Herb Scarf and John Shoven (eds.), *Applied General Equilibrium Analysis*, Chapter 3, Cambridge: Cambridge University Press, 1984, pp. 69-127.
- "Price and Quantity Rigidities in Adjustment to Trade Policy Changes: Alternative Formulations and Initial Calculations" (with Randall Wigle), in Karl Jungenfelt and Douglas Hague (eds.), *Structural Adjustment in Developed Open Economies*, Houndsmills, Basingstoke, Hampshire, UK: Macmillan for the International Economics Association, 1985, pp. 246-71.
- "Regional Impacts of Tariffs in Canada: Preliminary Results from a Small Dimensional Numerical General Equilibrium Model" (with Richard Jones and Randall Wigle), in J. Piggott and J. Whalley (eds.), *New Developments in Applied General Equilibrium Analysis*, Cambridge: Cambridge University Press, 1985, pp. 175-188.
- "Hidden Challenges in Recent Applied General Equilibrium Exercises" in J. Piggott and J. Whalley (eds.), *New Developments in Applied General Equilibrium Analysis*, Cambridge: Cambridge University Press, 1985, pp. 25-41.
- "Operationalizing Walras: Experience with Recent Applied General Equilibrium Tax Models." Symposium paper presented to 5th World Meetings of the Econometric Society, *Advances in Econometrics*, Fifth World Congress, Volume 2, Truman Bewley (ed.), Cambridge: Cambridge University Press, 1987, pp. 231-259.
- "Economic, Regional and Labour Market Adjustment Implications of Canada-US Free Trade," in Murray G. Smith and Frank Stone (eds.), *Assessing the Canada-US Free Trade Agreement*, Halifax, Nova Scotia: Institute for Research on Public Policy, 1987, pp.209-216.
- "A View From the Developed World" (with Colleen Hamilton) in J. Whalley (ed.), *Dealing with the North*. CSIER Research Monograph, London, ON: The Centre for the Study of International Economic Relations, University of Western Ontario, 1987, pp. 5-83.
- "Lessons from General Equilibrium Models" in H. Aaron, H. Galper and J. Pechman (eds.), *Uneasy Compromise: Problems of a Hybrid*

- Income-Consumption Tax*, Washington, DC: Brookings Institution, 1988, pp. 15-50.
- "Taxes in Canada, Japan and the United States: Influences on Trade and Investment Flows, and the Role of Tax-Based Trade Irritants", in Robert Stern (ed.) *Trade and Investment Relations Among the United States, Canada and Japan*, Chicago: University of Chicago Press, 1989, pp. 219-40.
- "Trade-Restricting Effects of Exchange Rate Regimes: Implications for Developed-Developing Country Trade Negotiations" (with Ramon Clarete), in J. Whalley (ed.) *Developing Countries and the Global Trading System, Vol. I, Thematic Studies From a Ford Foundation Project*, Houndsmills, Basingstoke, Hampshire, England: Macmillan Press, 1989, pp. 66-88.
- "Recent Tax Reform in Canada: Policy Responses to Global and Domestic Pressures", in M. Boskin and C. McLure, Jr. (eds.), *World Tax Reform: Case Studies of Developed and Developing Countries*, An International Centre for Economic Growth Publication, San Francisco: ICS Press, 1990, pp. 73-91.
- "Unravelling the Threads of the MFA" (with Irene Trela) in Carl B. Hamilton (ed.), *Textiles Trade and the Developing Countries: Eliminating the Multi-Fibre Arrangement in the 1990s*, Washington, DC: World Bank, 1990, pp. 11-45.
- "Terms of Trade Effects, Agricultural Trade Liberalization and Developing Countries" (with R. Wigle) in I. Goldin and O. Knudsen (eds.), *Agricultural Trade Liberalization: Implications for Developing Countries*, Washington, DC/Paris: World Bank/OECD, 1990, pp. 371-90.
- "Foreign Responses to U.S. Tax Reform" in Joel Slemrod (ed.), *Do Taxes Matter? The Impact of the Tax Reform Act of 1986*, Cambridge, MA: MIT Press, 1990, pp. 286-314.
- "The Economics of the GST Proposal", *Report of Proceedings of the 41st Annual Tax Conference*, Toronto, ON: Canadian Tax Foundation, 1990, pp. 5:1-5:21.
- "Taxes and Human Capital Formation: How Important is Human Capital?" (with Jim Davies) in D. Bernheim and J. Shoven (eds.), *National Saving and Economic Performance*, Chicago: University of Chicago Press for NBER, 1991, pp. 163-97.
- "Taxlike Features of Developing Country Trade Regimes" in R.M. Bird (ed.), *More Taxing Than Taxes? The Taxlike Effects of Nontax Policies in LDCs*, A Sequoia Seminar, San Francisco, CA: ICS Press for the Institute for Contemporary Studies, 1991, pp. 101-121.
- A Response to Comments by Jesus Seade on "Taxlike Features of Developing Country Trade Regimes" in R.M. Bird (ed.), *More Taxing Than Taxes? The Taxlike Effects of Nontax Policies in LDCs*, A Sequoia Seminar, San Francisco, CA: ICS Press for the Institute for Contemporary Studies, 1991, pp.139-41.
- "The International Incidence of Carbon Taxes" (with R. Wigle) in J.M. Poterba and R. Dornbusch (eds.), *Global Warming: Economic Policy Responses*, Cambridge, MA: MIT Press, 1991, pp. 233-63.
- "The Redistributive Impact of Taxation in Developing Countries" (with Anwar Shah), in J. Khalilzadeh-Shirazi and A. Shah (eds.), *Tax*

- Policy in Developing Countries*. Washington, DC: The World Bank, 1991, pp. 166-87.
- "Roundtable Discussions" in J. Khalilzadeh-Shirazi and A. Shah (eds.), *Tax Policy in Developing Countries*. Washington, DC: The World Bank, 1991, p. 251.
- "The Multi-fibre Arrangement and China's Growth Prospects" in Kym Anderson (ed.), *New Silk Roads: East Asia and World Textile Markets*, Cambridge, MA: Cambridge University Press, 1992, pp. 70-88.
- "Recent Trade Liberalisation in the Developing World: What is Behind it and Where is it Headed?" in D. Greenaway et. al. (eds.) *Global Protectionism*, Houndsmills, Basingstoke, Hampshire, UK: Macmillan Press, 1991, pp. 225-53.
- "International Linkages and Carbon Reduction Initiatives" (with John Piggott and Randall Wigle) in K. Anderson and R. Blackhurst (eds.), *The Greening of World Trade Issues*, London: Harvester Wheatsheaf, 1992, pp. 115-29.
- "The Role of Tax Policy in Korea's Economic Growth" (with Irene Trela) in Takatoshi Ito and Anne O. Krueger (eds.), *The Political Economy of Tax Reform*, Chicago: The University of Chicago Press for NBER, 1992, pp. 187-207.
- "The Interface Between Environmental and Trade Policies" in *Conference on Global Interdependence and Asia-Pacific Cooperation*. Chung-Hua Institute, 1992.
- "Introduction" (with W. Alpert and J. Shoven) in J. Shoven and J. Whalley (eds.), *Canada-US Tax Comparisons*. Chicago: University of Chicago Press for NBER, 1992, pp. 1-23.
- "Results for the OECD Comparative Modelling Project from the Whalley-Wigle Model" (with Randall Wigle), in *The Costs of Cutting Carbon Emissions: Results from Global Models*, Paris: OECD, 1993, pp. 125-139.
- "Regional Trade Arrangements in North America: CUSTA and NAFTA" in J. de Melo and Arvind Panagariya (eds.), *New Dimensions in Regional Integration*, Cambridge: Cambridge University Press, 1993, pp. 352-382.
- "Measuring the Effects of Regionalism on Trade and Welfare" (with T.N. Srinivasan and I. Wooton) in R. Blackhurst and K. Anderson (eds.), *Regional Integration and the Global Trading System*, New York: St. Martin's Press, 1993, pp. 52-79.
- "The Uruguay Round and the GATT: Whither the Global System?" in C. Fred Bergsten and Marcus Noland (eds.), *Pacific Dynamism and the International Economic System*, Washington DC: Institute for International Economics, 1993, pp. 65-109.
- "Taxes, Outward Orientation and Growth Performance in the Republic of Korea" (with Irene Trela), in J. Khalilzadeh-Shirazi and A. Shah (eds.), *Tax Policy in Developing Countries*, Washington, DC: The World Bank, 1991, pp. 227-245.
- "Trade Liberalization in Quota-Restricted Items: The United States and Mexico in Textiles and Steel" in Joseph F. François and Clinton R. Shiells (eds.), *Modeling Trade Policy: Applied General Equilibrium*

- Assessments in North American Free Trade*, Cambridge: Cambridge University Press, 1994, pp. 256-98.
- "Fiscal Policy for Economic Growth" in T. J. Courchene and T. A. Wilson (eds.), *Fiscal Targets and Economic Growth: Proceedings of a Conference held in Kingston, 5-6 September, 1997*. Kingston, ON: John Deutsch Institute for the Study of Economic Policy, Queen's University, 1998, pp. 303-317.
- "Developing Countries and the New Bilateralism" in Ann Weston (ed.), *Canada's Commercial Relations with Developing Countries*, North-South Institute, Ottawa, forthcoming.
- "Economic Reform and Performance in Vietnam" (with Christina Dawkins) in John McMillan and Barry Naughton (eds.), *Reforming Asian Socialism: The Growth of Market Institutions*, Ann Arbor: University of Michigan Press, 1996, pp. 297-316.
- "Why do Countries Seek Regional Trade Arrangements?" in J. Frankel (ed.), *The Regionalization of the World Economy*, Chicago: University of Chicago Press, for NBER, 1998, pp. 63-89.
- "The World Trade Organization and the Future of the Trading System" in *Implications of the Uruguay Round Agreements for the Asian and Pacific Region*, No.15 in ESCAP Studies in Trade and Investment, New York: United Nations, 1995, pp. 103-21.
- "Interprovincial Barriers to Trade and Endogenous Growth Considerations" in P. Howitt (ed.), *The Implications of Knowledge-Based Growth for Micro-Economic Policies*, Calgary: University of Calgary Press, 1996, pp. 163-78.
- "Patterns in Investment Tax Incentives Among Developing Countries" (with Ngee Choon Chia) in A. Shah (ed.), *Fiscal Incentives for Investment and Innovation*, New York: Oxford University Press for the World Bank, 1995, pp. 437-54.
- "Quantifying the Effects of Labour Sanctions on Trade" (with Randy Wigle) in P. Brenton and J. Pelkmans (eds.), *Global Trade and European Workers*, New York: St. Martin's Press, 1999, pp. 199-209.
- "More on Trade Closure" (with K. Bhattarai and M. Ghosh) in G. Ranis and L.K. Rant (eds.) *Trade, Growth and Development: Essays in Honor of Professor T.N. Srinivasan*, Amsterdam, The Netherlands: Elsevier Science B.V., 1999, pp. 125-136.
- "The Environmental Regime in Developing Countries" (with Raghendra Jha) in C. Carraro and G. Metcalf (eds.), *Behavioral and Distributional Effects of Environmental Policy*, Chicago: University of Chicago Press for NBER, 2001, pp. 217-42.
- "Analyzing the Incidence of Taxes in the Côte d'Ivoire" in D. Bevan, P. Collier, N. Gemmell and D. Greenaway (eds.), *Trade and Fiscal Adjustment in Africa*, Houndsmills, Basingstoke, Hampshire, UK: MacMillan Press Ltd., 2000, pp. 149-75.
- "General Equilibrium Modelling of UK Tax Policy" (with Keshab Bhattarai) in Sean Holly and Martin Weale (eds.) *Econometric Modelling: Techniques and Applications*. Cambridge; New York and Melbourne: Cambridge University Press, 2000, pp. 69-93.
- "Developing Countries in the Global Economy. A Forward Looking View", in *Globalization with a Human Face* (Background Papers for

- the World Development Report) New York: Human Development Report Office, United Nations Development Programme, 1999, pp. 419-441.
- "Calibration", (with C. Dawkins and T.N. Srinivasan) J. Heckman and E. Leamer (eds), *Handbook of Econometrics*, Volume 5 New York, N.Y.: Elsevier Science Publishing, Co. 2001, pp. 3653-3703.
- "Cutting CO2 Emissions: The Effects of Alternative Policy Approaches" (with Randy Wigle) in Judith Dean (ed.), *International Trade and the Environment*. International Library of Environmental Economics and Policy. Aldershot, U.K.; Burlington, Vt. and Sydney: Ashgate, 2001, pp. 511-26.
- "Making Environmental Deals: The Economic Case for a World Environmental Organization" (with Ben Zissimos). In Daniel C. Esty and Maria H. Ivanova (eds.), *Global Environmental Governance: Options and Opportunities*. Yale Reprographics and Imaging Services: Yale School of Forestry and Environmental Studies, 2002, pp. 163-180.
- "Liberalization in China's Key Service Sectors Following WTO Accession: Some Scenarios, and Issues of Measurement". *Trade in Services*, Industry Canada, forthcoming.
- "Border Delays and Trade Liberalization" (with Edgar Cudmore), in T. Ito and A. Rose (eds.), *International Trade in East Asia*. Chicago, IL: The University of Chicago Press, 2005, pp. 391-401. (Conference held September 5-7, 2003.)
- "Decompositional Analysis Using Numerical Equilibrium Models" (with Lisandro Abrego) in J. Whalley, T.N. Srinivasan and T. Kehoe (eds.) *Frontiers in Applied General Equilibrium Modeling*. Cambridge, UK: Cambridge University Press, 2005, pp. 378-401.
- "Introduction" in J. Whalley, T.N. Srinivasan and T. Kehoe (eds.) *Frontiers in Applied General Equilibrium Modeling*. Cambridge, UK: Cambridge University Press, 2005, pp. 1-12.
- "Environmental Considerations in Agricultural Negotiations in the New WTO Round," in M.D. Ingco and A. Winters (eds.), *Agriculture and the New Trade Agenda*, Cambridge, UK: Cambridge University Press, 2004, pp. 386-400.
- "Competitive Liberalization and a US-SACU FTA" (with J. Clark Leith), in Jeffrey Schott (ed.) *Free Trade Agreements: US Strategies and Priorities*, Washington, DC: Institute for International Economics, 2004, pp. 331-355.
- "A BRICSAM Strategy for Canada?" (with Agata Antkiewicz), in A. Cooper and D. Rowlands (eds.) *Canada Among Nations 2005*. Montreal and Kingston: McGill-Queen's University Press, 2005, pp. 137-149.
- "Globalisation in Developing Countries: the Role of Transaction Costs in Explaining Economic Performance in India" (with Maurizio Bussolo), in M. Bussolo and J. Round (eds.) *Globalisation and Poverty: Channels and Policy Responses*. London, UK: Routledge, 2006, Pg. 87-119.
- "Globalisation and Poverty: Implications of South Asian Experience for the Wider Debate" (with J. Round), in M. Bussolo and J. Round

- (eds.) *Globalisation and Poverty: Channels and Policy Responses*. London, UK: Routledge, 2006, pp. 74-86.
- "Using Structural Models in Trade-Technology Wage Inequality Decompositions" (with L. Abrego), in R. Anderton, P. Brenton and J. Whalley (eds.) *Globalisation and the Labour Market: Trade, Technology and Less-Skilled Workers in Europe and the United States*, London, UK: Routledge, 2006, pp. 58-71.
- "Introduction: Seeing Red Over Green" (with G. Sampson), in G. Sampson and J. Whalley (eds.) *The WTO, Trade and the Environment*, Cheltenham, UK; Northampton, MA, USA: Edward Elgar, 2005, pp. xiii-xxv.
- "Trade and Environment Beyond Singapore," in G. Sampson and J. Whalley (eds.) *The WTO, Trade and the Environment*, Cheltenham, UK; Northampton, MA, USA: Edward Elgar, 2005, pp. 142-186. [previously published as NBER Working Paper #5768, 1996.]
- "China and Outsourcing," in Trefler, D. (ed.) volume on outsourcing for Industry Canada, forthcoming.

9. Other Papers and Notes

- "Economic Aspects of North Sea Oil Taxation" in *The Taxation of North Sea Oil: Papers and Summary of Discussion of a Conference on the Taxation of North Sea Oil, Thursday, 12 February, 1976*. London, UK: Institute for Fiscal Studies, 1976.
- "General Equilibrium Analysis of US Taxation Policy" (with Don Fullerton and John Shoven), in *1978 Compendium of Tax Research*, Washington, DC: Office of Tax Analysis, Department of the Treasury, 1978.
- "Tax Developments Outside the United States and Their Implications for Current US Reform Proposals" in M.J. Boskin (ed.), *Federal Tax Reform: Myths and Realities*, San Francisco: Institute for Contemporary Studies, 1978, pp. 211-231.
- "The Foreign Trade Policy Regime in Papua New Guinea." Papua New Guinea: Institute for National Affairs. Discussion Paper No.10, October 1982.
- "Implications of the North-South Debate for Papua New Guinea and Other Smaller Developing Countries." Papua New Guinea: Institute for National Affairs Speech Series, August 1982.
- Comment on "The US Strategic Petroleum Reserve: An Analytic Framework" by Jonathon Eaton and Zvi Eckstein, in R.E. Baldwin and A. Krueger (eds.), *The Structure and Evolution of Recent US Trade Policy*, Chicago, IL: University of Chicago Press for NBER, 1984, pp. 272-76.
- "Brander's 'Shaping Comparative Advantage': Remarks" in R. Lipsey and W. Dobson (eds) *Shaping Comparative Advantage*. Policy Study No.2, Toronto, ON: C.D. Howe Institute, 1987, pp. 83-90.
- Comment on "Development, Trade and International Organization", by David Finch and Constantine Michalopoulos, in Anne Krueger (ed.), *Development with Trade: LDCs and the International Economy*, San Francisco, CA: ICS Press, 1988, pp. 153-69.
- Comments on "Implications for the Uruguay Round" by Jeffrey J. Schott in J. Schott and M. Smith (eds.), *The Canada-United States*

- Free Trade Agreement: The Global Impact*. Washington, DC: Institute for International Economics, 1988, pp. 173-177.
- "Broader Implications: Effect on US Trade Policy, the GATT and on Third Countries." Proceedings of the *CRS Workshop on Canada-US Free Trade Agreement: How Will it Affect the United States?* Feb.10, 1988, Washington, DC: Congressional Research Service, 1988, pp. 712.
- "Encouraging Trade Liberalization." *The Journal of Commerce*, August 17, 1989.
- Comments on "Implications for the GATT and the World Trading System" by Gardner Patterson, in J. Schott (ed.), *Free Trade Areas and US Trade Policy*, Washington, DC: Institute for International Economics, 1989, pp. 366-373.
- "Expanding the North American Free Trade Agreement." Institute for Policy Reform, Working Paper Series, No.IPR42, 1992.
- Comment on "International Interactions between Tax Systems and Capital Flows" by A. Razin and E. Sadka, in T. Ito and A. O. Krueger (eds.), *The Political Economy of Tax Reform*, Chicago, IL: University of Chicago Press for NBER, 1992, pp. 28-30.
- Review of: "Import tariffs as environmental policy instruments", *Journal of Economic Literature*. September 2002; 40(3): 971-72.
- A General Equilibrium-Based Social Policy Model for Côte d'Ivoire* (with Sadek Wahba and Ngee-Choon Chia). Washington: The World Bank, Poverty and Social Policy Series, Paper No.2. "Review of *The Economics of The World Trading System* by Kyle Bagwell and Robert W. Staiger." *Journal of Development Economics*, (forthcoming).

10. Books

- The International Taxation of Multinational Enterprises in Developed Countries* (with John Adams). Institute for Fiscal Studies, Westport, Conn.: Greenwood Press, 1977.
- Tax Policy Options in the 1980's* (edited jointly with Wayne Thirsk). Toronto, ON: Canadian Tax Foundation, 1982.
- Federalism and the Canadian Economic Union* (edited jointly with Rob Prichard, Michael Trebilcock, and Thomas Courchene). Toronto, ON: University of Toronto Press for the Ontario Economic Council, 1983.
- Trade Liberalization Among Major World Trading Areas*. Cambridge, Mass: MIT Press, 1985.
- A General Equilibrium Model for Tax Policy Evaluation* (with John Shoven, Charles Ballard and Don Fullerton). Chicago: University of Chicago Press for the National Bureau of Economic Research, 1985.
- UK Tax Policy and Applied General Equilibrium Analysis* (with John Piggott). Cambridge: Cambridge University Press, 1985.
- New Developments in Applied General Equilibrium Analysis* (with John Piggott). Cambridge: Cambridge University Press, 1985.
- Canada/United States Trade and Investment Issues*. (edited jointly with Deborah Fretz and Bob Stern). Toronto, ON: Ontario Economic Council, 1985.

- Canadian Trade Policies and the World Economy* (with Colleen Hamilton and Rod Hill). Volume 9 of the Research Studies for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985.
- Canada and the Multilateral Trading System* (forward by D.S. MacDonald). Volume 10 of the Research Studies for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985.
- Canada-United States Free Trade* (edited with Rod Hill). Volume 11 of the Research Studies for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985.
- Domestic Policies and the International Economic Environment:* (edited with Rod Hill). Volume 12 of the Research Studies for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1985.
- Canada's Resource Industries* (edited volume). Volume 14 of the Research Studies for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1986.
- Regional Aspects of Confederation* (with Irene Trela). Volume 68 of the Research Papers for the Royal Commission on the Economic Union and Development Prospects for Canada, Toronto, ON: University of Toronto Press, 1986.
- General Equilibrium Trade Policy Modeling* (edited jointly with T.N. Srinivasan). Cambridge, MA: MIT Press, 1986.
- Dealing with the North: Developing Countries and the Global Trading System.* (edited CSIER Research Monograph) London, ON: Centre for the Study of International Economic Relations, University of Western Ontario, 1987.
- Perspectives on a US-Canadian Free Trade Agreement* (edited with Bob Stern and Philip Trezise). Washington, DC: Brookings Institution, 1987.
- Developing Countries and the Global Trading System, Vol.I, Thematic Studies From a Ford Foundation Project.* Houndsmills, Basingstoke, Hampshire, UK: Macmillan Press, 1989.
- Developing Countries and the Global Trading System, Vol. II, Country Studies From a Ford Foundation Project.* Houndsmills, Basingstoke, Hampshire, UK: Macmillan Press, 1989.
- The Uruguay Round and Beyond, Final Report From the Ford Foundation Supported Project on Developing Countries and the Global Trading System.* Houndsmills, Basingstoke, Hampshire, UK: Macmillan Press, 1989.
- Economic Impacts of Tax Reform.* (edited jointly with Jack Mintz) Toronto, ON: Canadian Tax Foundation, 1989.
- The Economics of the Goods and Services Tax* (with Deborah Fretz). Canadian Tax Paper No.88, Toronto, ON: Canadian Tax Foundation, 1990.

- Applied General Equilibrium*. Studies in Empirical Economics (edited jointly with John Piggott) Heidelberg, Germany: Physica-Verlag, 1991. [First published in "Empirical Economics", 16(1) 1991, Special Symposium Issue].
- Applying General Equilibrium* (with John Shoven). Cambridge: Cambridge University Press, 1992.
- Canada-U.S. Tax Comparisons* (edited with John B. Shoven). Chicago, IL: University of Chicago Press for the National Bureau for Economic Research, 1992.
- Applying General Equilibrium* (with John Shoven). Tokyo, Japan: Toyo Keizai Shimpostia, Japanese Translation, 1993.
- The Trading System After the Uruguay Round* (with Colleen Hamilton). Washington, DC: Institute for International Economics, 1996.
- Environmental Issues in the New World Trading System* (with Peter Uimonen). Houndsmills, Basingstoke, Hampshire, UK: Macmillan, 1997.
- Uruguay Round Results and the Emerging Trade Agenda: Quantitative-Based Analyses from the Developmental Perspective* (edited jointly with Harmon Thomas), New York; Geneva: United Nations, 1998.
30. *Fiscal Reform and Structural Change in the Developing Countries*, Volumes 1 and 2 (edited jointly with Guillermo Perry and Gary McMahon), Houndsmills, Basingstoke, Hampshire, UK: MacMillan Press, 2000.
- The WTO, Trade and the Environment* (edited with Gary Sampson), Cheltenham, UK: Edward Elgar, 2005.
- Frontiers in Applied General Equilibrium Modeling* (edited with T.N. Srinivasan and Timothy Kehoe), Cambridge, UK: Cambridge University Press, 2005.
- Privatization Experiences in the European Union* (edited jointly with Hans Werner Sinn and Marko Köthenbürger), Cambridge, MA: MIT Press, 2006.
- Globalisation and the Labour Market: Trade, Technology and Less-Skilled Workers in Europe and the United States* (edited with Robert Anderton and Paul Brenton), London, UK: Routledge, 2006.