

CURRICULUM VITAE
Alan Stuart Blinder
March 2024

Address

Gordon S. Rentschler Memorial Professor of Economics and Public Affairs
Department of Economics and Princeton School of Public & International Affairs
284 Julis Romo Rabinowitz Building
Princeton University
Princeton, NJ 08544-1021
Phone: 609-258-3358
FAX: 609-258-5398
E-mail: [blinder \(at\) princeton \(dot\) edu](mailto:blinder(at)princeton(dot)edu)
Website : www.princeton.edu/blinder

Personal Data

Born: October 14, 1945, Brooklyn, New York.
Marital Status: married (Madeline Blinder); two sons and four grandchildren

Educational Background

Ph.D., Massachusetts Institute of Technology, 1971
M.Sc. (Econ.), London School of Economics, 1968
A.B., Princeton University, summa cum laude in economics, 1967.
Doctor of Humane Letters (honoris causa), Bard College, 2010

Government Service

Vice Chairman, Board of Governors of the Federal Reserve System, 1994-1996.
Member, President's Council of Economic Advisers, 1993-1994.
Deputy Assistant Director, Congressional Budget Office, 1975.
Member, New Jersey Pension Review Committee, 2002-2003.
Member, Panel of Economic Advisers, Congressional Budget Office, 2002-2005.

Honors

Daniel Patrick Moynihan Prize, American Academy of Political and Social Science (AAPSS), 2023.
Bartels World Affairs Fellow, Cornell University, 2016.
Selected as one of 55 “Global Thought Leaders” by the Carnegie Council, 2014.
Distinguished Fellow, American Economic Association, 2011-.
Member, American Philosophical Society, 1996-.
Fellow, American Academy of Arts and Sciences, 1991-.
John Kenneth Galbraith Fellow, American Academy of Political and Social Science, 2009-.
William F. Butler Award, New York Association for Business Economics, 2013.

Adam Smith Award, National Association for Business Economics, 1999.
Visionary Award, Council for Economic Education, 2013.
Fellow, National Association for Business Economics, 2005-.
Honorary Fellow, Foreign Policy Association, 2000-.
Fellow, Econometric Society, 1981-.

Professional Activities

Current:

Member, American Philosophical Society, 1996-.
 Audit Committee, 2003-
 Chair, 2020-
Member, Council on Foreign Relations, 1997- .
Member, Steering Committee, Washington Center for Equitable Growth, 2013-.
Member, Advisory Committee, The Hamilton Project, Brookings Institution, 2005-.
Member, Economic Advisory Council, Center for American Progress, 2012-.
Member, IMF's High-Level Advisory Panel on the Central Bank Transparency Code, 2019-
Member, Bretton Woods Committee, 2003-.
Member, Brookings Panel on Economic Activity, 1981, 1985, and 2004;
 Senior Adviser, 1982-1993, 1996-.
Research Associate, National Bureau of Economic Research, 1978-1993, 1996-.
Member, Conference on Research in Income and Wealth (NBER), 1988-1993, 1996-.

Previous

Member, Bellagio Group, 1995-2023.
Member, Board of Directors, Council on Foreign Relations, 2008-2018.
 Audit Committee, 2008-2018
 Chair, 2013-2018.
Member, Economic Club of New York, 2009-2019.
Member, Economic Advisory Panel, Federal Reserve Bank of New York, 1990-1993, 2010-2018.
Vice-President, American Economic Association, 1989.
 Executive Committee, 1985-1987.
 Commission on Graduate Education, 1988-1990.
 Committee on Honors and Awards, 1988-1993.
President, Eastern Economic Association, 2005-06.
 President-elect, 2004-05.
 Vice President, 1992-93, 2003-04.
Member, Board of Governors, American Stock Exchange, 1998-2002.
 Executive Committee, 2000-2002
Trustee, Russell Sage Foundation, 1996-2006.
Member, Monetary Policy Panel, Federal Reserve Bank of New York, 2005-2009.
Senior Fellow, FDIC Center for Financial Research, 2003-2008.
Co-Chair, World Economic Forum, *Role of Financial Services in Society* Project, 2012-2014.
Member, Pew Task Force on Financial Reform, 2009-2010.
Member, Advisory Committee on Cyclical Indicators, Conference Board, 1996-2009.
Member, Central Bank Governance Forum, Bank for International Settlements, 2006-10.

Academic Adviser, Study Group on Policy Committees, BIS, 2007-09.
 Member of the Board, AFL-CIO Center for Working Capital, 1999-2005.
 Member, Advisory Board, Center for Research on Child Wellbeing, 1997-2008.
 Member, Board of Advisors, Center for International Political Economy, 1998-2005.
 Chairman, Steering Committee, SSRC Program in Applied Economics, 1997-2002.
 Member, Council of Foreign Relations Economic Task Force on Japan, 1999-2000.
 Member, Board of Advisors, Jerome Levy Economics Institute, 1992-93, 1996-2000.
 Member, Research Advisory Board, Committee for Economic Development, 1992-1993, 1996-99.
 Member, Selection Committee, Frank E. Seidman Distinguished Award in Political Economy, 1991-1992.
 Member, Board of Directors, Social Science Research Council, 1987-1990.
 Executive Committee, 1988-90.
 Member, Advisory Committee on Economics, Alfred P. Sloan Foundation, 1984-1993.
 Member, NSF Economics Panel, 1985-1986.
 Chairman, Economic Policy Committee, National Policy Exchange, 1981-1985.
 Member, National Academy of Social Insurance, 1988-1994.

Journalistic and Editorial Activities

Columnist, The Wall Street Journal, 2009-.
 Columnist, The New York Times Sunday Business Section, 2007-2009.
 Commentator, Nightly Business Report (public television), 2001-2007, 2010.
 Columnist, Nikkei Financial Daily, 2001-2003.
 Columnist, Business Week, 1985-1992.
 Columnist, The Boston Globe, 1981-1985.
 Occasional columnist, Washington Post, 1982-1990.
 Occasional columnist, Newsday, 1987-1992.
 Founding Advisor, Cogito Learning Media, 1997-2001.
 Editorial advisor, Bristlecone Books, 1990-1992.
 Member, Advisory Board, Journal of Economic Perspectives, 2002-2004.
 Member, International Advisory Board, World Economics, 2000-.
 Member, Editorial Advisory Board, Indicators, 2002-2003.
 Member, Board of Editors, Journal of Economic Literature, 1981-1984, 1988-1993.
 Member, Editorial Board, Journal of Monetary Economics, 1981-1993.
 Associate Editor, Journal of Public Economics, 1982-1993.
 Member, Editorial Board, Challenge, 1984-1993.
 Member, Board of Editors, The American Prospect, 1989-1993.

Business Activities

Co-founder and Vice Chairman, Promontory Interfinancial Network, 2002-2019.
 Founding partner, Promontory Financial Group, 2001-2006.
 Senior Advisor, 2006-2016.
 Chairman, Board of Advisors, Saber Partners, 2000-.
 Member, Board of Directors, On Deck Capital, 2008-2012.
 Member, Advisory Board, Penman Asset Management, 1992-1993.

Special Lectureships

Daniel Patrick Moynihan Lecture, Washington, DC, October 2023
 Keynote lecturer, University of Chicago Booth School, April 2022
 Keynote lecturer, Bank of Finland, September 2021
 Keynote lecturer, National Bank of Ukraine, June 2021
 Keynote speaker, London School of Economics, September 2019
 Keynote speaker, Federal Reserve Bank of Kansas City Agricultural Symposium, July 2018
 Olcay Lecture, Peterson Institute for International Economics, May 2017
 Annual Economics Lecturer, Smith College, October 2016
 Marjorie Deane Lecturer, New York University, October 2016
 Bartels World Affairs Lecturer, Cornell University, April 2016
 American Enterprise Lecturer, Furman University, December 2015
 Distinguished Speaker, The College of New Jersey, November 2014
 Gamble Lecture, University of Massachusetts, Amherst, October 2013
 LEAD Keynote Lecture, Georgetown University, September 2013
 Robert M. Solow Lecture, The Urban Institute, Washington, DC, May 2011
 Homer Jones Memorial Lecture, Federal Reserve Bank of St. Louis, April 2010
 Millennial Lecture, Princeton University Class of 2000, May 2009
 Steinbeck Forum, Panetta Institute, Monterey, CA, April 2008
 Alvin Hansen Symposium, Harvard University, May 2007
 Presidential address, Eastern Economic Association, February 2006
 Patinkin Lecture, Israel Economic Association, May 2005
 George Eccles Lecture, Utah State University, March 2004
 Sir Arthur Lewis Memorial Lecture, Eastern Caribbean Central Bank, November 2003
 Shah Lecture, Wharton School, University of Pennsylvania, April 2003
 Okun Lectures, Yale University, April 2002
 Goldman Lecture, Wellesley College, April 2002
 Sturc Lecture, Johns Hopkins School of Advanced International Studies, November 2000.
 Adam Smith Lecture, National Association for Business Economics, September 1999.
 Dunlap Lecture, University of Dubuque, March 1997.
 Robbins Lectures, London School of Economics, October 1996.
 Marshall Lectures, Cambridge University, May 1995.
 Frederick H. Schultz Lecture, University of North Florida, November 1994.
 Bogen Lecture, Hebrew University of Jerusalem, December 1992.
 Joseph L. Lucia Lecture, Villanova University, October 1992.
 Kane Lecture, Bentley College, November 1991.
 Distinguished Speaker, Eastern Economic Association, March 1990.
 H. Chase Stone Lecture, Colorado College, January 1990.
 Tennenbaum Lecture, Georgia Institute of Technology, Nov. 1989.
 Henry George Lecture, University of Scranton, October 1988.
 Richard T. Ely Lecture, American Economic Association, Dec. 1987.
 David Kinley Lecture, University of Illinois, October 1986.
 Kathleen Bryan Lecture, University of North Carolina, Greensboro, March 1986.
 Inaugural lecture, Institute for Advanced Studies, Vienna, Austria, July 1982.
 W. S. Woytinsky Lecture, University of Michigan, December 1981.

Teaching Experience

Gordon S. Rentschler Memorial Professor of Economics and Public Affairs, Princeton University, 2007-
Gordon S. Rentschler Memorial Professor of Economics, Princeton University, 1982-2007.

Founder and either Director or Co-Director, Griswold Center for Economic Policy Studies, Princeton University, 1989-2011.

Member of Steering Committee, 2011-.

Member, Executive Committee, Julis-Rabinowitz Center for Public Policy and Finance, Princeton University, 2011-.

Chairman, Department of Economics, Princeton University, 1988-1990.

Professor of Economics, Princeton University, 1979-1982.

Associate Professor of Economics, Princeton University, 1976-1979.

Bicentennial Preceptor, Princeton University, 1975-1978.

Assistant Professor of Economics, Princeton University, 1971-1976.

Instructor in Economics, Boston State College, Boston, MA, 1969.

Instructor in Finance, Rider College, Trenton, NJ, 1968-1969.

Visiting Appointments

Distinguished Visiting Fellow, The Peterson Institute for International Economics, Sept. 2023-Jan. 2024.

Visiting Fellow, The Brookings Institution, 2020, 2016-2017, 1999-2000, and 1985-1986.

Visiting Scholar, Russell Sage Foundation, 2011-2012 and 1991-1992.

Visiting Scholar, Economic Planning Agency, Tokyo, Summer 1991.

Bryan Visiting Professor, University of North Carolina at Greensboro, March 1986.

Visiting Professor, Institute for International Economic Studies, Stockholm, Summer 1983.

Visiting Professor, Institute for Advanced Studies, Vienna, Summer 1982.

Fellow, Institute for Advanced Studies, Hebrew University of Jerusalem, 1976-1977.

Visiting Assistant Professor, Stanford University, 1974.

Publications: Books

A Monetary and Fiscal History of the United States, 1961–2021 (Princeton University Press, October 2022).

- Finalist in Economics category, Association of American Publishers PROSE award

Advice and Dissent: Why America Suffers When Economics and Politics Collide (Basic Books, 2018).

- Financial Times list of “Summer Books of 2018”

After the Music Stopped: The Financial Crisis, The Response, and the Work Ahead, Penguin Press, 2013, paperback update 2014. Spanish translation by Ivan Barbeitos published by Ediciones Deusto, 2014.

Chinese translation published by Cheers Publishing, 2014.

- Named to New York Times list of “10 Best Books of 2013” (five non-fiction)
- Named one of the three “Best Books of 2013” by the editors of *Foreign Affairs*
- Named to shortlist for Council on Foreign Relations’ Arthur Ross Book Award for 2014.
- China Business News “Financial Book of the Year” award, short list (three books), 2013
- Financial Times list of “Books of the Year” in Economics for 2013

- Choice magazine's list of Outstanding Academic Titles for 2013

Exit Strategy, Geneva Report on the World Economy No. 15, International Center for Monetary and Banking Studies, 2013 (with Thomas Jordan, Donald Kohn, and Frederic Mishkin).

Rethinking the Financial Crisis, Russell Sage Foundation, 2012 (co-edited with Andrew Lo and Robert Solow.)

Offshoring of American Jobs: What Response from U.S. Economic Policy?, MIT Press, 2009 (with Jagdish Bhagwati).

The Quiet Revolution: Central Banking Goes Modern, Yale University Press, 2004 (Chinese edition, 2006, by China Financial Publishing House; Japanese translation, 2008, Nikkei Publishing; Korean edition, 2009, Yulgok Publishing).

Downsizing in America: Reality, Causes, and Consequences, Russell Sage Foundation, 2003 (with William J. Baumol and Edward N. Wolff).

The Fabulous Decade: Macroeconomic Lessons from the 1990s, The Century Foundation, 2001 (with Janet L. Yellen).

How Do Central Banks Talk?, Geneva Report on the World Economy No. 3, International Center for Monetary and Banking Studies, 2001 (with Charles Goodhart, Philipp Hildebrand, David Lipton, and Charles Wyplosz).

Asking About Prices: A New Approach to Understanding Price Stickiness, Russell Sage Foundation, 1998 (with E. Canetti, D. Lebow, and J. Rudd).

Central Banking in Theory and Practice, MIT Press, 1998. (Spanish translation published by Antoni Bosch, Barcelona, 1999; Portuguese translation published by Editora (Brazil), 1999; Japanese translation published by Toyo Kezei, 1999; Polish translation published by CeDeWu, 2001; Korean translation published by Yulgok, 2003; Chinese edition published by Hibooks, 2017.)

Growing Together: An Alternative Economic Strategy for the 1990s, Whittle, 1991.

Paying for Productivity, Brookings, 1990 (edited volume).

Macroeconomics under Debate, Harvester-Wheatsheaf, 1989.

Inventory Theory and Consumer Behavior, Harvester-Wheatsheaf, 1989.

Hard Heads, Soft Hearts: Tough-Minded Economics for a Just Society, Addison-Wesley, 1987; paperback edition: 1988; Japanese translation: 1988.

Economics: Principles and Policy, Cengage, First edition 1979; Second edition 1982; Third edition 1985; Fourth edition 1988; Fifth edition 1991; Sixth edition 1994; Seventh edition 1997; Eighth edition, 2000;

Ninth edition, 2003; Tenth edition 2006; Eleventh edition 2009; Twelfth edition, 2011; Thirteenth edition, 2015 (with William J. Baumol); Fourteenth edition, 2020 (with William J. Baumol, John L. Solow); also Canadian, Australian, and Japanese editions.

Economic Opinion, Harcourt Brace Jovanovich, First edition 1989; Second edition 1991.

Private Pensions and Public Pensions: Theory and Fact, The University of Michigan, 1983.

Economic Policy and the Great Stagflation, Academic Press, 1979, 229 pp. (paperback edition: 1981; Japanese edition: 1982).

Natural Resources, Uncertainty and General Equilibrium Systems: Essays in Memory of Rafael Lusky, Academic Press, 1977 (co-edited with Philip Friedman).

Toward an Economic Theory of Income Distribution, The MIT Press, 1974, 176 pp. (paperback edition: 1977). Chapter 5 reprinted in W. Darity, Jr., Economics and Discrimination, Vol. II, Edgar Elgar Publishing, 1995.

Publications: Articles

Forthcoming

“Robert M. Solow (1924–),” The Palgrave Companion to MIT Economics, forthcoming.

“Economics and Politics: On Narrowing the Gap,” The Annals of the American Academy of Political and Social Science, forthcoming. The Daniel Patrick Moynihan Lecture in Social Science and Public Policy, Washington, DC, October 25, 2023.

“Central Bank Communication with the General Public: Promise or False Hope?” (with Michael Ehrmann, Jakob de Haan, and David-Jan Jansen), Journal of Economic Literature, forthcoming.

2023

“Landings, Soft and Hard: The Federal Reserve, 1965-2022,” Journal of Economic Perspectives, 37:1, Winter 2023, pp. 101-120.

2022

“Beyond the ‘Lamppost Theory’ of Economic Policy,” Chicago Booth Review, Fall 2022, pp. 53-55.

2021

“BPEA and Monetary Policy over 50 Years,” Brookings Papers on Economic Activity, Spring 2021.

“Interactions between Monetary and Fiscal Policy: Yesterday, Today, and Tomorrow,” Federal Reserve Bank of Kansas City, Jackson Hole Symposium, Macroeconomic Policy in an Uneven Economy, August

2021, pp. 199-207.

“Central Banking in the Time of Covid,” Bank of Finland and CEPR conference: New Avenues for Monetary Policy, September 2021.

2020

“What does Jerome Powell know that William McChesney Martin didn’t—And what role did academic research play in that?” The Manchester School, August 2020, 88:32–49.

2019

“The Free Trade Paradox: The Bad Politics of a Good Idea,” Foreign Affairs, Jan./Feb. 2019, pp. 119-128.

“Why Trump Should Leave the Fed Alone: In Defense of Central Bank Independence,” Foreign Affairs (online), April 23, 2019 (www.foreignaffairs.com/articles/2019-04-23/why-trump-should-leave-fed-alone)

“The Lamppost Theory of Economic Policy,” Proceedings of the American Philosophical Society, 163: 3, September 2019, pp. 239–250.

2018

“Through a Crystal Ball Darkly: The Future of Monetary Policy Communication,” American Economic Review: Papers and Proceedings, May 2018, pp. 567-571.

“Central bank policies after the crisis,” in Sylvester Eijffinger and Donato Masciandaro (eds.), Hawks and Doves: Deeds and Words--Economics and Politics of Monetary Policymaking, VOXeu e-book, 2018 <https://voxeu.org/content/hawks-and-doves> (with Michael Ehrmann, Jakob de Haan, and David-Jan Jansen), pp. 97–103

“Monetary and financial stability in a low interest rate environment: challenges ahead,” in BIS Papers: Low for long or turning point? 98: July 2018, pp. 11-13.

2017

“Necessity as the Mother of Invention: Monetary Policy after the Crisis” (with Michael Ehrmann, Jakob de Haan, and David-Jan Jansen), Economic Policy, 32: 92, October 2017, pp. 707–755.

“The Remarkable Intellectual Achievements of William J. Baumol,” VoxEU, August 2017, <http://voxeu.org/article/william-baumol-s-amazing-scholarly-career/>

“Monetary Policy after the crisis” (with Michael Ehrmann, Jakob de Haan, and David-Jan Jansen), ifo DICE Report 15: 1, Spring 2017, pp. 12-13.

2016

“Presidents and the U.S. Economy: An Econometric Exploration,” American Economic Review, April 2016, pp. 1015-1045 (with Mark Watson).

“Fiscal Policy Reconsidered,” The Hamilton Project Policy Proposal 2016-05, May 2016.

“The domain of central bank independence,” keynote address at the European Central Bank Forum on Central Banking, 27-29 June 2016, Sintra, Portugal, published in ECB, The future of the international monetary and financial architecture, pp. 7-12.
<https://www.ecbforum.eu/en/content/programme/Conference-proceedings/conference-proceedings.html>

“Financial Entropy and the Optimality of Over-regulation,” in D. Evanoff, A. Haldane, and G. Kaufman (eds.), The New International Financial System: Analyzing the Cumulative Impact of Regulatory Reform, World Scientific, 2016, pp. 3-35.

2015

“The Financial Crisis: Lessons for the Next One,” Center on Budget and Policy Priorities, October 2015, at <http://www.cbpp.org/sites/default/files/atoms/files/10-15-15pf.pdf> (with Mark Zandi).

“What Did We Learn from the Financial Crisis, the Great Recession, and the Pathetic Recovery?,” Journal of Economic Education, Spring 2015, pp. 135-149.

“Can Economists Learn? The Right Lessons from the Financial Crisis,” Foreign Affairs, March/April 2015, pp. 154-159.

“Poised for Prosperity? Drawing the right lessons from the past quarter-century,” The American Prospect, Spring 2015, pp. 94-99.

2014

“What’s the Matter with Economics?,” The New York Review of Books, December 18, 2014, 55-57. (See also “An Exchange” with Arnold Packer and Jeff Madrick in the January 8, 2015 issue.)

“Federal Reserve Policy Before, During, and After the Fall,” in Martin Baily and John Taylor (eds.) Across the Great Divide: New Perspectives on the Financial Crisis, Hoover Institution Press, 2014.

“Guarding Against Systemic Risk: The Remaining Agenda,” in Esa Jokivuolle and Jouko Vilmunen (eds.), Banking after regulatory reforms – business as usual?, Larcier, 2014, pp. 41-49.

“The U.S. Economy Performs Better under Democratic Presidents. Why?,” Vox, September 2014 (with Mark Watson).

“Being There: An Intellectual Journey,” in M. Szenberg and L. Ramrattan (eds.), Eminent Economists II: Their Life and Work Philosophies, Cambridge University Press, Feb. 2014, pp. 14-29.

2013

“Global Policy Perspectives: Central Bank Independence and Credibility During and After a Crisis,” in Federal Reserve Bank of Kansas City, The Changing Policy Landscape, Proceedings of the 2012 Jackson Hole Symposium, 2013, pp. 483-491.

“The Macroeconomic Policy Paradox: Failing by Succeeding,” The Annals of the American Academy of Political and Social Science, November 2013, pp. 26-46.

“Exit to What? The Status Quo Ante or Some New Normal,” in Alan S. Blinder *et al.*, Exit Strategy, Geneva Report on the World Economy No. 15, International Center for Monetary and Banking Studies, 2013.

“Alternative Measures of Offshorability: A Survey Approach,” Journal of Labor Economics, 31(2) (April 2013), pp. S97-S128 (with Alan Krueger).

“The Supply Shock Explanation of the Great Stagflation Revisited,” in M. Bordo and A. Orphanides (eds.), The Great Inflation, University of Chicago Press for NBER, 2013 (with Jeremy Rudd).

“Financial Crises and Central Bank Independence,” Business Economics, 48, July 2013, pp. 163-165.

2012

“Introduction,” in Rethinking the Financial Crisis, Russell Sage Foundation, 2012 (with Andrew Lo and Robert Solow).

“Revisiting Monetary Policy in a Low Inflation *and Low Utilization* Environment,” Journal of Money, Credit and Banking, Supplement to Vol. 44, No. 1 (February 2012), pp. 141-146.

2011

“America’s Weak Recovery: Why Congress and the Fed Can’t Get the Economy Back on Track,” [foreignaffairs.org](http://www.foreignaffairs.org), June 29, 2011, at: <http://www.foreignaffairs.com/articles/67969/alan-s-blinder/americas-weak-recovery>.

2010

“It’s Broke, Let’s Fix It: Rethinking Financial Regulation,” International Journal of Central Banking, December 2010, pp. 277-330.

“How Central Should the Central Bank Be?” Journal of Economic Literature, Mar. 2010, pp. 123-133.

“The Squam Lake Report: Fifteen Economists in Search of Financial Reform,” Journal of Monetary Economics, October 2010 (Vol. 57, Issue 7), pp. 892-902.

“Quantitative Easing: Entrance and Exit Strategies,” Federal Reserve Bank of St. Louis Review, November/December 2010, pp. 465-479 (the 2010 Homer Jones lecture).

“Teaching Macro Principles *After* the Financial Crisis,” Journal of Economic Education, October-December 2010, pp. 385-390.

“Stimulus Worked,” Finance and Development, December 2010, pp. 14-17.

“Time for Financial Reform, Plan C,” The Economists’ Voice, February 2010, Vol. 7, Issue 1.

2009

“Education for the Third Industrial Revolution,” in J. Hannaway and D. Goldhaber (eds.), Creating a New Teaching Profession, Urban Institute, 2009, pp. 15-28.

“How Many U.S. Jobs Might Be Offshorable?,” World Economics, April-June, 2009, pp. 41-78.

“On the Measurability of Offshorability,” Vox, October 9, 2009.

“Making Monetary Policy by Committee,” International Finance, 12(2, Summer 2009), pp. 171-194.

“Talking about Monetary Policy: The Virtues (and Vices?) of Central Bank Communication,” BIS Working Papers No. 274, March 2009, in 7th Annual Conference volume, 2009.

“Oil Shocks Redux,” Vox, January 13, 2009 (with Jeremy Rudd).

“The Fed’s Political Problem: How Politics Threatens U.S. Monetary Policy,” Foreign Affairs, September 3, 2009. <http://www.foreignaffairs.com/articles/65395/alan-s-blinder/the-feds-political-problem>

2008

“Central Bank Communication and Monetary Policy: A Survey of Theory and Evidence,” Journal of Economic Literature, December 2008, pp. 910-945 (with M. Ehrmann, M. Fratzcher, J. de Haan, and D. Jansen) (reprinted in S. Eijffinger and D. Masciandaro (eds.) Modern Monetary Policy and Central Bank Governance (Edward Elgar: 2014))

“Leadership in Groups: A Monetary Policy Experiment,” International Journal of Central Banking, December 2008, pp. 117-150 (with John Morgan).

“Robert Solow,” in L. Blume and S. Durlauf (eds.), The New Palgrave Dictionary of Economics, 2nd Edition.

“Do Monetary Policy Committees Need Leaders? A Report on an Experiment,” American Economic Review (Papers and Proceedings), May 2008, pp. 224-229.

“Free Trade,” in D. Henderson (ed.), The Concise Encyclopedia of Economics, The Liberty Fund, 2008, pp. 205-207.

“Keynesian Economics,” in D. Henderson (ed.), The Concise Encyclopedia of Economics, The Liberty Fund, 2008, pp. 316-319.

2007

“Monetary policy by committee: Why and how?,” European Journal of Political Economy, 23 (March 2007), pp. 106-123.

“What Did You Learn from the International Financial Crises of the 1990s, Daddy?,” in Eastern Caribbean Central Bank, Economic Theory and Development Options for the Caribbean: The Sir Arthur Lewis Memorial Lectures, 1996-2005, pp. 145-164 (Randle: Kingston, Jamaica), 2007.

“On the Design of Monetary Policy Committees,” keynote lecture at Bank of Norway workshop *Monetary Policy Committees*, Oslo, September 2007.

http://static.norges-bank.no/Upload/English/Publications/Working%20Papers/2008/Norges_Bank_Working_Paper_2008_6.pdf

2006

“Monetary Policy Today: Sixteen Questions and about Twelve Answers,” in S. Fernandez de Lis and F. Restoy (eds.) Central Banks in the 21st Century, Banco de Espana, 2006, pp. 31-72.

“Stigler’s Lament,” Eastern Economic Journal, Summer 2006, pp. 381-396 (Eastern Economic Association Presidential address).

“Offshoring: The Next Industrial Revolution?,” Foreign Affairs, March/April 2006, pp. 113-128. (A longer version with footnotes and references is: “Fear of Offshoring,” CEPS Working Paper No. 119, December 2005.) (Italian translation in Queste Istituzioni, No. 146-147, 2007, pp. 133-149.)

“The Case Against the Case Against Discretionary Fiscal Policy,” in R. Kopcke, G. Tootell, and R. Triest (eds.), The Macroeconomics of Fiscal Policy, MIT Press, 2006, pp. 25-61.

“Outsourcing: Bigger than You Thought,” The American Prospect, November 2006, pp. 44-46.

2005

“Understanding the Greenspan Standard,” in Federal Reserve Bank of Kansas City, The Greenspan Era: Lessons for the Future, Proceedings of the 2005 Jackson Hole Symposium, pp. 11-96 (with Ricardo Reis).

“Central Bank Talk: Committee Structure and Communication Policy,” prepared for ASSA meetings, Philadelphia, January 2005 (with Charles Wyplosz).

“Are Two Heads Better than One? Monetary Policy by Committee,” Journal of Money, Credit, and Banking, October 2005, pp. 789-812 (with John Morgan).

“What Have We Learned since October 1979?,” Federal Reserve Bank of St. Louis Review, March/April 2005, Part 2.

“Social Security and the New Fiscal Policy,” The American Prospect, February 2005, p. A19.

2004

“What Does the Public Know about Economic Policy, and How Does It Know It?” Brookings Papers on Economic Activity, 2004:1, pp. 327-387 (with Alan B. Krueger).

“The Value of Housing-Related Government Sponsored Enterprises: A Review of a Preliminary Draft Paper by Wayne Passmore,” Fannie Mae Papers, Vol. III, Issue 2, May 2004 (with Mark J. Flannery and James D. Kamihachi).

2003

“A New Global Financial Order: The Art of the Possible,” in D. Das (ed.) An International Finance Reader (London: Routledge), 2003, pp. 104-113.

2002

“Central Bank Transparency and Accountability in the Future,” in A. Posen (ed.), The Future of Monetary Policy (London: Blackwell).

“Competing Internationally with High Wages,” in J. Bhagwati and H. Corbet (eds.), Labour Standards in an Integrating World Economy (London: Cameron May).

“Interview—Alan Blinder,” in Brian Snowdon, Conversations on Growth, Stability and Trade (Cheltenham, UK: Edward Elgar), 2002, pp. 237-258.

2001

“The Fabulous Decade: Macroeconomic Lessons from the 1990s,” in A. Krueger and R. Solow (eds.), The Roaring Nineties: Can Full Employment Be Sustained? (New York: Russell Sage and Century Foundation), 2001, pp. 91-157 (with Janet Yellen). (Also published separately as a book.)

“Keeping the Keynesian Faith: Alan Blinder on the Evolution of Macroeconomics” (interview by Brian Snowdon), World Economics, April-June 2001, pp. 105-140.

2000

“Central Bank Credibility: Why Do We Care? How Do We Build It?,” American Economic Review, December 2000, pp. 1421-1431.

“Monetary Policy at the Zero Lower Bound: Balancing the Risks,” Journal of Money, Credit, and Banking, November 2000 (Part 2), pp. 1092-1099.

“Critical Issues for Modern Major Central Bankers,” in European Central Bank, Monetary Policymaking under Uncertainty, 2000, pp. 64-74.

“Life Imitates Art: How the Economy Came to Resemble the Model,” Business Economics, January 2000, pp. 16-25.

“The Internet and the New Economy,” The Internet Policy Institute Briefing, January 2000 (also Brookings Policy Brief No. 60, June 2000.)

1999

“Economics Becomes a Science—Or Does It?,” in A. Bearn (ed.), Useful Knowledge: The American Philosophical Society Millennium Program (Philadelphia: American Philosophical Society), 1999.

“Eight Steps to a New Financial Order,” Foreign Affairs, September/October 1999, pp. 50-63. (Reprinted in Council on Foreign Relations, Globalization: Challenge and Opportunity (New York: Norton), 2002, pp. 138-150.)

1998

“Stop Me Before I Inflate Again: The Rules-versus-Discretion Debate Revisited,” Federal Reserve Bank of Chicago, Payments Systems in the Global Economy: Risks and Opportunities, May 1998, pp. 502-8

1997

“The Computer and the Economy,” The Atlantic Monthly, December 1997, pp. 26-32 (with Richard Quandt).

“Fact and Fancy in the Growth Debate,” The American Prospect, September-October 1997, pp. 57-62 (followed-up in “Controversy: Growth” in the November-December issue, pp. 70-73.)

“Is Government Too Political?” Foreign Affairs, vol. 76, no. 6 (Nov/Dec 1997), pp. 115-126.

“What Central Bankers Could Learn from Academics--and Vice Versa,” Journal of Economic Perspectives, Vol. 11, No. 2, Spring 1997, pp. 3-19.

“Is There A Core of Practical Macroeconomics That We Should All Believe?,” American Economic Review, May 1997, pp. 240-243. (Reprinted as “A Core of Macroeconomic Beliefs?” in Challenge, July/August 1997, pp. 36-44; in D. Cole (ed.), Macroeconomics 1998/1999, Dushkin, McGraw-Hill, pp. 23-25; and in Polish translation in Gospodarka Narodowa, May-June 1998, pp. 120-124.)

1996

“Central Banking in a Democracy,” Federal Reserve Bank of Richmond Economic Quarterly, vol. 82, no. 4 (Fall 1996), pp. 1-14. (Reprinted in D. Cole (ed.), Macroeconomics 1998/1999, Dushkin, McGraw-Hill, pp.

119-126, and in Italian as “Il Ruolo della Banca Centrale in una Democrazia,” Rivista di Politica Economica, Feb. 1998, pp. 143-161.)

“Labor Turnover in the USA and Japan: A Tale of Two Countries,” Pacific Economic Review 1:1, 1996, pp. 27-57 (with Alan B. Krueger).

“The Role of the Dollar as an International Currency,” Eastern Economic Journal, Spring 1996, pp. 127-136. Also published in W. Gruber, D. Gould, and C. Zarazaga (eds.), Exchange Rates, Capital Flows, and Monetary Policy in a Changing World Economy, Kluwer, 1997.

“Antitrust and Banking,” The Antitrust Bulletin, Summer 1996, pp. 447-452.

1995 (in government service)

“Should the Formerly Socialist Economies Look East or West for a Model?,” International Economic Association, Economics in a Changing World, Volume 5, Economic Growth and Capital and Labour Markets, edited by Jean-Paul Fitoussi, St. Martin's Press, 1995, pp. 3-24.

1994 (in government service)

“On Sticky Prices: Academic Theories Meet the Real World,” in Monetary Policy, University of Chicago Press, 1994, edited by N. Gregory Mankiw, pp. 117-150.

“Overview,” In Proceedings of the Federal Reserve Bank of Kansas City Symposium on Reducing Unemployment: Current Issues and Policy Options, 329–342. Jackson Hole, WY, August 25–27. Federal Reserve Bank of Kansas City.

1993 (in government service)

“A Simple Note on the Japanese Firm,” in Journal of the Japanese and International Economy, 7(3), September 1993, pp. 238-55.

“Free Trade,” in D. Henderson (ed.), Fortune Encyclopedia of Economics, pp. 526-529, 1993.

“Keynesian Economics,” in D. Henderson (ed.), Fortune Encyclopedia of Economics, pp. 118-123.

1992

“More Like Them?,” American Prospect, Winter 1992, pp. 51-62.

“International Perspective: Trading with Japan: Why the U.S. Loses--Even on a Level Playing Field,” Business Economics, Vol. 27, No. 1, January 1992.

“The Federal Funds Rate and the Channels of Monetary Transmission” (with Ben Bernanke), American Economic Review, Vol. 82, No. 4, September 1992, pp. 901-921.

“Consumer Durables: Evidence on the Optimality of Usually Doing Nothing,” Journal of Money, Credit, and Banking, Vol. 24, No. 2 (May 1992), pp. 258-272 (with Avner Bar-Ilan).

1991

“Taking Stock: A Critical Assessment of Recent Research on Inventories,” Journal of Economic Perspectives, Winter 1991, pp. 73-96 (with Louis J. Maccini).

“The Resurgence of Inventory Research: What Have We Learned?” Journal of Economic Surveys, Vol. 5, No. 4 (1991), pp. 291-328 (with Louis J. Maccini). Reprinted in A. Chikan, A. Milne, and L. G. Sprague (eds.), Reflections on Firm and National Inventories, International Society for Inventory Research, Budapest, 1996.

“Report of the Commission on Graduate Education in Economics,” Journal of Economic Literature, Vol. 29 (September 1991), pp. 1035-1053 (with other members of the Commission).

“Profit Maximization and International Competition,” in Richard O'Brien (ed.), Finance and the International Economy: 5--The AMEX Bank Review Prize Essays, Oxford University Press, 1991.

“Is the National Debt Really--I Mean, Really--A Burden?” in Debt and the Twin Deficits Debate, edited by James Rock, Mayfield Publishing Company, 1991.

“Why Are Prices Sticky? Preliminary Results from an Interview Study,” American Economic Review, May 1991, pp. 89-96. Reprinted in E. Sheshinski and Y. Weiss, Optimal Pricing, Inflation, and the Cost of Price Adjustment (MIT Press, 1993).

“The Supply of and Demand for Macroeconomic Advice” (printed in Finnish as “Talouspoliittinen neuvonanto - kysyntä ja tarjonta”), Finnish Economic Journal, Vol. 87, January 1991, pp. 80-90.

1990

“A Shred of Evidence on Theories of Wage Stickiness,” Quarterly Journal of Economics, Vol. 55, Issue 4, November 1990 (with Don H. Choi), pp. 1003-1015.

“Learning By Asking Those Who Are Doing,” Eastern Economic Journal, Vol. 16, No. 4, October/December 1990, pp. 297-306.

“Economic Policy and Economic Science: The Case of Macroeconomics,” in Perspective 2000, edited by K. Newton, T. Schweitzer, and J.-P. Voyer, Economic Council of Canada, 1990.

“A Report on the Evidence: Pay, Participation, and Productivity,” Brookings Review, Winter, 1990.

1989

“In Honor of Robert M. Solow: Nobel Laureate in 1987,” Journal of Economic Perspectives, Vol. 3, No. 3, Summer 1989.

“The Monetary-Fiscal Transition in the United States,” Institute of Fiscal and Monetary Policy, Financial Review (Tokyo), May 1989 (published in Japanese translation).

“The Stylized Facts About Credit Aggregates,” in Macroeconomics Under Debate, Harvester-Wheatsheaf, 1989.

“The Comparative Statics of a Credit-Rationing Bank,” in Macroeconomics Under Debate, Harvester-Wheatsheaf, 1989.

1988

“The Fall and Rise of Keynesian Economics,” The Economic Record, December 1988. Reprinted in P. Maxwell (ed.), Macroeconomics: Contemporary Australian Readings, Harper & Row, 1991.

“The Challenge of High Unemployment,” American Economic Review, Vol. 78, No. 2, May 1988.

“Credit, Money, and Aggregate Demand,” American Economic Review Papers and Proceedings, Vol. 78, No. 2, May 1988 (with Ben S. Bernanke). Reprinted in N. G. Mankiw and D. Romer (eds.), New Keynesian Economics (MIT Press, 1991), and in D. Laidler (ed.), The Foundations of Monetary Economics (Edward Elgar, 1999).

“The Life-Cycle Permanent-Income Model and Consumer Durables,” Annales d'Economie et de Statistique, Jan.-Mar. 1988 (with Avner Bar-Ilan).

“Why Is the Government in the Pension Business?,” in Susan Wachter (ed.), Social Security and Private Pensions: Providing for Retirement in the Twenty-First Century, D.C. Heath, 1988.

“The Rules-versus-Discretion Debate in the Light of Recent Experience,” Weltwirtschaftliches Archiv, September 1987 (reprinted in H. Giersch (ed.), Macro and Micro Policies for More Growth and Employment, J. C. B. Mohr, 1988, pp. 45-63).

1987

“Credit Rationing and Effective Supply Failures,” Economic Journal, June 1987, pp. 327-352.

“Keynes, Lucas, and Scientific Progress,” American Economic Review, May 1987, pp. 130-136 (reprinted in John Maynard Keynes (1883-1946), Volume II, edited by Mark Blaug (Edgar Elger Publishing Co.), 1991, pp. 188-194).

“Credit Rationing and Aggregate Supply in Economies with Less-Developed Financial Systems,” Conference on Economic Development and Social Welfare in Taiwan, Volume I, Institute of Economics, Academia Sinica, Taipei, Taiwan, January 6-7, 1987, pp. 41-53.

1986

“Keynes After Lucas,” Eastern Economic Journal, July-September 1986, pp. 209-216.

“Can the Production Smoothing Model of Inventory Behavior be Saved?” Quarterly Journal of Economics, August 1986, pp. 431-453.

“More on the Speed of Adjustment in Inventory Models,” Journal of Money, Credit and Banking, August 1986, pp. 355-365.

“A Skeptical Note on the New Econometrics,” in M. H. Peston and R. E. Quandt (eds.), Prices, Competition and Equilibrium: Essays in Honor of William J. Baumol (London: Philip and Alan), 1986.

“Inventory Fluctuations in the United States Since 1929,” in R. J. Gordon (ed.) The American Business Cycle: Continuity and Change, National Bureau of Economic Research, 1986 (with Douglas Holtz-Eakin).

“Macroeconomics, Income Distribution, and Poverty,” in S. Danziger (ed.), Fighting Poverty: What Works and What Does Not, Harvard University Press, 1986 (with Rebecca M. Blank), pp. 180-208.

1985

“Notches,” American Economic Review, September 1985 pp. 736-747 (with Harvey S. Rosen).

“The Time Series Consumption Function Revisited,” Brookings Papers on Economic Activity 2: 1985, pp. 465-511 (with Angus S. Deaton).

“The Policy Mix: Lessons from the Recent Past,” in The Economic Outlook for 1986, University of Michigan, 1985. (Reprinted with changes in Economic Outlook USA, First Quarter 1986, pp. 3-8.)

1984

“A Keynesian Revival ...?” in A. Heertje (ed.), The U.S.A. in the World Economy (Freeman Cooper), 1984, pp. 106-113.

“Public Opinion and the Balanced Budget,” American Economic Review, May 1984, pp. 144-149 (with Douglas Holtz-Eakin).

“Reaganomics and Growth: The Message in the Models,” in C. Hulten and B. Sawhill (eds.), The Legacy of Reaganomics, Urban Institute, 1984, pp. 199-227.

“Aggregation and Stabilization Policy in a Multi-Contract Economy,” Journal of Monetary Economics, January 1984 (with N. Gregory Mankiw).

1983

“Money, Credit Constraints, and Economic Activity,” American Economic Review, May 1983, pp. 297-302 (with Joseph E. Stiglitz).

“Issues in the Coordination of Monetary and Fiscal Policy,” in Monetary Policy Issues in the 1980s, Federal Reserve Bank of Kansas City, 1983, pp. 3-34. (Partially reprinted in T. M. Havrilesky (ed.), Modern Concepts in Macroeconomics, Harlan Davidson, 1985.)

“On the Monetization of Deficits,” in L. H. Meyer (ed.), The Economic Consequences of Government Deficits, Center for the Study of American Business, 1983). Also reprinted in Spanish, “Acerca de la monetización de los deficit,” in Cuadernos Economicos de Ice, No. 28, 1984/3, pp. 39-68.

“Social Security, Bequests, and the Life-Cycle Theory of Savings: Cross-Sectional Tests,” in R. Hemming and F. Modigliani (eds.), The Determinants of National Savings and Wealth, International Economic Association, 1983 (with Roger Gordon and Donald Wise).

Conversations with Neo-Keynesian Economists: The “Younger Generation,” in A. Klammer, Conversations with Economists, Rowman & Allenheld, 1983, pp. 151-169.

1982

“Inventories and Sticky Prices: More on the Microfoundations of Macroeconomics,” American Economic Review, June 1982, pp. 334-348. Reprinted in J. P. Benassy (ed.), Macroeconomics and Imperfect Competition, Edward Elgar Publishing Co., 1995, pp. 245-262.

“The Anatomy of Double Digit Inflation in the 1970s,” in Robert E. Hall (ed.), Inflation, University of Chicago Press for NBER, 1982, pp. 261-282.

“On Making the Tradeoff between Equality and Efficiency Operational,” in G. Feiwel (ed.), Samuelson and Neoclassical Economics, Kluwer-Nijhoff, 1982, pp. 317-328.

1981

“Temporary Income Taxes and Consumer Spending,” Journal of Political Economy, February 1981, pp. 26-53.

“Retail Inventory Behavior and Business Fluctuations,” Brookings Papers on Economic Activity, 2: 1981, pp. 443-505.

“Monetary Accommodation of Supply Shocks under Rational Expectations,” Journal of Money, Credit, and Banking, November 1981, pp. 425-438.

“Inventories, Rational Expectations, and the Business Cycle,” Journal of Monetary Economics, November 1981, pp. 277-304 (with Stanley Fischer).

“The 1971-1974 Controls Program: An Econometric Post-Mortem,” Journal of Monetary Economics, July 1981, pp. 1-23 (with William Newton).

“Inventories and the Structure of Macro Models,” American Economic Review, May 1981, pp. 11-16.

“Supply-Shock Inflation: Money, Expectations, and Accommodation,” in M. J. Flanders and A. Razin (eds.), Development in an Inflationary World, Academic Press, 1981, pp. 61-101.

1980

“The Consumer Price Index and the Measurement of Recent Inflation,” Brookings Papers on Economic Activity, 2: 1980, pp. 539-565.

“Market Wages, Reservation Wages, and Retirement Decisions,” Journal of Public Economics, October 1980, pp. 277-308 (with Roger Gordon).

“Reconsidering the Work Disincentive Effects of Social Security,” National Tax Journal, December 1980, pp. 431-442 (with Roger Gordon and Donald Wise).

“Inventories in the Keynesian Macro Model,” Kyklos, Vol. 33, Fasc. 4, 1980, pp. 585-614.

“The Level and Distribution of Economic Well-Being,” in M. S. Feldstein (ed.), The American Economy in Transition, University of Chicago Press for NBER, 1980, pp. 415-479.

1978

“Macroeconomic Activity and Income Distribution in the Postwar United States,” Review of Economics and Statistics, November 1978, pp. 604-609 (with Howard Y. Esaki).

1977

“Indexing the Economy Through Financial Intermediation,” in K. Brunner and A. H. Meltzer (eds.), Stabilization of the Domestic and International Economy, Carnegie-Rochester Conference Series (a supplement to the Journal of Monetary Economics), Vol. 5, 1977, pp. 69-105.

“A Difficulty with Keynesian Models of Aggregate Demand,” in A. S. Blinder and P. Friedman (eds.), Natural Resources, Uncertainty and General Equilibrium Systems: Essays in Honor of Rafael Lusky (1977).

1976

“New Measures of Monetary and Fiscal Policy, 1958-1973,” American Economic Review, December 1976, pp. 780-796 (with Stephen M. Goldfeld).

“Inequality and Mobility in the Distribution of Wealth,” Kyklos, No. 4, 1976, pp. 607-638.

“Human Capital and Labor Supply: A Synthesis,” Journal of Political Economy, June 1976, pp. 449-472 (with Yoram Weiss).

“Intergenerational Transfers and Life Cycle Consumption,” American Economic Review, May 1976, pp. 87-93.

“On Dogmatism in Human Capital Theory,” Journal of Human Resources, Winter 1976, pp. 8-22.

1975

“Distribution Effects and the Aggregate Consumption Function,” Journal of Political Economy, June 1975, pp. 447-475.

1974

“Analytical Foundations of Fiscal Policy,” in A. S. Blinder, et. al., The Economics of Public Finance, The Brookings Institution, 1974, pp. 3-115 (with Robert M. Solow). Portions reprinted in R. L. Teigen (ed.), Readings in Money, National Income, and Stabilization Policy, 1978.

“A Micro Simulation Model of the Size Distribution of Income,” Journal of Economics and Business, Fall 1974, pp. 1-9.

“The Economics of Brushing Teeth,” Journal of Political Economy, July-August 1974, pp. 887-891. (Swedish translation reprinted in Ekonomisk Debatt, 1987.)

1973

“Does Fiscal Policy Matter?,” Journal of Public Economics, November 1973, pp. 319-337 (with Robert M. Solow), (“A Correction” appears in the same Journal in 1976, pp. 183-184). Reprinted in T. M. Havrilesky and J. T. Boorman (eds.), Current Issues in Monetary Theory and Policy (AMH Publishing: 1976). Reprinted in Anthony Atkinson (ed.), Modern Public Finance, 1991. Reprinted in T. Mayer and S. M. Sheffrin (eds.), Fiscal and Monetary Policy: Volume I, Edward Elgar Publishing Co., 1995, pp. 266-284.

“Wage Discrimination: Reduced Form and Structural Estimates,” Journal of Human Resources, Fall 1973, pp. 436-455. Reprinted in W. Darity, Jr. (ed.), Economics and Discrimination, Volume II, Edward Elgar Publishing Co., 1995, pp. 295-301.

“A Model of Inherited Wealth,” Quarterly Journal of Economics, November 1973, pp. 608-626.

“Can Income Tax Increases Be Inflationary? An Expository Note,” National Tax Journal, June 1973, pp. 295-301.

1972

“Some Implications of Endogenous Stabilization Policy,” Brookings Papers on Economic Activity 3, 1972, pp. 585-640 (with Stephen M. Goldfeld).

Publications: Notes, Comments, Discussions, etc.

“Comment on paper by Ricardo Reis, ‘Losing the Inflation Anchor’,” Brookings Papers on Economic Activity, Fall 2021, pp. 362-369.

“Monetary and financial stability in a low interest rate environment: challenges ahead,” presentation at the BIS Annual Conference, Lucerne, Switzerland, June 2017.

“More Choice is Always Better,” in Bruno Frey and David Iselin (eds.) Economic Ideas You Should Forget, Springer 2017, pp. 29-30.

“Comment” on paper by Narayana Kocherlakota, Brookings Papers on Economic Activity, Fall 2016, pp. 37-41.

“Comment” on paper by Saten Kumar, Hassan Afrouzi, Olivier Coibion, and Yuriy Gorodnichenko, Brookings Papers on Economic Activity, Fall 2015, pp. 209-212.

“Comment” on paper by James Stock and Mark Watson, Brookings Papers on Economic Activity, 1:2012.

“Commentary” on paper by Charles Bean *et al.* in Federal Reserve Bank of Kansas City, Macroeconomic Challenges: The Decade Ahead, 2010, pp. 329-336.

“Comments” on paper by Annamaria Lusardi, in C. Foote, L. Goette, and S. Meier (eds.), Policymaking Insights from Behavioral Economics, Federal Reserve Bank of Boston, 2009, pp. 151-158.

“Comment” on paper by James Hamilton, Brookings Papers on Economic Activity, 1:2009, pp. 48-53.

“Commentary” on paper by Willem Buiter in Federal Reserve Bank of Kansas City, Maintaining Stability in a Changing Financial System, 2008, pp. 635-645.

“Roundtable table discussion: Monetary policy in the new international environment,” in J-P. Touffut (ed.), Central Banks as Economic Institutions (Edward Elgar: 2008), pp. 177-206 (with Patrick Artus, Willem Buiter, Otmar Issing, and Robert Solow).

“Introduction and Comments” (to Part VII) of E. Sheskinski, R. Strom, and W. Baumol (eds.), Entrepreneurship and the Growth Mechanism of the Free-Enterprise Economies (Princeton University Press: 2007), pp. 303-306.

Comment and discussion of paper by Gale and Pence, Brookings Papers on Economic Activity, 1:2006, pp. 214-220.

“Inflation Targeting for the United States: Comments on Meyer,” in Bank of Canada, Inflation Targeting: Problems and Opportunities, 2006, pp. 23-27.

“On Getting More Economics into Economic Policy,” presented at the conference “Economics for an Imperfect World” in honor of Joseph Stiglitz, Columbia University, October 2003.

“Comment” at First Conference of the Monetary Stability Foundation, Deutsche Bundesbank, Frankfurt, December 2002.

“Commentary” on paper by Canzoneri, Cumby, and Diba in Federal Reserve Bank of Kansas City, Rethinking Stabilization Policy, 2002, pp. 391-403.

“Comment” on paper by Barsky and Kilian in B. Bernanke and K. Rogoff (eds.), NBER Macro Annual, 2001 (MIT Press, 2002), pp. 192-195.

Comments (on monetary policy) in J. Frankel and P. Orszag (eds.), American Economic Policy in the 1990s, MIT Press, 2002, pp. 44-47.

“Central Bank Transparency: Why, What, and How?,” presented at Federal Reserve Bank of Philadelphia Policy Forum, November 30, 2001.

“Commentary” on paper by R. Barro in K.A. Hassett and R.G. Hubbard (eds.) Inequality and Tax Policy, American Enterprise Institute, 2001, pp. 39-43.

Comment and discussion of paper by Akerlof, Dickens, and Perry, Brookings Papers on Economic Activity, 1:2000, pp. 50-55.

Discussion of paper by Frankel, Schmukler, and Servan, in Brookings Trade Forum, 2000, pp. 51-56.

“Let Exchange Rates Float,” in P. Kenen and A. Swoboda (eds.), Reforming the International Monetary and Financial System, International Monetary Fund, 2000, pp. 47-51.

Comment and discussion of paper by Corsetti and Pesenti, in Brookings Papers on Economic Activity, 2: 1999, pp. 359-365.

“Commentary: Monetary Policy and the Well-Being of the Poor,” in Federal Reserve Bank of Kansas City, Income Inequality: Issues and Policy Options, 1998, pp. 203-209.

“Commentary” (on paper by S. Cecchetti), Federal Reserve Bank of St. Louis Review, May/June 1997.

“Commentary: Deja Vu All Over Again,” in M. Belongia and M. Garfinkel (eds.), The Business Cycle: Theories and Evidence, Kluwer, 1992, pp. 189-196.

Panel Discussion of “U.S.-Japan Relations After the Gulf War,” Center for Japan-U.S. Studies, Occasional Paper Series, Vol. 1, No. 2, 1991, pp. 27-32 and 67-71.

“Research on Economic Education and the Teaching of Economics,” Journal of Economic Education, Vol. 22, No. 3, summer 1991, pp. 251-254.

“Introduction” in A. Blinder (ed.), Paying for Productivity, Brookings, 1990, pp. 1-13.

Discussion of paper by George Peterson, in A. H. Munnell (ed.), Is There a Shortfall in Public Investment, Federal Reserve Bank of Boston Conference, Series No. 34, 1990, pp. 131-135.

“Political Effects of the Social Security Surpluses,” in Social Security's Looming Surpluses, edited by Carolyn Weaver, American Enterprise Institute for Public Policy Research, 1990.

Discussion of “Educating and Training New Economics Ph.D.s: How Good a Job Are We Doing?” by W. Lee Hansen. AEA Papers and Proceedings, Vol. 80, No. 2, May 1990.

Comments and Discussion of paper by Barry Bosworth, Brookings Papers on Economic Activity 1: 1989, pp. 111-114.

Comments and Discussion of paper by S. Fazzari, G. Hubbard, and B. Petersen, Brookings Papers on Economic Activity 1: 1988, pp. 196-200.

Comments on paper by Franco Modigliani, in Modelling the Accumulation and Distribution of Wealth, edited by Denis Kessler and Andre Masson, Clarendon Press, 1988, pp. 68-76.

Comments and Discussion of paper by L. H. Summers and C. Carroll, Brookings Papers on Economic Activity 2: 1987, pp. 636-638.

Comments on paper by C. Y. Cyrus Chu, in Conference on Economic Development and Social Welfare in Taiwan, Volume I, Institute of Economics, Academia Sinica, Taipei, Taiwan, January 6-8, 1987, pp. 265-267.

Comments on paper by Joan C. C. Lo, in Conference on Economic Development and Social Welfare in Taiwan, Volume I, Institute of Economics, Academia Sinica, Taipei, Taiwan, January 6-8, 1987, pp. 403-406.

Comment on paper by M. Weitzman, in NBER Macroeconomic Annual, 1986, pp. 335-343.

Comment on paper by L. H. Summers in Federal Reserve Bank of Kansas City, Debt, Financial Stability, and Public Policy, 1986, pp. 193-201.

Comments on paper by V. Fuchs, Journal of Labor Economics, July 1986.

“Ruminations on Karl Brunner's Reflections,” R. W. Hafer (ed.), The Monetary versus Fiscal Policy Debate: Lessons from Two Decades (Rowman & Littlefield), 1986.

Discussion of paper by Bennett T. McCallum in Federal Reserve Bank of Kansas City, Price Stability and Public Policy, 1985, pp. 129-135.

Discussion of paper by D. Ellwood and L. Summers, in U.S. Bureau of the Census, Conference on the Measurement of Noncash Benefits, Williamsburg, December 1985, Volume I, pp. 28-31.

Discussion of paper by J. Slemrod in Federal Reserve Bank of Boston, Economic Consequences of Tax Simplification, Conference Series No. 29, October 1985, pp. 92-98.

Comments on paper by G. Kirchgassner, European Economic Review, June/July 1985, pp. 269-272.

Discussion of paper by Gerald Dwyer, Journal of Money, Credit, and Banking, 1985.

Comments and Discussion of paper by Olivier Blanchard and Lawrence Summers, Brookings Papers on Economic Activity 2: 1984, pp. 325-330.

Comments and Discussion of paper by Thomas D. Simpson, Brookings Papers on Economic Activity, 1:1984, pp. 266-272.

Discussion of papers by Sargent and Perry, American Economic Review, May 1984, pp. 417-419.

Review of Core Inflation by Otto Eckstein, Journal of Political Economy, December 1982, pp. 1306-1309.

Discussion of paper by Gregory Jump in Saving and Government Policy, Federal Reserve Bank of Boston, Conference Series No. 25, October 1982.

“Rhetoric and Reality in Social Security Analysis--A Rejoinder,” National Tax Journal, December 1981, pp. 473-478 (with Roger Gordon and Donald Wise).

“Thoughts on the Laffer Curve,” in L. H. Meyer (ed.), The Supply-Side Effects of Economic Policy, 1981, pp. 81-92.

Comment on paper by R. Barro and M. Rush, in Stanley Fischer (ed.), Rational Expectations and Economic Policy, University of Chicago Press for NBER, 1980, pp. 49-54.

Discussion of paper by M. Feldstein, American Economic Review, May 1980, pp. 189-190.

“What's 'New' and What's 'Keynesian' in the 'New Cambridge' Keynesianism?,” in K. Brunner and A. H. Meltzer (eds.), Public Policies in Open Economics, Carnegie-Rochester Conference Series, Vol. 9, 1979.

“Does Fiscal Policy Matter? A View from the Government Budget Restraint,” Public Finance, 1978 (with R. M. Solow).

Comments on E. F. Denison's paper in Henry J. Aaron (ed.), Inflation and the Income Tax, Brookings, 1976, pp. 261-264.

“Does Fiscal Policy Still Matter? A Reply,” Journal of Monetary Economics, November 1976, pp. 501-510 (with Robert M. Solow).

Publications: Pamphlets, Reports, etc.

“Monetary Policy after the Crisis,” ifo DICE Report, March 2017, pp. 12-13 (with Michael Ehrmann Jakob de Haan, and David-Jan Jansen).

“Upside, Downside,” Finance & Development, International Monetary Fund, December 2016, p. 33.

“What to do about the Federal Reserve,” Washington Center for Equitable Growth, October 2016, at: <http://equitablegrowth.org/monetary-policy/what-to-do-about-the-federal-reserve/>

“Foreword” to Don’t Count On It! by Jack Bogle (Wiley: 2011), pp. xi-xiii.

“How the Great Recession Was Brought to an End,” July 27, 2010 (with Mark Zandi).

“Putting the Pieces Back Together Again,” in M. Bruce (ed.), Regional and National Financial Crises: Roots, Results, and Responses, Princeton University, 2009, pp. 49-58.

“Perspectives on the Draft Interim Report of the President’s Commission to Strengthen Social Security,” Center on Budget and Policy Priorities and The Century Foundation, July 23, 2002 (with H. Aaron, A. Munnell, and P. Orszag).

“Reform of Deposit Insurance: A Report to the FDIC,” March 2001 (with Robert Wescott).

“Governor Bush's Individual Account Proposal: Implications for Retirement Benefits,” Issue Brief No. 11, The Century Foundation, June 2000 (with H. Aaron, A. Munnell, and P. Orszag).

“Maintaining Competitiveness with High Wages,” Occasional Papers No. 26, International Center for Economic Growth, 1992.

“The Keynesian Revolution: Fifty Years After: Policy Implications” in Lawrence Klein's The Keynesian Revolution: 50 Years After. Conference Proceedings of the 12th Annual Economics Day, Department of Economics, University of Pennsylvania, April 10, 1992.

“Fourth Presentation,” in Social Security and the Budget, Proceedings of the First Conference of the National Academy of Social Insurance, edited by Henry J. Aaron, Washington, DC., 1989.

“The Fiscal Transition,” in The Conference Board, U.S. Economic Outlook 1987-1988, May 1987.

“The 1983 Economy: Principles and Policies,” Kansas Business Review, Jan.-Feb. 1983, pp. 1-6.

“Dealing with the Shortage of Mathematics and Science Teachers: An Economic Analysis,” report to the Advisory Council on Math/Science Teacher Supply and Demand, State of New Jersey, July 1983 (with Madeline Blinder).

“The Truce in the War on Poverty: Where Do We Go From Here?” National Policy Papers, No. 3, May 1982.

“An Empirical Study of the Effects of Pensions on the Saving and Labor Supply Decisions of Older Men,” (with Roger H. Gordon and Donald E. Wise), for the U.S. Department of Labor, May 1980.

Inflation and Unemployment: A Report on the Economy, Congressional Budget Office, June 30, 1975, 80 pp. (with Frank de Leeuw and Nancy Barrett).

Recovery: How Fast and How Far?, Congressional Budget Office, September 15, 1975, 65 pp. (with Frank de Leeuw, Cornelia Motheral and Nancy Barrett).

“The Macroeconomic Impact of Immediate Decontrol of Old Oil Prices,” Congressional Budget Office, November 1975, 44 pp.

“Indexing for Inflation: Some Formal Models and an Informal Policy Proposal,” Technical Analysis Paper No. 30, Office of Evaluation, Office of the Assistant Secretary for Policy, Evaluation and Research, U. S. Department of Labor, May 1975, 51 pp.

Fiscal Policy in Theory and Practice, General Learning Press, 1973, 42 pp.

Activities by Various Central Banks to Promote Economic and Social Welfare Programs, Staff Report, House Committee on Banking and Currency, December 1970, 332 pp. (with L. Thurow, P. Temin, J. Quinn and E. Tironi).

Publications: Congressional Testimony

“The Need *Not* to Enact a Balanced Budget Amendment,” Testimony before the Committee on the Judiciary, U.S. House of Representatives, July 27, 2017.

Testimony to the Committee on the Budget, United States Senate, January 26, 2012.

“On Raising the National Debt Limit,” Testimony to the House Democratic Steering and Policy Committee, July 7, 2011.

Testimony to the Senate Finance Committee, April 13, 2011.

Testimony to the Senate Budget Committee, September 22, 2010.

“Federal Reserve Policy in the Current Economic Situation,” Testimony to the House Financial Services Committee, February 26, 2009.

“Whatever Happened to the *Troubled Assets* Relief Program?” Testimony to the House Financial Services Committee, November 18, 2008.

“Intervening to Reduce Foreclosures: Why and How,” Testimony to the House Financial Services Committee, April 9, 2008.

“A Stimulus Now?” Testimony to the Senate Budget Committee, January 30, 2008.

Testimony to the Committee on Science and Technology, U.S. House of Representatives
June 12, 2007.

“Will the Middle Hold?: Two Problems of American Labor,” Testimony to the Joint Economic Committee, January 31, 2007.

“Inequality and Insecurity,” Testimony to the Joint Economic Committee and Democratic Policy

Committee, September 23, 2005.

Testimony to the Joint Economic Committee, November 28, 2001.

Testimony to the Trade Deficit Review Commission, Washington, December 10, 1999.

“Understanding the President’s Plan for Social Security,” Testimony before the Committee on Ways and Means, U.S. House of Representatives, February 23, 1999.

Testimony before the Committee on Banking and Financial Services, U.S. House of Representatives, September 14, 1998.

“Is This the Healthiest Economy in Three Decades?” testimony before the Joint Economic Committee, United States Congress, March 22, 1996.

Testimony before the Committee on Banking and Financial Services, Subcommittee on Domestic and International Monetary Policy of the United States House of Representatives, October 11, 1995.

Testimony before Committee on Environment and Public Works, United States Senate, September 22, 1992.

“Trickle Down or Percolate Up?,” Testimony before Senate Appropriations Subcommittee for Labor, Health, and Human Services, May 6, 1992.

Testimony before House of Representatives, Committee on Ways and Means, December 17, 1991.

Testimony before House of Representatives, Committee on the Budget, May 22, 1991.

Testimony before Senate Finance Committee, Subcommittee on Deficits, Debt Management, and International Debt, April 12, 1991.

“Shortchanging Our Future,” Testimony before the Joint Economic Committee, July 19, 1989.

Testimony before Senate Banking Committee on Monetary Policy, Washington, DC, July 12, 1988.

“Policy Guidelines for 1988,” Testimony to the Joint Economic Committee, January 22, 1988.

Testimony on the economic outlook to the Joint Economic Committee, July 2, 1987.

“Tax Reform and Tax Progressivity,” Testimony before Joint Economic Committee, July 15, 1986.

“Budget Targets for Fiscal 1987 and Beyond,” Testimony before the House Budget Committee, February 21, 1986.

“Presentation of Alan Blinder,” in A Symposium on the 40th Anniversary of the Joint Economic Committee, January 16, 1986, pp. 137-139.

“Problems with the Gramm-Rudman Proposal,” Testimony before the Joint Economic Committee, October 11, 1985.

“Monetary Policy After Monetarism,” Testimony before the Senate Banking Committee, July 21, 1983.

“Indexing and the Consumer Price Index,” Testimony before the Subcommittee on Congressional Operations & Oversight of the Senate Committee on Governmental Affairs, U. S. Senate, April 20, 1982.

“Research on the Economic Effects of Social Security,” Testimony before the Subcommittee on Monetary and Fiscal Policy of the Joint Economic Committee, September 23, 1981.

“Fighting Inflation by Monetary Policy,” Testimony before the Subcommittee on Domestic Monetary Policy of the House Committee on Banking, Finance and Urban Affairs, July 28, 1981.

“Economic Policy for 1980: Short Term Problems and Long Term Remedies,” testimony before the Joint Economic Committee, U. S. Congress, May 29, 1980.

Publications: Newspaper and Magazine Articles

“Stop Fretting About the Federal Reserve’s ‘Soft Landing’,” [The Wall Street Journal](#), February 20, 2024.

“The Public May Soon See the Economic Light,” [The Wall Street Journal](#), January 23, 2024.

“Abortion Pills, Fishing Boats and the Legal War on Experts,” [The Wall Street Journal](#), December 20, 2023.

“Congress’s Bipartisan Alfred E. Neuman Caucus,” [The Wall Street Journal](#), November 27, 2023.

“The Economy Is Great. Why Do Americans Blame Biden?” [The Wall Street Journal](#), October 18, 2023.

“Powell’s Very Slightly Hawkish Signal From Jackson Hole,” [The Wall Street Journal](#), September 5, 2023.

“The Congressional Budget Wars Are Coming Back,” [The Wall Street Journal](#), August 14, 2023.

“Team Transitory Had a Point about Inflation,” [The Wall Street Journal](#), July 19, 2023.

“[On Money, Inflation, and the Current Banking Crisis](#),” Q&A with Dr. Alan S. Blinder, Interview by Donald H. Sanborn III, [Princeton Magazine](#), Summer 2023.

“What to Make of the Fed’s Interest-Rate Pause,” [The Wall Street Journal](#), June 15, 2023.

“A Less-Bad Option for the Debt-Ceiling Crisis,” [The Wall Street Journal](#), May 18, 2023.

“Biden Doesn’t Need Congress to Avoid a Debt-Ceiling Crisis,” [The Wall Street Journal](#), April 19, 2023.

“Policy Lessons From the Silicon Valley Bank Collapse,” [The Wall Street Journal](#), March 15, 2023.

“The Fed Now Has a Good Chance at a Soft Economic Landing” [The Wall Street Journal](#), February 8, 2023.

“What if Inflation Suddenly Dropped and No One Noticed?” [The Wall Street Journal](#), January 5, 2023.

“[The Use and Abuse of Inflation History](#),” [Project Syndicate](#), December 14, 2022.

“The Fed Has Good Reasons to Slow Rate Increases,” [The Wall Street Journal](#), November 24, 2022.

“Why a 2023 Recession May Be Mild,” [The Wall Street Journal](#), October 30, 2022.

“The Fed’s Surprising Record with ‘Soft Landings’ from Inflation,” [The Wall Street Journal](#), September 23, 2022.

“GOP Frets over the Inflation Reduction Act’s Tiny Tax Increase,” [The Wall Street Journal](#), August 4, 2022.

“The Fed Shouldn’t Raise Interest Rates Too Quickly,” [The Wall Street Journal](#), July 20, 2022.

“Biden Isn’t to Blame for Inflation,” [The Wall Street Journal](#), June 28, 2022.

“Inflation Isn’t Transitory, but It Isn’t Permanent Either,” [The Wall Street Journal](#), June 1, 2022.

“If We Get a Recession in 2022 or 2023, It’ll Be a Mild One,” [The Wall Street Journal](#), April 28, 2022.

“Wish the Fed Luck as It Seeks a Soft Landing on Inflation,” [The Wall Street Journal](#), April 6, 2022.

“Sarah Bloom Raskin Belongs at the Fed,” [The Wall Street Journal](#), March 2, 2022.

“The Fed Should Raise Interest Rates, but Gently,” [The Wall Street Journal](#), February 6, 2022.

“When It Comes to Inflation, I’m Still on Team Transitory,” [The Wall Street Journal](#), December 29, 2021.

“Look at Build Back Better’s Benefits, Not Its Price Tag,” [The Wall Street Journal](#), December 5, 2021.

“Don’t Politicize the Fed, Reappoint Chairman Jerome Powell,” [The Wall Street Journal](#), October 24, 2021.

“House Democrats Miss Some Necessary Tax Increases,” [The Wall Street Journal](#), September 26, 2021.

“A Simple Rule Could End Debt-Ceiling Shenanigans,” [The Wall Street Journal](#), August 23, 2021.

“Don’t Worry Too Much About the Inflation Surge,” [The Wall Street Journal](#), July 7, 2021.

“Erratic Data Is an Economic Symptom of the Pandemic,” [The Wall Street Journal](#), June 21, 2021.

“Biden’s Plan Encourages True Supply-Side Economics,” The Wall Street Journal, May 25, 2021.

“Welcome to Joe Biden’s Boom Economy,” The Wall Street Journal, Apr. 21, 2021.

“There’s No Need to Panic about a Little Inflation,” The Wall Street Journal, Mar. 15, 2021.

“The Risks of Skimping on Covid Relief,” The Wall Street Journal, Feb. 17, 2021.

[“We need to fight covid-19, not each other. Here are the keys to compromise on a relief deal”](#) (with R. Glenn Hubbard), The Washington Post, January 27, 2021.

“Biden’s Stimulus Hits All the Right Notes,” The Wall Street Journal, Jan. 19, 2021.

“Building Bridges to Help the Economy Through Covid” The Wall Street Journal, Dec. 31, 2020.

“A Speedy Recovery Depends on More Aid. Will Trump Deliver?” The Wall Street Journal, Nov. 26, 2020.

“The Trump ‘Jobs Boom’ Is a Convenient Myth,” The Wall Street Journal, Oct. 21, 2020.

“Will Congress Ever Break the Covid Relief Standoff?” The Wall Street Journal, September 14, 2020.

[“Nearly 100 economists wrote Gov. Murphy a letter. They said, we must raise taxes,”](#) (with Yana van der Meulen Rodgers), Newark Star-Ledger, August 18, 2020.

“Individual Choice Is a Bad Fit for Covid Safety,” The Wall Street Journal, August 12, 2020.

“The Economy Won’t Get Healthier While America Gets Sicker,” The Wall Street Journal, July 16, 2020.

“Don’t Cut Off Unemployment Benefits Now,” The Wall Street Journal, June 8, 2020.

“On Coronavirus Debt, Heed the Wisdom of Scarlett O’Hara,” The Wall Street Journal, May 14, 2020.

[“The Fed Can’t Do It All, Says Alan Blinder,”](#) The Wall Street Journal, May 1, 2020.

“America Won’t Have a Grand Reopening,” The Wall Street Journal, April 16, 2020.

“The Best Stimulus Is Coronavirus Testing Kits,” The Wall Street Journal, March 11, 2020, A17.

“It’s a Mistake for Democrats to Deny Good Economic News,” The Wall Street Journal, February 28, 2020, A15.

“The Fed Should Speak English for a Change,” The Wall Street Journal, January 7, 2020, A15.

“Wealth Tax Is a Decent Idea, Though Probably Unconstitutional,” The Wall Street Journal, December 6, 2019, A19.

“Tax Cuts for the Wealthy Make Inequality Worse,” The Wall Street Journal, November 1, 2019, A15.

“When Presidents Pummel the Fed,” The Wall Street Journal, September 19, 2019, A15.

“The Economy Under Trump Is Very Good. But Don’t Get Too Comfortable,” Time, August 21, 2019.

“Three Political Truths the Democrats Can’t Handle,” The Wall Street Journal, August 15, 2019, A15.

“A New Tactic in Trump’s War on the Fed,” The Wall Street Journal, July 16, 2019, A15.

“Empower Regulators to Stop Risky Financial Business,” The Wall Street Journal, June 20, 2019, A15.

“Don’t Give Trump Too Much Credit for the Soaring Economy,” The Wall Street Journal, May 17, 2019.

“The Individual Mandate is Here to Stay,” The Wall Street Journal, April 15, 2019, A17.

“Democrats, Stop Pretending to Be Socialists,” The Wall Street Journal, March 15, 2019, A17.

“The Obama-Trump Economic Boom,” The Wall Street Journal, February 25, 2019.

“An Independent Fed Isn’t ‘Loco,’ It’s Effective,” The Wall Street Journal, January 24, 2019, A17.

“What if Trump Really Wanted to Make America Great Again?” The Wall Street Journal, December 4, 2018, A19.

“The Fed Is Anything but Crazy,” The Wall Street Journal, October 18, 2018, A19.

“A Return to Normalcy Will Be the Fed’s Biggest Test,” The Wall Street Journal, September 11, 2018, A17.

“Index Capital Gains, but Not Without Congress’s Consent,” The Wall Street Journal, August 2, 2018, A17.

“A Brief Introduction to Trade Economics,” The Wall Street Journal, July 9, 2018, A17.

“What to Do When the Labor Market Stops Working for Workers,” The Wall Street Journal, June 12, 2018, A17.

“Is the Phillips Curve Dead? And Other Questions for the Fed,” The Wall Street Journal, May 4, 2018, A15.

“What Economists Could Learn From Politicians” Barron’s, April 20, 2018

“Why economists like free trade but politicians don’t,” Boston Globe, April 19, 2018.

“Pols Use Economics the Way Drunks Use Lampposts,” The Wall Street Journal, March 27, 2018, A17.

“Most Illogical: An economists’ view of the American political process,” The New Republic, March 22, 2018.

“This Is Exactly How Trade Wars Begin,” The Wall Street Journal, March 15, 2018, A19.

“Why Now Is the Wrong Time to Increase the Deficit,” The Wall Street Journal, January 31, 2018, A15.

“Almost Everything Is Wrong With the New Tax Law,” The Wall Street Journal, December 28, 2017.

“Think of Tax Reform as the Trump Family's Christmas List,” The Wall Street Journal, December 1, 2017, A23.

“The Case for Keeping Janet Yellen,” The Wall Street Journal, October 26, 2017, A15.

“The Graham-Cassidy Show Is Like 'Jaws'-and You're the Swimmer,” The Wall Street Journal, September 22, 2017, A15.

“More Sunny Days Are Likely Ahead for the U.S. Economy,” The Wall Street Journal, August 17, 2017, A15.

“The GOP May Cut Taxes, but Don’t Call It ‘Reform,’” The Wall Street Journal, August 2, 2017.

“Congressional Maneuvers in the Dark,” The Wall Street Journal, June 21, 2017.

“The Trump-GOP Bargain May Be Unraveling,” The Wall Street Journal, May 22, 2017.

“The White House Rejects Tax Reform for the Old Tax Cut Formula,” The Wall Street Journal, April 30, 2017.

“The House GOP Health Plan Makes ObamaCare Look Good,” The Wall Street Journal, March 13, 2017, A17.

“Washington Protects Wall Street at Ordinary Citizens’ Expense,” The Wall Street Journal, February 12, 2017.

“Will Trump Deliver a Growth Miracle? Don’t Count on It,” The Wall Street Journal, January 22, 2017.

“The American Public Against Trump,” Project Syndicate, December 28, 2016.
<https://www.project-syndicate.org/commentary/trump-economic-positions-unpopular-by-alan-s--blinder-2016-12>

“Trump’s Infrastructure Mistake,” The Wall Street Journal, December 18, 2016 (with Alan B. Krueger).

“A Look Behind the Curtain of Trumponomics,” The Wall Street Journal, November 18, 2016, A17.

“Message to the candidates: Hands off the Federal Reserve,” The Washington Post, October 25, 2016.
https://www.washingtonpost.com/news/in-theory/wp/2016/10/25/message-to-the-candidates-hands-off-the-federal-reserve/?utm_term=.360678b32442

“It’s Not the Economy, Stupid. It’s the Political Gridlock,” The Wall Street Journal, October 25, 2016, A15.

“Donald ‘Wrong Way’ Trump,” The Wall Street Journal, September 26, 2016, A13.

“Trump and Taxes: Don’t Look Behind the Curtain,” The Wall Street Journal, August 10, 2016, A11.

“Only One Candidate Can Make Wages Grow Again,” The Wall Street Journal, August 2, 2016, A13.

“Those Money-Laden Helicopters Hovering on the Horizon,” The Wall Street Journal, July 7, 2016, A11.

“Why Trump, the ‘King of Debt,’ Hates Dodd-Frank,” The Wall Street Journal, June 8, 2016, A13.

“Five Big Truths About Trade,” The Wall Street Journal, April 22, 2016, A11.

“Trumpism, the Economic Wrecking Ball,” The Wall Street Journal, March 22, 2016, A11.

“Markets Are Scaring Themselves,” The Wall Street Journal, January 21, 2016, A13.

“A Glimpse of What Bipartisan Compromise Looks Like,” The Wall Street Journal, December 31, 2015, A13.

“The Fed’s Lift-Off: Keep Calm and Carry On,” The Wall Street Journal, December 1, 2015, A19.

“Don’t Look Back in Anger at Bailouts and Stimulus,” The Wall Street Journal, October 16, 2015, A13.

“A Fairness Agenda for Winning Over Angry Voters,” The Wall Street Journal, October 2, 2015, A13.

“Overselling the Importance of When the Interest-Rate Rise Begins,” The Wall Street Journal, August 13, 2015, A11.

“The Greek Solution Solved Nothing,” The Wall Street Journal, July 17, 2015, A11.

“A GOP Budget That Is Truly an ‘Ideological Document,’” The Wall Street Journal, June 19, 2015, A13.

“The Mystery of Declining Productivity Growth,” The Wall Street Journal, May 15, 2015, A13.

“The Fed Can Be Patient About Raising Interest Rates,” The Wall Street Journal, April 13, 2015, A11.

“The GOP’s Political Budget Scorekeeping,” The Wall Street Journal, March 13, 2015, A15.

“The Bad Budget Wars Get Ready to Resume,” The Wall Street Journal, February 20, 2015, A11.

“Beware of Woolly-Minded Attacks on the Fed,” The Wall Street Journal, January 28, 2015, A15.

“Good Medicine for Bad Bankers,” The Wall Street Journal, December 24, 2014, A15.

“The Unsettling Mystery of Productivity,” The Wall Street Journal, November 25, 2014, A13.

“Petrified paychecks: Seven ways to raise wages,” Washington Monthly, November/December 2014, 29-34; reprinted in Newsweek, January 2, 2015.

“Enough with European Austerity, Bring on the Stimulus,” The Wall Street Journal, October 30, 2014, A21.

“Behind the Fed’s Dovish Turn on Rates,” The Wall Street Journal, September 23, 2014, A15.

“The Supply-Side Case for Government Redistribution,” The Wall Street Journal, August 15, 2014, A13.

“An Unnecessary Fix for the Fed,” The Wall Street Journal, July 18, 2014, A11.

“‘Pikettymania’ and Inequality in the U.S.,” The Wall Street Journal, June 23, 2014, A13.

“Fed Hawks vs. Doves: The Sequel,” The Wall Street Journal, May 20, 2014, A13.

“A Better Way to Run Rating Agencies,” The Wall Street Journal, April 18, 2014, A11.

“A Tax Break Worthy of Bipartisan Cheers,” The Wall Street Journal, March 13, 2014, A15.

“ObamaCare Is a Job-Killer? Not at All,” The Wall Street Journal, February 11, 2014, A15.

“How Government Wages War on the Poor,” The Wall Street Journal, January 14, 2014, A15.

“The Fed Plan to Revive High-Powered Money,” The Wall Street Journal, December 11, 2013, A21.

“Despite a Botched Rollout, the Health-Care Law Is Worth It,” The Wall Street Journal, October 12, 2013, A17.

“The GOP’s Flirtation with Disaster,” The Wall Street Journal, October 11, 2013, A15.

“Five Years Later, Financial Lessons Not Learned,” The Wall Street Journal, September 11, 2013, A15.

“Janet Yellen Is the Best Fed Choice,” The Wall Street Journal, July 29, 2013, A13.

“The Economy Needs More Spending Now,” The Wall Street Journal, July 8, 2013, A17.

“Fiscal Fixes for the Jobless Recovery,” The Wall Street Journal, June 11, 2013, A17.

“The Partial Faith and Dubious Credit Act,” The Wall Street Journal, May 14, 2013, A15.

“When the Music Stopped: An Excerpt from After the Music Stopped,” The Princeton Financier, Spring 2013, pp. 12-15.

“A Good Grade for a Responsible Budget,” The Wall Street Journal, April 12, 2013, A15.

“Easing the Angst About Fed Easing,” The Wall Street Journal, March 13, 2013, A15.

“Morning Joe’s accuracy deficit,” Politico, March 4, 2013

“A Silver Linings Deficit Playbook,” The Wall Street Journal, February 25, 2013, A15.

“How to Worry About the Deficit: (1) Don’t; (2) Wait a Few Years; (3) Then Worry About Healthcare Costs,” The Atlantic, January 25, 2013.

“Financial Collapse: A 10-Step Recovery Plan,” The New York Times, January 20, 2013, 5.

“The Debt Ceiling Is Scarier Than the Fiscal Cliff,” The Wall Street Journal, January 15, 2013, A17.

“How to Get a Budget Deal Instead of the Cliff,” The Wall Street Journal, December 5, 2012, A19.

“A Slow but Steady Climb to Prosperity,” The Wall Street Journal, November 1, 2012, A17.

“Don’t hold your breath waiting for global macroeconomic stimulus,” Nikkei Weekly, October 8, 2012, 30

“The Case Against a CEO in the Oval Office,” The Wall Street Journal, October 2, 2012, A19.

“A Republican Ticket From Far Right Field,” The Wall Street Journal, September 6, 2012, A17.

“An Intriguing Idea to Encourage Bank Lending,” The Wall Street Journal, July 31, 2012, A13.

“How Bernanke Can Get Banks Lending Again,” The Wall Street Journal, July 23, 2012, A13.

“Stimulus Isn’t a Dirty Word,” The Wall Street Journal, June 26, 2012, A15.

“The Long and Short of Fiscal Policy,” The Wall Street Journal, May 22, 2012, A17.

“Life, Liberty and the Pursuit of Insurance,” The Wall Street Journal, April 20, 2012, A13.

“Not Your Father’s Monetary Policy,” The New York Times, April 1, 2012.

“The U.S. Cruises Toward a 2013 Fiscal Cliff,” The Wall Street Journal, March 19, 2012, A17.

“Memo to Mitt: The Safety Net Needs Fixing,” The Wall Street Journal, February 13, 2012.

“Four Deficit Myths and a Frightening Fact,” The Wall Street Journal, January 10, 2012, A15.

“The Euro Zone’s German Crisis,” The Wall Street Journal, December 13, 2011, A21.

“The Folly of the Flat Tax,” The Wall Street Journal, November 14, 2011, A17.

“How to Clean Up the Housing Mess,” The Wall Street Journal, October 20, 2011, A17.

“Ben Bernanke Deserves a Break,” The Wall Street Journal, September 28, 2011, A15.

“Taxes and debt: Left and right dare to agree,” CNN Money website, September 19, 2011 (with R. Glenn Hubbard).
http://money.cnn.com/2011/09/18/news/economy/national_debt_blinder_hubbard/index.htm

“A Tale of Two Downgrades,” The Wall Street Journal, August 17, 2011, A15.

“Our National Jobs Emergency,” The Wall Street Journal, July 12, 2011.

“The GOP Myth of ‘Job-Killing’ Spending,” The Wall Street Journal, June 21, 2011, A15.

“The Debt Ceiling Fiasco,” The Wall Street Journal, May 19, 2011, A17.

“Paul Ryan’s Reverse Robin Hood Budget,” The Wall Street Journal, April 19, 2011, A17.

“Handicapping the Economic Recovery,” The Wall Street Journal, March 31, 2011, A17.

“The Economic Silly Season Is Upon Us,” The Wall Street Journal, February 25, 2011.

“The Carbon Tax Miracle Cure,” The Wall Street Journal, January 31, 2011, A15.

“Our Dickensian Economy,” The Wall Street Journal, December 17, 2010, A19.

“In Defense of Ben Bernanke,” The Wall Street Journal, November 15, 2010, A17.

“Our Fiscal Policy Paradox,” The Wall Street Journal, October 25, 2010, A19.

“Two Cheers for the New Bank Capital Standards,” The Wall Street Journal, September 30, 2010, A25.

“The Fed Is Running Low on Ammo,” The Wall Street Journal, August 26, 2010, A15.

“Topic A: Debating an extension of the Bush tax cuts,” The Washington Post, August 1, 2010.

“Obama’s Fiscal Priorities Are Right,” The Wall Street Journal, July 19, 2010, A17.

“Government to the Economic Rescue,” The Wall Street Journal, June 16, 2010.

“Return of the Bond Market Vigilantes,” The Wall Street Journal, May 20, 2010.

“Two Issues to Watch on Financial Reform,” The Wall Street Journal, April 22, 2010.

“Fed Vacancies and the Monetary Challenge,” The Wall Street Journal, March 12, 2010, A19.

“Getting the Biggest Bang for Job-Creation Bucks,” The Washington Post, February 19, 2010, A17.

“It’s Time for Financial Reform Plan C,” The Wall Street Journal, February 16, 2010, A19.

“The Fed’s Best Man,” The New York Times, January 28, 2010, p. 33.

“When Greed is Not Good,” The Wall Street Journal, January 12, 2010, A19.

“The Case for Optimism on the Economy,” The Wall Street Journal, December 15, 2009.

“Threatening the Fed’s Independence,” The Washington Post, November 20, 2009, A23.

“How Washington Can Create Jobs,” The Wall Street Journal, November 16, 2009.

“Comedy Aside, an Obama Report Card,” The New York Times, October 18, 2009, B6.

“The Wait for Financial Reform,” The New York Times, September 6, 2009.

“Stay the Stimulus Course,” The Washington Post, August 11, 2009.

“An Early-Warning System, Run by the Fed,” The New York Times, July 25, 2009.

“The Economy Has Hit Bottom,” The Wall Street Journal, July 23, 2009.

“Why Inflation Isn’t the Danger,” The New York Times, June 21, 2009.

“Crazy Compensation and the Crisis,” The Wall Street Journal, May 28, 2009.

“It’s No Time to Stop This Train,” The New York Times, May 17, 2009.

“The Next 100 Days,” The Washington Post, April 26, 2009.

“Restore Order and Win a War,” The New York Times, April 12, 2009.

“Obama is No Socialist,” The Wall Street Journal, March 20, 2009.

“Nationalize? Hey, Not So Fast,” The New York Times, March 8, 2009.

“When Will the Recession End?: It Won’t Last Forever,” The New York Times, March 1, 2009.

“My Economic Wish List,” The Wall Street Journal, February 4, 2009.

“Six Blunders En Route to a Crisis,” The New York Times, January 25, 2009.

“Missing the Target with \$700 Billion,” The New York Times, December 21, 2008.

“Remember that Capitalism is More than a Spectator Sport,” The New York Times, November 9, 2008.

“What should be done next?,” The Washington Post, October 19, 2008.

“Blanket Deposit Insurance Is a Bad Idea,” The Wall Street Journal, October 15, 2008 (with R. Glenn Hubbard).

“Got \$700 Billion? Sweat the Details,” The New York Times, October 12, 2008.

“FDIC Caps Should Be Retained,” Bloomberg.com, October 3, 2008 (with R. Glenn Hubbard).

“Would Obama’s Plan Be Faster, Fairer, Stronger...,” The New York Times, August 31, 2008.

“A Modest Proposal: Eco-Friendly Stimulus,” The New York Times, July 27, 2008.

“Two Bubbles, Two Paths,” The New York Times, June 15, 2008.

“The Case for a Newer Deal,” The New York Times, May 4, 2008.

“How to Cast a Mortgage Lifeline,” The New York Times, March 30, 2008.

“The Fed Can’t Do It Alone,” The Washington Post, March 18, 2008, p. A19.

“From the New Deal, a Way Out of a Mess,” The New York Times, February 24, 2008

“Stop the World (and Avoid Reality),” The New York Times, January 6, 2008.

“Six Fingers of Blame in the Mortgage Mess,” The New York Times, September 30, 2007.

“The Under-Taxed Kings of Private Equity,” The New York Times, July 29, 2007.

“Preparing America’s Workforce: Are We Looking in the Rearview Mirror?,” Forum Futures 2007, Forum for the Future of Higher Education, pp. 9-12.

“Free Trade’s Great, but Offshoring Rattles Me,” The Washington Post, May 6, 2007, p. B04.

“The Economic Front,” The Wall Street Journal, November 21, 2006, p. A16 (with Roger Altman).

“Getting Inflation-Fighting Right,” Challenge, Sept./Oct 2006, pp. 6-18.

“What sorts of rich-country jobs (and how many) are at risk to globalization?,” CESifo Forum, Summer 2006, pp. 39-40.

“Are the Fed Fights Over?,” The New York Times, November 20, 2005.

“Bush Plays Humpty Dumpty with Prosperity,” Newsday, August 24, 2004.

“Inflation Isn’t Dead, It’s Only Sleeping,” TIAA-CREF Investment Forum, September 2002.

“Stocks Are Only Part of the Story,” The New York Times, July 21, 2002.

“Private-Public Stimulus,” The Washington Post, December 11, 2001.

“The Economic Stimulus We Need,” The New York Times, September 28, 2001.

“Free Trade Needs a Chance to Sell Itself,” The New York Times, July 29, 2001.

“Don’t Write Off Davis Energy Plan,” Los Angeles Times, May 11, 2001.

“Bush’s Shaky Retirement Plan,” The Washington Post, August 24, 2000 (with Henry Aaron).

“Bush Plan Misses Mark,” USA Today, June 21, 2000.

“Bush Unties the Social Compact,” The New York Times, May 26, 2000.

“How the U.S. Expansion Defies All Odds,” Fortune, April 17, 2000.

“Saving the Surplus Will Save Social Security,” The Wall Street Journal, March 31, 2000 (with Frank Newman).

“Hide Clouds, No Storm in Sight,” The New York Times, August 24, 1999.

“Save It,” The New Republic, August 9, 1999.

“Strange but True Economics,” The New York Times, March 9, 1999.

“Set to Keep Rollin’ Along,” Financial Times, December 29, 1998.

“Where to Focus Our Economic Jitters?,” New York Times, August 25, 1998.

“Shrewd Politics, Sound Policy,” The New York Times, March 3, 1998.

“A Modest Proposal for Capital Gains,” The Washington Post, June 11, 1997.

“Needed: Planet Insurance,” The New York Times, October 22, 1997.

“Fed Urged to Be More Forward-Looking,” The Washington Post, May 27, 1997.

“Constitutional Clutter,” The Washington Post, February 5, 1997.

“Can We Grow Faster?,” Challenge, Nov/Dec 1996, pp. 8-14.

“The Republican Riverboat Gamble,” The New York Times, August 20, 1996.

“The Federal Reserve in the Nation's Service,” Princeton Alumni Weekly, June 5, 1996, pp. 22-24.

“The \$5.15 Question,” The New York Times, May 23, 1996.

“How to Run A Central Bank,” The International Economy, Sept./Oct. 1995, pp. 33-35 and 61-63.

“Princeton Economist Alan Blinder Makes Economics Understandable for All,” The Margin, Fall 1992, pp. 9-11.

“A Keynesian Restoration Is Here,” Challenge, September-October 1992, pp. 11-18.

“Growing Together,” Princeton Alumni Weekly, March 4, 1992.

“In Defense of the Oil Companies,” The Washington Post, September 3, 1990.

“Why Does Good Economics Make Bad Politics?,” The Senior Economist, March 1990, pp. 3-4.

“Focus on the Deficit is Blocking Critical Long-Term Investments,” Northeast Midwest Economic Review, Vol. 2, No. 15, August 7, 1989, pp. 5-8.

“A Tip on Hard-Headed Investing,” State Legislatures, July 1988, p. 46.

“Tight Money and Loose Fiscal Policy,” Society, July/August 1987, pp. 80-83. (Reprinted in special 35th Anniversary Issue, Jan./Feb. 1998, pp. 319-323.)

“A Bottle Half Full,” Challenge, Nov./Dec. 1986, pp. 51-52.

“Monetarism is Obsolete,” Challenge, Sept./Oct., 1981, pp. 35-41 (reprinted in R. D. Bartel (ed.), The Challenge of Economics, 1983).

“Tax Cuts and Investment Incentives,” Challenge, Nov./Dec. 1980, pp. 56-57.

Plus over 100 other articles in Business Week, The Boston Globe, The Washington Post, The New York Times and elsewhere, and over 50 televised commentaries on the PBS program Nightly Business Report.