

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: A Retrospective on the Bretton Woods System: Lessons for International Monetary Reform

Volume Author/Editor: Michael D. Bordo and Barry Eichengreen, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-06587-1

Volume URL: <http://www.nber.org/books/bord93-1>

Conference Date: October 3-6, 1991

Publication Date: January 1993

Chapter Title: List of Contributors, Indexes

Chapter Author: Michael D. Bordo, Barry Eichengreen

Chapter URL: <http://www.nber.org/chapters/c7042>

Chapter pages in book: (p. 659 - 676)

Contributors

Alberto Alesina
Department of Economics
Harvard University
Cambridge, MA 02138

Robert Z. Aliber
Graduate School of Business
University of Chicago
1101 East 58th Street
Chicago, IL 60637

C. Fred Bergsten
Director
Institute for International Economics
11 DuPont Circle, N.W.
Washington, DC 20036-1207

Edward M. Bernstein
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036-2188

Stanley W. Black
Department of Economics
CB #3305 Gardner Hall
University of North Carolina
Chapel Hill, NC 27599-3305

Michael D. Bordo
Department of Economics
New Jersey Hall
Box 5055
Rutgers University
New Brunswick, NJ 08903

William H. Branson
Woodrow Wilson School
Princeton University
Princeton, NJ 08544-1013

Willem H. Buiter
Department of Economics
Box 1972-Yale Station
Yale University
28 Hillhouse Avenue
New Haven, CT 06520-1972

Susan M. Collins
Department of Economics
Georgetown University
Washington, DC 20057
and
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036-2188

Richard N. Cooper
The Center for International Affairs
Harvard University
1737 Cambridge Street
Cambridge, MA 02138

W. Max Corden
School of Advanced International
Studies
The Johns Hopkins University
1740 Massachusetts Avenue, N.W.
Washington, DC 20036-1983

Kathryn M. Dominguez
National Bureau of Economic Research
1050 Massachusetts Avenue
Cambridge, MA 02138-5398

Rudiger Dornbusch
Department of Economics
Room E52-357
Massachusetts Institute of Technology
Cambridge, MA 02139

Sebastian Edwards
Department of Economics
8283 Bunch Hall
University of California
405 Hilgard Avenue
Los Angeles, CA 90024-1477

Barry Eichengreen
Department of Economics
787 Evans Hall
University of California
Berkeley, CA 94720

Martin Feldstein
President and Chief Executive Officer
National Bureau of Economic Research
1050 Massachusetts Avenue
Cambridge, MA 02138-5398

Stanley Fischer
Department of Economics
Room E52-274
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

Albert Fishlow
Office of the Dean
International and Area Studies
University of California
Berkeley, CA 94720

Michele Fratianni
Graduate School of Business
Indiana University
Bloomington, IN 47405

Peter M. Garber
Department of Economics
Box B
Brown University
Providence, RI 02912

Hans Genberg
The Graduate Institute of International
Studies
Case Postale 36
132 rue de Lausanne
CH-1211 Geneva 21, Switzerland

Francesco Giavazzi
Innocenzo Gasparini Institute for
Economic Research
Abbazia de Mirasole
I-20090 Opera (Milano), Italy

Alberto Giovannini
Graduate School of Business
622 Uris Hall
Columbia University
New York, NY 10027

Vittorio U. Grilli
Department of Economics
Birkbeck College
University of London
7-15 Gresse Street
London W1P 1PA, England

G. John Ikenberry
Department of Political Science
University of Pennsylvania
Philadelphia, PA 19104

Toru Iwami
Faculty of Economics
University of Tokyo
7-3-1, Hongo 7-chome
Bunkyo-ku, Tokyo
113, Japan

Paul Krugman
Department of Economics
Room E52-383A
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

Bennett T. McCallum
Graduate School of Industrial
Administration
Carnegie Mellon University
Schenley Park
Pittsburgh, PA 15213-3890

Ronald I. McKinnon
Department of Economics
Encina Hall
Stanford University
Stanford, CA 94305-6072

Richard C. Marston
Department of Finance
The Wharton School of Management
2300 Steinberg Hall-Dietrich Hall
University of Pennsylvania
3620 Locust Walk
Philadelphia, PA 19104-6367

Allan H. Meltzer
Graduate School of Industrial
Administration
Carnegie Mellon University
Schenley Park
Pittsburgh, PA 15213-3890

Robert Mundell
Department of Economics
International Affairs Building
Columbia University
New York, NY 10027

Maurice Obstfeld
Department of Economics
University of California, Berkeley
787 Evans Hall
Berkeley, CA 94720

John S. Odell
Center for International Studies
University of Southern California
Los Angeles, CA 90089-0043

L. S. Pressnell
Cabinet Office Historical Section
Hepburn House
Marsham Street
London SW1P 4HW, England

Julio A. Santaella
International Monetary Fund
700 19th Street, NW
Washington, DC 20431

Anna J. Schwartz
National Bureau of Economic Research
269 Mercer Street, 8th Floor
New York, NY 10003

Robert Solomon
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036-2188

Alan C. Stockman
Department of Economics
University of Rochester
Rochester, NY 14627

Alexander K. Swoboda
The Graduate Institute of International
Studies
Case Postale 36
132 rue de Lausanne
CH-1211 Geneva 21, Switzerland

Niels Thygesen
Institute of Economics
University of Copenhagen
Studiestraede 6
DK-1455 Copenhagen K, Denmark

John Williamson
Institute for International Economics
11 DuPont Circle, N.W.
Washington, DC 20036-1207

Charles Wyplosz
INSEAD
Boulevard de Constance
77305 Fontainebleau Cedex, France

This Page Intentionally Left Blank

Author Index

- Agenor, P., 406
Aghevli, B., 406
Alesina, Alberto, 152, 370, 439, 550, 567, 569, 578
Aliber, Robert Z., 31n16, 153, 238, 268, 519n8
Allen, Robert C., 86
Allen, Steven G., 242
Alogoskoufis, George, 152, 242, 244, 634–35
Altman, O. L., 367n14
Anderson, Benjamin, 121
Argy, Victor, 136, 641n23
Artis, M. J., 519n9
Artus, Jacques R., 219n23, 231
Axelrod, R., 361n7
- Backus, David, 15n9, 319, 325
Balassa, Bela, 78, 224, 351n2
Balke, Nathan S., 88, 628n10
Banca d'Italia, 548, 579
Bank for International Settlements, 193
Bank of England, 521t, 531t
Barro, Robert J., 110, 267n3, 475n9, 568
Barsky, Robert B., 246, 475n9, 635n19
Basano, V., 554n7, 580
Baxter, Marianne, 6, 15n9, 318, 319, 325, 332n11, 339, 349
Bayne, N., 363n10
Bayoumi, Tamim, 625, 627, 647n26, 652
Beckett, W. E., 187
Bergman, Michael, 15n9
Bergsten, C. Fred, 493, 586, 587n1, 588n2, 590nn9, 10
- Bernanke, Ben, 31n17
Bernstein, Edward M., 195–98, 376, 379n31, 404, 497n3
Beveridge, W., 163
Bewley, Truman, 205
Bilson, John, 535n30
Black, Stanley W., 37–38n30, 39, 46, 185n4, 269n1, 272, 376, 379n32, 460
Blanchard, Olivier, 627, 653, 655n28
Block, F., 164, 168–69, 170
Bloomfield, A., 115
Blum, J., 164
Bopp, K. R., 128, 144
Bordo, Michael, 5, 6, 12n7, 15, 60, 84, 85, 86, 87, 88, 89, 112–13, 116, 211, 212, 214, 251, 311n3, 356, 505, 506, 551, 623n2, 626, 629, 630–31t
Bourguignon, F., 86
Branson, William, 107, 460
Brau, E., 390
British Information Services, 118, 119, 120
Buckley, K. A. H., 86
Buire, A., 406
Buiter, Willem H., 60, 152, 267, 404, 460, 481n14, 487, 489, 491
Bulow, Jeremy, 387
Burton, D., 406
- Cagan, Philip, 6, 242
Cairncross, Alexander, 44, 45n39, 53, 90, 212–13
Calvo, G. A., 110, 568
Camen, U., 581
Canzoneri, M. B., 111n2, 114

- Capie, Forrest, 29n14, 87, 88, 128, 144
Cardia, Emanuela, 319n1
Carlson, John A., 636n21
Chandavarkar, A., 367
Chen, Z., 134, 140
Chouraqui, J. C., 580n2
Clark, T. A., 125, 127, 144
Clarke, S., 166
Clawson, M., 164
Cline, William R., 590n9
Clinton, Kevin, 522n13
Clower, Robert, 61n66
Cohen, B. J., 159n4, 269n1, 270, 272
Cole, G. D. H., 190
Cole, Harold L., 323
Collins, Susan, 545, 546, 549n4, 650
Commission of the European Communities, 579
Conway, P., 427n23, 436n24, 442n29
Cook, Timothy Q., 529n19
Cooper, Richard N., 80n79, 158n1, 160, 229n39, 237n44, 311n5, 314, 363, 408n4, 409–10n8, 652
Corden, W. Max, 57–58n60, 74n75, 194, 314–15, 404, 506n5
Costello, Donna, 319, 324n6, 326
Coughlin, Cletus C., 354n2
Council on Foreign Relations, 168
Crockett, Arthur D., 61n66
Crucini, Mario, 325
Cukierman, A., 425, 543
Cumby, Robert E., 535n30
Cunliffe Committee, 110, 116
“Currency and Trade,” 176

Dam, Kenneth, 28, 31, 34, 49, 53, 54, 67, 275n7, 278n16, 367, 369, 378, 463, 464n4
Darby, Michael R., 12n7, 15, 54n57, 77, 93, 221n27, 28, 346
Day, W. H. L., 274
De Grauwe, Paul, 309n2, 506n4
de Kock, Gabriel, 112, 150n1
De Leeuw, Frank, 93
Dell, S., 413n10
Dellas, Harris, 323, 326
De Long, Bradford, 391n46, 400n2, 627n6
De Macedo, J. B., 311n5
Denoon, D., 406
Despres, Emil, 57, 505
Deutsche Bundesbank, 524n15

de Vries, Margaret G., 46, 60, 369n19, 379, 380, 381n35, 382, 383, 384, 413n10, 441n26, 463, 465–66t
Dieterlen, Pierre, 231
Dixit, A. K., 328
Diz, Adolfo C., 36
Dobson, Wendy, 589n7
Domhoff, G. W., 165
Dominguez, Kathryn M., 74n74, 591, 641
Dooley, Michael P., 238n45, 519n8, 524n15
Dornbusch, Rudiger, 27, 103n2, 133n22, 143, 153, 249, 410, 634
Drazen, A., 370, 439
Drummond, Ian M., 191, 192
Dumas, Barnard, 331
Durand, Huguette, 231
Durbin, Elizabeth, 190

Eaton, J., 387n40
Eckes, A. E., 161n6, 162, 165, 166, 171, 173, 174, 186n5
Edwards, Sebastian, 152, 229n39, 355–56, 403, 407, 408nn4,5, 410, 415n12, 421n15, 425, 430, 441, 442n28, 586, 641
Eichengreen, Barry, 6n3, 27, 28, 29, 31, 34n25, 42, 44, 53, 55, 76n76, 78, 90, 116, 160, 212, 214n20, 267, 312n6, 359–60, 372, 391n46, 400n2, 408n4, 409n6, 515n2, 625nn4,5, 627, 644n24, 647n26
Einzig, P., 127n19, 128, 144
Ellis, Howard S., 30
Ellson, Richard E., 60
Emminger, Otmar, 56, 547
Engel, Charles, 318

Fama, Eugene, 535nn29,30
Fay, S., 102
Federal Reserve Board, 93
Federal Reserve System, Board of Governors, 466
Feinberg, R., 368
Feldstein, Martin, 588n2, 625
Ferrari, Alberto, 233n43
Fischer, Stanley, 110, 152, 410n9, 556n9
Fishlow, Albert, 642
Fleming, J. M., 634
Flood, R. P., 112, 475n9, 477n12, 479, 485
Floyd, John E., 73
Foley, Duncan K., 205

- Ford, A. G., 115
Foreign Relations of the United States, 172, 173, 193
 Frankel, Jeffrey, 519n8, 521n11, 535n31, 545, 591
 Fratianni, Michele, 89, 578, 580n3
 Frenkel, Jacob, 143, 319n1, 519n8
 Frieden, J., 168
 Friedman, Milton, 30, 31n17, 45, 88, 130n21, 143, 633n16
 Froot, Kenneth, 530n21
 Funabashi, Yoichi, 588n4
 Fung, K. C., 598n2
- Galbraith, John K., 164
 Galf, Jordi, 627n8
 Garber, Peter M., 26, 60, 80, 130n21, 475n9, 477n12, 479, 481n15, 485, 494
 Gardner, Richard N., 32, 34, 47, 117n9, 156, 161n6, 165, 170, 171, 172, 269n1
 Genberg, Hans, 76, 208n10, 223n32, 273n5, 274, 283n21, 287n23, 289, 290n26, 291n28, 311n5, 356, 581, 645
 Gersovitz, M., 387n40
 Gertler, M., 388n42
 Giavazzi, Francesco, 113, 123, 548n2, 550, 643, 650
 Gilbert, Martin, 188
 Gilbert, Milton, 50, 61, 68, 70, 72
 Gilman, M., 406
 Gilpin, Robert, 159n2
 Giovanni, Alberto, 52n50, 84n80, 123, 124n17, 129, 133n22, 134, 140, 141n25, 153, 212, 213n18, 223n32, 291n28, 312n6, 515n2, 548n2, 550, 586, 641, 643, 644n24
 Gold, J., 367
 Gold Commission, 223n33
 Goldstein, J., 160
 Goodhart, C. A. E., 128, 219
 Gordon, David, 110, 344n16, 568
 Gordon, Robert J., 88, 242, 628n10
 Greif, A., 376
 Grilli, Vittorio, 19n11, 27, 112, 130n21, 150n1, 215n21, 266n1, 481n14, 483n18, 550, 567, 569, 578
 Grossman, H. I., 112n4
 Grubel, Herbert G., 66, 129, 144
 Guitián, M., 413n10
 Gutt, Camille, 497n4
 Gylfason, T., 409–10n8
- Haas, P., 160
 Haberler, Gottfried, 219
 Haggard, S., 425n20
 Hall, P., 160, 166
 Hall, Robert E., 242n48
 Hallwood, Peter, 57n59
 Halm, George N., 60n65, 588n5
 Hansen, Alvin, 160
 Harberger, Arnold C., 408n4
 Harrod, R. F., 166, 171–72, 173, 185, 211n17, 212, 229
 Hayashi, Fumio, 213
 Heller, Robert, 274, 289, 296, 301, 308n1
 Hellwig, Martin F., 205
 Helpman, Elhanan, 207
 Henderson, D. W., 111n2, 267, 403, 481, 485, 489, 494, 624
 Herring, Richard J., 221n28
 Heston, Alan, 92, 226, 232, 252, 426
 Hewson, John, 644
 Hillmer, Norman, 191, 192
 Hirsch, Fred, 101, 206n6, 223n33, 461n1, 470–71, 482n16
 Hirschman, A., 178
 Hodrick, Robert, 516n5, 535n30
 Hoffman, Stanley, 41
 Holloway, Thomas M., 93
 Homer, S., 86, 87
 Hooke, A. W., 381
 Horioka, Charles, 625
 Horsefield, J. T., 499n5, 500n6
 Horsefield, Keith, 46, 166, 193, 204n1, 269n1, 277n12, 14, 364n13, 369n19, 379, 380, 383, 384, 413n10
 Houthakker, H. S., 123
 Huizinga, J., 556n9
 Hume, David, 213, 214
- IBRD (International Bank for Reconstruction and Development), 368
 Ikenberry, G. John, 34, 159
 International Monetary Fund (IMF), 24–25, 32, 61, 205, 313n8, 355t, 385t, 390t, 468f, 502n7, 503n9, 517t, 526n17, 531t
 Isard, Peter, 112, 238n45, 519n8, 524n15
 Ito, T., 103n3
 Iwami, Toru, 337n15, 350t, 351nn2,4, 352f
- James, Harold, 31n17
 Jodice, D., 426, 439

- Johnson, Harry G., 28, 52n52, 60n65, 70, 74, 99n1, 201, 547
 Jonung, Lars, 15n9, 85, 86, 87, 88, 89, 404
- Kahn, M., 274, 289
 Kamin, S., 408n4, 409–10n8
 Kaminsky, Graciela, 19n11, 27, 266n1
 Kaplan, Jacob J., 42, 602n9
 Kapstein, Ethan B., 183n1
 Kehoe, Patrick I., 15n9, 319, 325
 Kemmerer, Edwin, 123
 Kenen, Peter B., 68, 311n5
 Keohane, R., 160, 363, 399n1
 Keynes, John M., 32, 119n11, 143, 162, 163, 165–66, 174n11, 188, 190, 201, 248, 496n2
 Khan, M., 406, 408n5
 Kindleberger, Charles, 41, 57, 68, 115, 163, 210n14, 211, 222, 469n7, 505
 Klein, Benjamin, 635n19
 Koedijk, Kees, 354n2
 Kouri, P., 273n5
 Krasker, William, 543
 Kreicher, Lawrence L., 528n18
 Krepes, D., 360n6
 Kriz, Miroslav A., 223
 Krugman, Paul, 107, 314, 479, 481n14, 485, 488, 493–94, 589, 601n6, 624, 634
 Kupchan, C., 159
 Kydland, Finn E., 83, 84, 110, 112–13, 116, 211, 212, 319, 325, 568, 639
- Laffer, Arthur, 231
 La Malfa, Giorgio, 233n43
 Laney, Leroy O., 221n27
 Lawrence, R. Z., 579
 League of Nations, 364, 410n9
 Leeper, Eric, 344n16
 Leffler, M., 168
 Levich, Richard, 519n8
 Levy–Leboyer, M., 86
 Lewis, Karen, 530n22, 542
 Lipsey, Richard, 61n66
 Lizondo, J., 408n5
 Lohmann, S., 112n4
 Lothian, James R., 12n7, 15, 54n57, 77, 88, 93
 Lucas, Robert E., Jr., 319, 639n22
 Lundvik, Petter, 319n1
- MacArthur, Alan, 519n8, 521n11, 535n31
 Macaulay, F. R., 128, 144
- McCallum, Bennett, 268, 494
 MacDonald, Robert, 57n59
 McDougal, Donald M., 41, 191
 Machlup, Fritz, 50, 51, 202, 273
 McKinnon, Ronald I., 15, 19, 27n13, 37–38n30, 47, 57n59, 60, 67, 72, 84n80, 267–68, 311n3, 314, 351n3, 515n1, 546, 598nn1,2, 600n4, 602n7, 604nn10,13, 624
 McNown, Robert, 354n2
 Madden, J. T., 128
 Maddison, Angus, 252, 598n3, 632, 635n18
 Maier, Charles, 41, 159
 Malkiel, Burton, 202
 Marglin, Stephen A., 351n5
 Marston, Richard C., 78, 221n28, 356, 519n8, 625, 644
 Masciandaro, D., 567n16
 Maskin, E., 371n21
 Meade, James E., 217, 601n6
 Meese, Richard A., 244n51
 Meiselman, David, 289n24
 Meltzer, Allan H., 12n8, 33n21, 58, 59, 60n63, 67, 69, 70, 79, 87, 108, 119, 152, 267–68, 543, 586
 Mendoza, Enrique, 319n1
 Mentre, P., 387
 Metzler, Lloyd A., 217
 Michaely, Michael, 218, 221n27, 223n32
 Mikesell, Ray, 377
 Miles, Marc A., 231
 Milgrom, P., 364, 376, 389n44
 Miller, M., 312n6
 Miller, Preston, 327n9
 Mills, Terence C., 29n14
 Milner, C., 600n5
 Milward, Alan S., 41, 602n8
 Mitchell, B. R., 86, 87, 89, 630–31t, 632n15
 Modigliani, Franco, 233n43
 Moggridge, Donald E., 32n18, 33nn21,23, 368
 Montiel, P., 406
 Mookerjee, S., 383, 384t, 386t
 Morgan Guaranty Trust, 526f, 527f, 531t
 Morgenthau, Henry, Jr., 194
 Mundell, Robert, 45, 46, 47, 50n47, 57n58, 59, 68, 72, 99n1, 217, 218, 258n1, 309n3, 314, 461–62n2, 463, 464, 473, 621n1, 634
 Mussa, Michael, 27, 318, 460
 Muth, J. F., 488

- Nadler, M., 128
Neal, Larry, 30
Niehans, Jurg, 74
North, Douglass C., 364
Nurske, Ragnar, 29–30, 263, 275n8
Nye, Joe, 399n1
- Obstfeld, Maurice, 51n49, 59n61, 78, 84n80,
111n3, 143n26, 150n1, 153, 208n9,
220n26, 221n28, 272n3, 273n5, 314,
323, 379n31, 404, 481, 485, 494,
535n30, 621, 625n5, 632, 635n20
- Odell, John S., 159, 162, 179, 186n5
- OECD (Organization for Economic Coopera-
tion and Development), 54, 91, 531t,
552t
- Officer, L. H., 125, 130, 144, 213
Oliver, Robert W., 32n18, 368, 377
Ossola, Roberto, 66
Owa, Joanne, 183n2
- Pagano, M., 113
Papadia, F., 554n7, 580
Park, J. W., 129
Parkin, M., 289n24
Pauls, B. Dianne, 465–66t
Penrose, E. F., 170, 171, 173, 174
Persson, Torsten, 111n2, 112, 207, 410, 425
Phelps, Edmund, 633n16
Polak, J., 383
Pollard, R., 170
Portes, Richard, 152, 312n6
Poterba, James M., 266n2
Pratt, L. J., 296, 308
Prescott, Edward P., 83, 110, 568, 639
Pressnell, Leslie S., 35, 43n37, 187, 188,
189, 192, 193, 194, 404
Price, R. W. R., 580n2
Putnam, R. D., 363, 399n1
- Quah, Danny, 627, 655n28, 653
- Rabin, A., 296, 308
Radetski, M., 409–10n8
Rasche, Robert, 87, 88
Razin, Assaf, 319n1
Rees, D., 164
Robbins, Lionel, 173, 174–75, 187
Roberts, J., 389n44
Robinson, Joan, 276
Robinson, Saranne, 12n8, 87
Rockoff, Hugh, 5
- Rogoff, K., 113, 387, 388n42, 549n4,
567nn16,17, 569
Romer, Christine, 242n49, 628n10
Roosevelt, Franklin D., 163
Rose, A. K., 134
Rotemberg, Julio, 243, 481n14, 485, 488
Rowland, B., 169, 170
Rueff, Jacques, 57, 72, 461n1, 470–71,
482n16
Ruggie, John, 158
- Sachs, Jeffrey D., 31, 242, 410
Saint Marc, Michele, 86
Sakakibara, Eisuke, 644
Salant, Michael, 231
Salant, Steven W., 57, 60, 481, 485, 489,
624
Salant, W., 164
Salant, Walter, 505
Salemi, M., 581
Salvatore, Dominick, 598n2
Santaella, Julio A., 410
Sargent, T., 410
Sauvy, Alfred, 86
Scammell, William A., 36n29, 46, 116
Schleiminger, Gunther, 42, 602n9
Schmidt, Helmut, 578
Schor, Juliet B., 351n5
Schultze, Charles L., 242, 579
Schwartz, Anna J., 5, 6, 15, 31n17, 59, 88,
130n21
SELA, 406
Shapiro, Matthew D., 627n8
Sheffrin, Steven, 15n9
Simons, Henry C., 110
Skidelsky, R., 163
Smith, Ron, 152, 242, 244, 634–35
Solomon, Robert, 39n33, 41n34, 42, 48, 58,
66, 69, 70, 78, 79, 80, 108, 220n25,
223n33, 228, 314, 462, 463, 464n4,
471, 493, 645
Sommariva, A., 87
Spiller, Pablo T., 213n18
Spinelli, Franco, 89
Spykman, Nicholas, 168
Stein, H., 164
Sterling, Mark, 176
Stiglitz, Joseph, 328, 388n43
Stockman, Alan C., 6, 15n9, 27n12, 107,
308, 318, 319, 319nn1,2, 324, 325,
326, 327, 332n11, 339, 349, 352n1,
355n3, 460, 545, 632, 643

- Summers, Lawrence H., 252, 266n, 475n9, 627n9
- Summers, Robert, 92, 226, 232, 426
"Support for Bretton Woods," 176
- Svensson, Lars E. O., 134, 319, 328
- Sweezy, A., 164
- Swoboda, Alexander K., 68, 76, 99n1, 208n10, 223n32, 258n1, 274, 283n21, 285n22, 287n23, 289, 290n26, 291n28, 301n41, 310n1, 311n5, 356, 494, 545–46, 645
- Tabellini, G. E., 111n2, 112, 410, 425, 567n16
- Takagi, S., 103n3
- Taylor, C. L., 426, 439
- Taylor, John B., 242, 244
- Taylor, Mark P., 354n2, 519n9
- Temin, Peter, 31n17, 117, 143
- Tesar, Linda, 319, 324, 326, 327
- Tew, Brian, 36n29, 37–38n30, 43, 52, 54, 79n78, 139
- Thaler, Richard H., 530n21
The Transfer of Power, 194
- Tirole, J., 371n21
- Tobin, James, 103n2
- Todd, Richard M., 327n9
- Townsend, Robert M., 60, 489
- Trevithick, J., 311n3
- Triffin, Robert, 29, 37n30, 39, 41, 46, 49–50, 61, 65, 68, 72n70, 90, 211, 215n22, 218, 234, 279, 311n2, 461, 463, 467, 469n7, 482, 505, 506n4, 548n1, 604n12, 649
- Tullio, G., 87, 293n32
- U. S. Bureau of the Budget, 206n6
- U. S. Department of Commerce, 91
- U. S. Department of State, 163, 496n1
- U. S. National Monetary Commission, 128, 144
- U. S. Treasury, 120
- Urquhart, M. C., 86
- Uzan, Marc, 42, 160
- Van Dormael, Armand, 32n19, 161n6, 170
- Van Huick, J. B., 112n4
- van Wijnbergen, Sweder, 328
- van Ypersele, J., 311n5
- Vaubel, R., 425
- Viner, Jacob, 99, 163–64, 214n20, 224n35
- von Hagen, J., 580n3, 581
- Waldmann, Robert James, 319, 324n6, 326
- Wallace, Myles S., 354n2
- Watson, Mark W., 627n8
- Watt, D., 169
- Weber, A. A., 88, 128, 144, 550
- Weingast, B., 364, 376
- Weir, M., 164, 165
- Weisbrod, Steven R., 481n15
- Weiss, A., 388n43
- White, Harry Dexter, 33, 123, 128, 162, 163, 193, 194, 368
- Willett, Thomas D., 221n27
- Williams, John, 33n24, 74, 121
- Williams, R. C., 390
- Williamson, John, 36n29, 61n66, 66, 67, 68, 72n72, 107, 143, 201, 204n4, 269n1, 270, 272, 311n3, 312n7, 509nn6,7, 589n6, 590n9, 600n5, 604n11
- Wilson, Harold, 229–30, 233, 238n46
- Wood, Geoffrey E., 29n14, 87
- Wood, Robert O., 213n18
- Woods, R., 161n6, 171
- Worswick, D., 311n3
- Wyplosz, Charles, 545, 546, 586
- Yeager, Leland B., 31n16, 36n29, 38n32, 41, 43, 44, 47, 52n51, 54n55, 57–58n60, 129, 201, 204n2, 219, 220, 222n31, 223n33, 226, 231, 233n43, 238n46
- Yoshitomi, Masaru, 590n10
- Young, H., 102

Subject Index

- Adjustable peg system: evolution of, 80; of fixed parities, 5, 81, 83, 215; with limited capital mobility, 247–48; triggering of, 74
- Adjustment mechanism: under classical gold standard, 50; of Hume, 213–14, 221; pre-Bretton Woods, 28–29; as problem under Bretton Woods, 50–60, 203–7, 215–28; use in Bretton Woods of, 228–34, 313, 314–15
- Adjustment mechanism model, 248–51
- Algeria crisis (1956), 136
- Anglo-American Loan (1945), 34, 43, 45, 192
- Arbitrage: under classical gold standard, 213; between gold and foreign exchange markets, 125–28; multicurrency under EPU, 43; under operating Bretton Woods system, 49; without capital controls, 521
- Atlantic Charter (1941), 32, 170
- Balance of payments: adjustment under Bretton Woods and gold standard, 50–51; response to U.S. decline in, 525
- Bancor, 32, 118–19, 365
- Bank for International Settlements (BIS), 43
- Banking school (of monetary policy), 110
- Baring crisis (1890), 130, 212
- Bellagio conference (1964), 50, 66
- Bernstein plan, 66
- Bilateralism, post-World War II, 37–38
- Bimetallism (1890–96), 149, 265
- Bretton Woods: sterilization policies under, 339, 342
- Bretton Woods Agreement: Soviet role in, 195–98
- Bretton Woods Agreement Act (United States), 502
- Bretton Woods system: argument for replacement of, 317; asymmetry in, 215–28, 512; breakdown of, 80–85, 262, 301, 303–4, 312–13, 461–63, 613–14, 624; contribution of, 100, 264, 312; convertibility under, 37–38n30, 49–74; core value of, 312–13; design and management of, 83–85, 262–64; difference from classic gold standard, 129, 351; economic performance of, 622–23; evolution of monetary standard, 307; exchange rate system of, 475, 588; initial phase of, 332; key problem under, 378; political positions in creation of, 156–58; preconvertible and convertible phases of, 5, 6, 41–48; provision of liquidity under, 279–80, 282, 307, 474–75; rules governing dollar standard (1950–70), 602–4; rules of, 101, 262–63, 358, 600–601, 602, 615; solutions to cooperation in, 364; stability of, 83–85; was never followed, 613, 615–17
- British plan. *See* Keynes plan (for international monetary system)
- Brussels conference (1920), 116
- Capital controls: under Bretton Woods system, 129, 615–16, 623–24; in Britain, 519–23, 524f, 542; effect of, 529, 537, 551; under European Monetary System

- Capital controls (*continued*)
 (EMS), 551; in Germany, 523–25, 526f;
 under IMF, 35, 204; influence of, 518–
 19; two types of, 519; in United States,
 58–59, 525–29
- Capital flows: under Bretton Woods, 285; de-
 terminant of direction of, 103; post-
 World War II flight, 38; problem of cur-
 rent, 596–97; from United States to Can-
 ada (1950), 46. *See also* Capital mobility
- Capital markets: under classical gold stan-
 dard, 213; post–World War II, 215–20.
See also Exchange rate markets; Finan-
 cial markets
- Capital mobility: in breakdown of Bretton
 Woods, 315; under Bretton Woods, 234,
 247, 273; under classical gold standard,
 211–15; convertibility with perfect, 307;
 indicators of international, 235–42; in
 international liquidity, 272–73; role in
 international money operation, 103
- Central banks: under gold standard and Bret-
 ton Woods, 115; role of national, 307
- Comecon, 198
- Commitment mechanisms (of international
 organizations), 391–92
- Commodity price stabilization scheme, 48–91
- Competitive devaluation strategy (CD), 372–
 73, 375, 392
- Composite reserve unit (CRU), 66
- Conditionality: for IMF drawings, 383; im-
 portance of IMF, 403
- Confidence: under Bretton Woods, 51, 68–
 73, 82, 203–7; in interwar period, 29
- Consensus, international, 161–64
- Convertibility: Anglo-American differences
 over, 191–93; collapse of gold's, 478–
 82; maintenance of, 307; policy consen-
 sus on, 162; post–World War II achieve-
 ment of, 43; timing of, 595–96
- Convertibility escape clause, 366, 380
- Cooperation, international: alternative solu-
 tions to problems of, 362–64; costs and
 rewards of devaluation game, 359–62;
 incentives for, 370–76, 359–64, 399;
 role of international organizations in,
 391. *See also* Devaluation game; Non-
 cooperative behavior
- Copper corner (1889), 130
- Country premium, 518–19, 520, 537
- Covered interest differentials: Britain: during
 and after capital controls, 519–23; con-
 ditions for, 517–19, 537; Germany: dur-
 ing and after capital controls, 523–25;
 United States: during and after capital
 controls, 525–29
- Covered interest parity theorem, 237–38, 242
- Credibility: under classical gold standard,
 211–15; of gold standard and Bretton
 Woods rules, 124–41; model of im-
 ported, 113
- Credit tranches, 36, 367, 383
- CRU. *See* Composite reserve unit
- Currencies: British devaluations (1949,
 1967), 44–45, 46, 379, 463; Canada
 floats (1950), 46–47; convertible and
 nonconvertible, 332; devaluations
 (1949), 19, 81, 228, 379; effect of sub-
 stitutions for, 314; equality under Bret-
 ton Woods system, 36–37; French deval-
 uation (1948), 46; shifts in interwar
 period, 29; unrestricted convertibility re-
 quired for, 307. *See also* Bancor; Unitas
- Currency realignment, 228–34, 246. *See also*
 Devaluation
- Currency school (of monetary policy), 110
- Currency swaps, 462
- Currency Union. *See* International Clearing
 Union (ICU)
- Data criteria, 411
- Data sources: for adjustment mechanism anal-
 ysis, 251–53; for analysis of attitudes
 toward inflation, 554–55; for Bretton
 Woods system analysis, 85–93; for gold
 standard and Bretton Woods credibility
 analysis, 144–45
- Debt crisis, 609
- Devaluation: arguments against, 230–31, 406;
 under Bretton Woods system, 220, 222,
 231–33, 379; of currencies other than
 pound (1949), 498–99; of dollar (1934,
 1971, 1973), 38, 604, 607, 608; of franc
 (1948, 1957, 1958, 1968), 46, 231, 233,
 463; interwar period exchange rate game
 of, 359–62; monetary policy in 1930s
 with, 31; of pound sterling (1949, 1967),
 46, 53, 222, 223, 233, 463, 498; timing
 of, 595
- Devaluation game, 392–94
- Dollar: effect of devaluation (1970s), 351; as
 key international currency, 47–49, 82;
 role as source of liquidity, 470–75
- Dollar standard: Bretton Woods system as,
 614; collapse of, 490; de facto (1968),

- 72, 73, 74, 80, 82; evolution and effect of, 602–4; monetary system as, 482–83. *See also* Gold dollar exchange standard; Paper dollar standard
- Dollar–U.S. monetary restraint standard, 491–92
- Drawings. *See* Phasing concept; Special drawing rights (SDRs)
- Economic and Monetary Union (EMU): hypothetical effect of, 592; possibility of, 588
- Economic Co-Operation Act (1948), 41
- Economic system, international, 100; Anglo-American agreement on, 158–61, 365; benchmark, 207–11; multilateralism in, 158–61; policy consensus on managed, 162–63
- Escape clause model, 112–13, 114–15, 143, 150–52
- Escape clauses: in IMF Articles of Agreement, 202
- European Central Bank, 305
- European Monetary Cooperation Fund (EMCF), 612
- European Monetary System (EMS): goals of, 99–100; importance of design for, 264; inflation experience of members, 550; proposed fixed exchange rate regime in, 304–5; rejections under, 216; successful elements of, 84, 101, 588; target zone system of, 486
- European Monetary Union (EMU): conditions for low inflation under proposed, 618; importance of design for, 304–5
- European Payments Union (EPU): establishment and role of, 41–43, 45–46, 81, 602; IMF relations with, 102
- Exchange rate markets: under Bretton Woods, 136–41; under classical gold standard, 129–36. *See also* Forward rates; Gold points
- Exchange rate mechanism: comparison of Bretton Woods and EMS changes in, 551–53; design for pegging, 304–5; effect on relative prices of, 318; of EMS, 573; of G10 countries (1946–71), 23–28; states of EMS, 582–83
- Exchange rates: under Bretton Woods, 129; changes in 1950–70 period, 602; under classical gold standard, 125–28; with currency inconvertibility, 50; effect of gold standard breakdown on, 364; effect of instability in, 598; flexibility under par value system, 512; IMF role in stabilizing, 366; reasons for flexibility, 405; volatility after Bretton Woods, 516, 517t. *See also* Fixed exchange rates; Multiple exchange rates; Nominal exchange rates, G7 countries (1880–1989); Pegged exchange rates; Real exchange rates
- Financial markets, international: effect of Bretton Woods system on, 266; effect of incomplete, 322–24, 323; pre–World War I, 265
- Fiscal policy: proposed in adjustment mechanism, 217–19
- Fixed-exchange-rate model, 329
- Fixed exchange rates: argument against, 317–18; costs of, 515–16; in ideal international economy, 207–11; implication of, 283–84; intra–European Monetary System (EMS), 551
- Fixed-exchange-rate system: arguments for and against, 5; of Bretton Woods system, 3, 73; as commodity price stabilization scheme, 486–91; cost of devaluing under, 359–60; destabilization of, 303; discipline of, 6; emerges from adjustable peg, 50; end of (1973), 463; implications for design of, 304–5; institutional arrangements of, 285; monetary autonomy implied in, 304–5; as monetary rule, 113, 123; move away from, 405–6, 475; recommendations for well-designed, 84–85
- Fixed parities: in adjustable peg system, 5
- Floating exchange-rate system: advantages and disadvantages of, 6; argument for adoption of, 317; effect of, 608; international transmission with, 318, 330; with no capital controls, 529
- Folk theorem, 360
- Foreign Direct Investment Program, United States, 526
- Forward rates: under Bretton Woods, 136–41; under classical gold standard, 129–36
- G7 countries: performance of (1880–1989), 6–22; performance under Bretton Woods, 12–22, 26–28
- G10 countries: exchange rate and gold arrangements of, 23–28; loss of effectiveness, 80; post–World War II economic

- G10 countries (*continued*)
 performance of, 23–25, 27–28; swaps and standby arrangements among, 66
- General Agreement on Tariffs and Trade (GATT): accomplishments of, 376, 378, 391; establishment of, 34n27, 192; evolution and role of, 54, 369; rules of the game under, 358
- General Arrangements to Borrow (GAB), 462, 606; function of, 59n62; as IMF line of credit, 66
- Genoa conference (1922), 28, 116
- Gold: in Bretton Woods convertibility era, 68–69; Britain suspends convertibility of (1931), 28, 29; current influences on price of, 611; demonetized in United States (1968), 70, 72, 607; different levels of convertibility, 115; as liquid dollar claim, 463–67, 475–77; private and official market prices for, 462; real price of, 61; rise in price (1934, 1960), 69; role in Keynes plan of, 118; scarcity of post-World War I, 607; stabilization in price of, 69; value of unitas fixed in, 120
- Gold dollar exchange standard, 81–82; determination of structure of, 605; effect of expansion and contraction of demand for, 477–82; evolution of, 49–50; failure of, 309–10, 614
- Gold exchange standard: breakdown of, 31; of Bretton Woods, 307; as commodity stabilization scheme, 60; defection in 1930s from, 33, 60, 504, 511; effect of, 50–51, 74, 80–81, 83; in interwar period, 115–17, 149, 152, 166, 179; problems of, 28–29
- Gold Index Plan (proposed), 612
- Gold markets: post-World War II activity of, 223–24; two-tier, 82, 247, 261, 464–67
- Gold points: under Bretton Woods, 141; under classical gold standard, 129–36, 213
- Gold Pool (1961–68), 69–70, 80; effect of, 462, 464, 466f; establishment of, 59; function of, 223, 462; run on, 475–76; two-tier system left by, 212; U.S. provision of gold to, 504
- Gold prices: post-World War II levels, 223
- Gold Reserve Act (1934), United States, 504
- Gold reserves: depletion of U.S., 502–4; inadequacy of world, 61–62, 65; source of new international, 511; U.S. policy to protect, 59, 69, 71–72
- Gold Stabilization Fund (proposed), 612
- Gold standard, classical: adjustment mechanism of, 211–15, 265; advantages and disadvantages of, 5, 616; balance of payments adjustment under, 50, 499; basic monetary rule of, 130; collapse of, 151–52, 479; convertibility under, 37n30; credibility and capital mobility under, 211–15; difference of Bretton Woods from, 351; international capital flows under, 212–13; international monetary rules under, 115; long and short interest rates under, 15, 19; real interest rates under, 19; rules under, 115–17, 124–41, 149; stabilization of exchange rates under, 125; visible rule of, 116; world economic performance under, 211
- Gold stocks: of IMF and EMCF, 612; inadequacy of world monetary, 49, 61, 63–64, 69–70; levels of world, 51, 56, 69–70; U.S. post-World War II, 38, 56, 69; world levels of, 475–76
- Gold tranche (IMF), 66, 367
- Gold window, 3, 4, 74, 106, 462–63, 614
- Great Depression: causes of, 496
- Gresham's law, 309
- Growth seigniorage, 57n58
- Havana conference (1947), 368
- Hegemony, U.S., 106–7, 159, 179, 303, 312
- ICU. *See* International Clearing Union (ICU)
- Inflation: before and after gold window close, 351; analysis of Bretton Woods era, 290–99; Bretton Woods and EMS compared, 551–53; determinants of trend in national and world, 285, 296; effect of U.S., 76, 80, 83, 618; with floating exchange-rate system, 608–9; of G7 countries (1880–1989), 12–13; with gold standard, 12; individual country control over, 345; international transmission of, 77–78, 332–46; levels of U.S., 69–70, 74, 303; levels of world, 74, 289–301; maintenance of low rate of, 617
- Interest Equalization Tax (1963), 58
- Interest rates: ceilings on U.S. (1970+), 526; of G7 countries (1880–1989), 15, 17–19; volatility under three monetary regimes, 516, 518t
- International Bank for Reconstruction and Development. *See* World Bank

- International Clearing Union (ICU): in Keynes international monetary system plan, 32, 34, 65, 81, 117, 365; proposed function of, 174, 276–77, 495–96
- International Currency (or Clearing) Union. See International Clearing Union (ICU)
- International Monetary Fund (IMF): administration of par value system, 373–75, 378–91; adoption of dollar standard, 605–6; Articles of Agreement for, 34–37, 121; contribution of, 404; establishment of, 365; exchange rate policies of, 378–82; expansion of resources (1960, 1966), 66; financial incentives of, 370; lack of success of, 102–3; lending practices of, 382–86; in preconvertibility era, 45–47; provisions for international liquidity in, 277–79; role and function of, 366, 368, 370–71; role under Bretton Woods system, 74, 623; rules of, 129; scarce currency provision of, 366, 496; special drawing account of, 66. *See also* Par value system
- International negotiation: to promote cooperation, 363; role of financial assistance in, 370–71
- International organizations: to solve cooperation problems, 363–64
- International quantity theory, 310–11
- International Stabilization Fund, 33, 117, 276–77
- International Trade Organization (ITO), 357–58, 368–69, 378
- Interwar period: deflation in, 12; gold exchange standard in, 115–17, 149, 152, 166, 179; international cooperative arrangement during, 359; international monetary regimes during, 6; perceived problems of, 28–31
- Johnson administration, 58–59
- Kennedy administration, 58–59
- Keynesian international-adjustment models, 216–17
- Keynes plan: attempt at rule-based system, 152, 153; for International Clearing Union, 174; for international monetary order, 32–33, 34, 45–47, 81, 117–19, 195–96, 364–65, 375–76, 600; objectives of, 117–18
- Keynesianism, 163, 164–67
- Liquidity: increases under Bretton Woods regime, 278; interwar problem of, 29
- Liquidity, international: concept of, 270–73; definitions of, 273–74, 277, 279, evolution of, 279–89; perception of, 505–6; problems in defining, 271–73; as problem under Bretton Woods system, 50–51, 82, 203–7
- London Economic Conference (1933), 163
- Louvre meeting (1987), 610
- McKinley Tariff Act (1890), 265
- Macroeconomic policy, Keynesian, 600–601
- Marshall Plan (1948–51): accumulation of international reserves under, 279; aid under, 45, 204, 234, 377, 384; effect of, 41–42, 45–46; effect on IMF conditionality of, 384; Soviet role in, 198
- Monetary hegemony, 101, 107
- Monetary policy: country control of inflation through, 345; dependent and independent, 346; international transmission in sticky-price model, 329–30; rules-versus-discretion theory of, 109–10; swap arrangements of U.S., 59, 69; of United States under Bretton Woods, 223–24
- Monetary policy, national: with fixed exchange-rate system, 304; need for disciplined, 617
- Monetary rules: under classical gold standard and Bretton Woods, 124, 142; defined, 124; fixed-exchange-rate system as, 113, 123
- Monetary system, commodity-based, 485–91
- Monetary system, international: Bretton Woods preconvertible and convertible, 81; current challenges of, 103–4; dollar in preconvertibility era, 47–48; interwar (1919–39), 6; need for national self-interest in, 617; rules-versus-discretion in, 110–15
- Money: growth of U.S., 74–78, 106
- Money stock: determinants of national, 285; growth of G7 countries (1880–1989), 15–16
- Money stock, world: defined, 285; determinants of, 285; growth of, 74–78
- Money-supply shock transmission, 322
- Morgan-Belmont syndicate (1895), 130, 133, 265
- Multilateral Investment Guarantee Agency (MIGA), 594

- Multiple exchange rate system, 46
- Mutual Aid Agreement (1942), 32, 192
- Nixon administration, 80
- Nominal exchange rates, G7 countries (1880–1989), 19, 22, 27–28
- Noncooperative behavior: incentives for international, 401; raising costs of, 399
- Organization for Economic Cooperation and Development (OECD), 105
- Organization for European Economic Cooperation (OEEC): establishment of, 41–42; post–World War II deficit of, 39
- Ottawa Agreements (1932), 170, 171, 191
- Panama Canal failure (1889), 130, 134
- Paper dollar standard, 607
- Par value system: in Bretton Woods system, 35, 364, 365, 367; failure of, 398–99, 400; IMF administration of, 378–82; role of financial assistance in, 371–76
- Payments system: under IMF, 35, 38
- Payments union: proposal for, 103–4. *See also* European Payments Union (EPU)
- Pegged exchange rates: effect on monetary policy, 351; international transmission with, 330–32
- Peso problem, 530, 533, 543
- Phasing concept, 413
- Policy community, international: Anglo-American differences and compromises in, 169–79, 187–89, 193–94; evolving role of, 167–69; players in, 161–67; timing of emergence, 179–80
- Policy-mix prescription, 217–18
- Preference shocks: effect on traded and non-traded goods sectors of, 327; in international transmission, 324–25
- Preference system, imperial, 169–71, 191–92
- Prices: with abandonment of Bretton Woods, 318; international transmission of sticky, 328–32; response under Bretton Woods of, 242–46, 247; response under gold standard, 244, 246; stability during Bretton Woods regime, 12; sticky, 328–32
- Productivity shock transmission, 325–27, 349
- Protectionism, interbloc, 598
- Quantitative restrictions, 598
- Real exchange rates: during Bretton Woods regime, 19, 27–28; of G7 countries (1880–1989), 19, 26–28; of unanchored flexible-exchange-rate regime, 609
- Real interest rates: effect of unanchored flexible-exchange-rate system of, 609; of G7 countries (1880–1989), 19–21
- Reciprocal Trade Agreement Act (1934), 170
- Reference ranges (for target zones), 589–92
- Reserves, international: accumulation and redistribution of, 279–80, 282; analysis of Bretton Woods era, 290–99; concept of total, 279–80; distribution of, 285; dollar used as, 49–50; effect of explosion of, 303; holding of hard currency, 307; as international liquidity; 274; policy consensus on, 162; scenarios limiting explosion of, 300–302
- Revaluations: of deutsche mark (1961, 1969), 231, 233–34; against dollar, 462
- Reverse-causation hypothesis, 345
- Risk premium: in covered interest differential, 518–19; effect of, 541; with uncovered interest parity, 529–37. *See also* Country premium; Forward rates
- Roosevelt administration, 38, 163–67, 170, 186, 192
- Rules: under classical gold standard, 115–17; combined with discretion, 112; credibility of gold standard and Bretton Woods, 124–41; in design of Bretton Woods system, 117–23; with escape clauses, 116–17; in IMF-GATT cooperation, 391; for monetary institutions, 110; to stabilize expectations, 111–12; when countries do not play by, 363. *See also* Monetary rules
- Rules-based solutions: of GATT for cooperation, 369; to problems of cooperation, 362–63, 364
- Rules of the game: broken under gold exchange standard, 29; defined, 124; enforcement under par value system, 378–82; inappropriateness of, 101; incentives under Keynes plan to adhere to, 376; rejection of law by Keynes and White, 308; two-tier system in IMF for, 386; U.S. monetary policy under Bretton Woods, 337n15, 351
- Rules-versus-discretion theory: in Bretton Woods system, 152; on fixed exchange rates, 109–10

- Scarce currency, 499–500
- Scarce currency clause (IMF charter), 34, 36, 366
- SDRs. *See* Special Drawing Rights (SDRs)
- Seigniorage: in ideal international economy, 207–11; presumed U.S. earnings of, 56–57; under special drawing rights plan, 68. *See also* Growth seigniorage
- Sherman Silver Purchase Act (1890), 265
- Smithsonian Agreement (1971), 221, 222n29, 463, 533–34, 610; created of unanchored dollar standard, 607–8; role of, 4n1
- Smoot–Hawley tariff (1930), 191
- Snake, the, 548, 572
- Special drawing rights (SDRs), 36, 45–47, 60, 65; as additional liquid dollar claims, 479; categories of drawings under IMF, 367; effects of, 278; function of, 66–67; gold-guaranteed, 608; as international reserve asset, 511–12; issues in use of, 68–69; as mechanism to increase liquidity, 462; reasons for creation of, 82
- Stabilization Fund. *See* International Stabilization Fund
- Standby arrangements (IMF), 367, 384, 386
- Sterling. *See* Devaluations
- Suez crisis (1956), 136
- Swap arrangements, 59, 69
- Target zones: as commodity price stabilization schemes, 486; reference ranges to achieve, 589–92; steps in moving to, 589–92
- Technology transmission, 322–27
- Trade, international, 332; GATT rules–based solution for disputes, 369; liberalization under Marshall Plan, 41–42; timing of liberalization of, 595
- Transmission, international: benchmark model of, 319–22; channels for, 318, 325–27; with incomplete financial markets, 322–24
- Triffin dilemma, 61, 65, 106, 247, 269, 279, 511
- Tripartite Agreement (1936), 164, 166, 193, 605
- Uncovered interest differentials: during Bretton Woods period, 532, 533; between Euromarkets, 530–33; with fixed exchange rates, 542; under fluctuating exchange rates, 542
- Unitas, 33, 120
- U.S. plan. *See* White plan (for international monetary system)
- Voluntary Foreign Credit Restraint Program, United States, 526
- White plan: bank for reconstruction and development in, 365; differences from Keynes plan, 174; features of IMF in, 366–67; for international monetary order, 33, 34, 35, 81, 117, 120–23, 195–96, 364–65, 375–76; Stabilization Fund of, 164, 193–94, 276–77, 365
- World Bank: accomplishments of, 376–78, 391; decision to establish, 196; establishment and role of, 34n27, 365–66; financial incentives of, 370; role of, 367


ISBN 0-226-06587-1


9 780226 065878

The University of Chicago Press